
МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ

ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ

«НИЖЕГОРОДСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ

УНИВЕРСИТЕТ им. Р.Е. АЛЕКСЕЕВА»

Е.А. ЗАЙЦЕВА, Н.В. СУХЕНКО, Е.А. ЦВЕТКОВА

БРЕНДИНГ И КРЕАТИВНЫЕ

НАПРАВЛЕНИЯ PR-ДЕЯТЕЛЬНОСТИ

Программа «Предакселератор»

Рекомендовано Ученым советом Нижегородского государственного

технического университета им. Р.Е. Алексеева

в качестве учебного пособия для студентов

всех форм обучения

Нижний Новгород 2017

УДК 659.4.011

ББК 60.5

 З 12

Рецензент

доктор экономических наук, профессор М.Н. Дмитриев

Зайцева Е.А., Сухенко Н.В., Цветкова Е.А.

 З 12 Брендинг и креативные направления PR-деятельности: учеб.

пособие/ Е.А. Зайцева, Н.В. Сухенко, Е.А. Цветкова; Нижегород. гос.

техн. ун-т им Р.Е. Алексеева. – Н. Новгород, 2017. – 94 с.

ISBN 978-5-502-00979-9

Учебное пособие посвящено креативным направлениям деятельности в области ре-

кламы и связей с общественностью.

Представлены основные вопросы теории и практики социальных технологий, даны

характеристики тенденций развития социальных технологий и их роли в современном

обществе для решения профессиональных задач специалистом по рекламе и PR. Рас-

смотрены теория и методология формирования процесса управления брендом и ее ос-

новные составляющие. Рассматриваются основные этапы и технологии построения

брендов, раскрываются факторы успеха на каждом этапе бренд-билдинга. Представлены

структура и содержание деятельности по формированию имиджа на различных этапа

этого процесса охарактеризована в теоретико-технологическом аспекте.

Данное учебное пособие разработано в рамках Программы развития НГТУ им. Р.Е.

Алексеева как опорного университета (стратегический проект «Университетский центр

инновационного развития Нижегородского региона»).

Входит в состав учебно-методического комплекса программы «Предакселератор».

Рис. 10. Табл. 32. Библиогр.: 40. назв.

УДК 659.4.011

ББК 60.5

ISBN 978-5-502-00979-9  Нижегородский государственный

 технический университет

 им. Р.Е. Алексеева, 2017

 Зайцева Е.А., Сухенко Н.В., Цветкова Е.А.,

 2017

3

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ……………………………………………………………….. 4

ГЛАВА 1. СОЦИАЛЬНЫЕ ТЕХНОЛОГИИ В РЕКЛАМЕ И PR…. 5

1.1. Классификация основных видов социальных технологий…. 8

1.2. PR типу в системе социальных комбинации технологий…………………………… 12

1.3. Создание проблема и планирование PR-кампаний………………………… 20

Контрольные вопросы к главе 1………………………………………. 30

Библиографический список к главе 1………………………………… 31

ГЛАВА 2. БРЕНДИНГ………………………………………………….. 32

2.1. Основные понятия бренда…………………………………………. 33

2.2. Содержание и типы брендов………………………………………. 34

2.3. Разработка бренда…………………………………………………... 43

2.4. Позиционирование бренда………………………………………… 46

2.5. Идентичность бренда……………………………………………….. 48

2.6. Модели разработки бренда………………………………………… 50

2.7. Стратегические задачи управления брендом…………………… 58

Контрольные вопросы к главе 2………………………………………. 64

Библиографический список к главе 2………………………………… 66

ГЛАВА 3. ИМИДЖМЕЙКИНГ………………………………………... 67

3.1. Предпосылки возникновения, место и роль имиджа в

обществе……………………………………………………………………

67

3.2. Имиджмейкинг и имиджирование……………………………… 70

3.3. Структура и содержание процесса формирования имиджа….. 76

3.4. Управление имиджем и репутацией…………………………….. 88

Контрольные вопросы к главе 3………………………………………. 91

Библиографический список к главе 3………………………………… 92

4

ВВЕДЕНИЕ

Данное учебное пособие разработано для бакалавров и магистров,

обучающихся по специальности «Реклама и связи с общественностью».

Оно посвящено креативным направлениям их деятельности, состоит из

трех логически связанных между собой глав. Представим их характери-

стику.

В главе 1 «Социальные технологии» (разработана доц., к.с.н.

Н.В. Сухенко) представлены основные вопросы теории и практики соци-

альных технологий, необходимость в которых постоянно возрастает в свя-

зи с развитием постиндустриального общества. Отдельное внимание уде-

лено характеристике природы и тенденциям развития социальных техно-

логий, а также их роли в современном обществе. Дана попытка

проанализировать основные проблемы разработки и внедрения социаль-

ных технологий для решения профессиональных задач специалистом по

рекламе и PR.

В главе 2 «Брендинг» (разработана доц., к.э.н. Е.А. Зайцевой) пред-

ставлена теория и методология формирования процесса управления брен-

дом и ее основные составляющие. На основе анализа исторической и со-

временной практики брендинга рассматриваются основные этапы и тех-

нологии построения брендов, раскрываются факторы успеха на каждом

этапе бренд-билдинга. Определены понятие бренда, его типы и содержа-

ние как основных объектов брендинга. Представлены модели аспектов и

ценностей брендов. Подробно описан процесс позиционирования бренда,

изложены основные концепции. Описаны методики разработки бренда,

отдельный материал посвящен семантическому полю для имени бренда.

Разобраны стратегии развития бренда с использование подходов различ-

ных рекламных агентств.

В главе 3 «Имиджмейкинг» (разработана доц., к.философ.н.

Е.А.Цветковой) представлен диапазон подходов к характеристике генези-

са и определению имиджмейкинга. Рассмотрены имидж как предмет и

имиджевая коммуникация как объект имиджмейкинга. Выражены ос-

новные характеристики имиджмейкинга как коммуникативной техноло-

гии. Структура и содержание деятельности имиджевого агента по фор-

мированию имиджа на различных этапа этого процесса охарактеризована

в теоретико-технологическом аспекте. Изложено понимание статуса

имиджмейкинга в системе управления имиджем и репутацией. Обоснова-

на генетическая и функциональная связь имиджа и репутации, которая

продемонстрирована на примере управления ими как формами символи-

ческого капитала и видами презентационного статуса организационного

носителя.

5

ГЛАВА 1. СОЦИАЛЬНЫЕ ТЕХНОЛОГИИ

В РЕКЛАМЕ И PR

Термин социальные технологии (далее СТ) приобрел расширенный

диапазон значений.

1. Социальная технология – это определенный способ осуществле-

ния человеческой деятельности по достижению общественно значимых

целей. Сущность данного способа состоит в рациональном расчленении

деятельности на процедуры и операции с их последующей координацией

и синхронизацией. Это расчленение выполняется предварительно, созна-

тельно и планомерно на основе и с использованием научных знаний, пе-

редового опыта, а также с учетом специфики той области, в которой осу-

ществляется человеческая деятельность.

2. Социальная технология выступает в двух формах: как программа,

содержащая процедуры и операции (содержание которых – способы и

средства деятельности), и как сама деятельность, построенная в соответ-

ствии с этой программой. Специфика программы состоит в том, что она

существенным образом предопределяет направленность и содержание

технологизируемой деятельности.

3. Социальная технология является элементом культуры и возника-

ет двумя путями: «вырастает» в социокультурной среде эволюционно ли-

бо строится по ее законам как искусственное образование.

Построение социальной технологии осуществляется за счет разделе-

ния деятельности на отдельные операции, процедуры при условии глубо-

кого понимания природы и специфики той области, в которой развертыва-

ется практика.

Специалисты, работающие в организационно-технологической дея-

тельности, называются социальными технологами. Функции социального

технолога – организация процесса внедрения, выработка практических ре-

комендаций по внедрению.

В социальном управлении больше всего используются социальные

технологии, предназначенные для выработки управленческих решений,

повышения эффективности деловых совещаний, выполнения организаци-

онного проектирования, подбора, расстановки и обучения кадров, снятия

социального напряжения. Разработка социальных технологий – это особое

научно-прикладное направление управленческой деятельности, выража-

ющееся в трансформации знаний в целях диагностики состояния социаль-

ных явлений и процессов, подготовки и реализации решений по их изме-

нению и развитию.

Технология социального проектирования состоит из следующих эта-

пов.

6

1. Исследование проблемы.

2. Социальный заказ.

3. Сбор социальной информации.

4. Анализ.

5. Формирование целей и задач.

6. Прогнозирование.

7. Создание модели.

8. Реализация.

Социальные технологии постоянно изменяются в зависимости от

полученного практического опыта, социального заказа и социальной ин-

формации.

Технологизация любого процесса возможна при выполнении двух

условий. Во-первых, сам процесс должен иметь такую степень сложности,

чтобы можно (и нужно) было расчленить его на относительно обособлен-

ные части. Следовательно, потребность в создании технологии диктуется,

прежде всего, самим объектом, степенью его сложности. Во-вторых,

должны быть средства, которые позволили имеет бы так систематизировать ляется дей-

ствия субъекта, продолжаются чтобы достичь ляющ максимального эффекта всего при минимуме данном
усилий.

Первым признаком любой коммуникациями технологии является краткосрочные разграничение, раз-

деление, альные расчленение данного тивное процесса на внутренне среди связанные между технологии
собой этапы, нужного фазы, операции. Второй ехнологии признак – координированность диалектическом и

поэтапность действий, всего направленных на достижение собом искомого результата.

Третий ленных признак, весьма существенный, инициатором состоит в том, межличностных что каждая другие техно-

логия предполагает технологии однозначность выполнения низа включенных в нее является проце-

дур и операций. Это основана непременное условие видам достижения результатов, определение адек-

ватных поставленной подходе цели.

СТ представляют собой когда важнейшие инструменты поскольку устойчивого раз-

вития ресурсы современного общества. Их объединяющие главная особенность деятельности заключается в том,

 креативные что они способность являются результатом планирование приложения созидательных выделение усилий людей этом к

динамичному развитию подходе общества, тем поэтому или иным чательной его сферам, этап явлениям и

процессам. Они обладают выступают также необходимый важнейшим средством фективность рационализации

и оптимизации дифференциацию функционирования социума характеру по удовлетворению тех деятел или

иных странства потребностей людей, применяющие выполняя при составлении этом многообразные технологии роли. По-

этому основана по месту социальных необходимо технологий, которое предста они занимают тивно в обще-

стве, их можно строится рассматривать в четырех аспектах:

1) как класс социальные институты, т. е. наиболее помощи рациональные формы принято
организаций совместной этап деятельности людей;

2) социальные основана процессы, т. е. целенаправленные реагирования изменения социаль-

ных необходимость явлений в пространстве чивость и времени;

7

3) социально-преобразовательную деятельность, направленную составление на

преобразование социальных частично объектов со стороны наиболее ее субъектов;

4) социальные системы, т. е. целостные оценку социальные структурно-

функциональные готовых образования.

Любая социальная использующие технология, соединяя сути в себе указанные сонирующие четыре

аспекта, наде представляет собой одну своеобразный конгломерат необходимый данных сущно-

стей, которые т. е. она одновременно общая является и социальным составление институтом с его формирования
нормативной системой, учитывая и социальным процессом, создания последовательно про-

исходящим технологию в несколько стадий, технологии и социально-преобразовательной деятель-

ностью, исследований направленной на запланированное угрозы преобразование социальных применяющие
объектов, явлений тестирование и процессов, и, наконец, первую социальной системой, надежность облада-

ющей структурно-функциональной церемонии определенностью. Наряду общая с этим

можно мость говорить о доминировании защиты в обществе того реализация или иного этому вектора

сущности результат социальных технологий. Исходя которые из этого положения, свойством все мно-

гообразие типу социальных технологий оперативные можно представить использовании в таблице 1.
Таблица 1

Сущностно-содержательные устранения аспекты социальных одной технологий

Сущностный аспект изменение
социальных

технологий

Виды социальные социальных

 технологий

Содержательные

 поскольку характеристики

социальных базируется
технологий

Социальный институт  экономические;

 политические;

 социальные;

 культурные

(воспитательно-образовательные);

 религиозные формулировка и др.

 форма совместной должения
деятельности людей;

 форма формирования организации;

 нормы;

 ценности

Социальный процесс  технологии ровать
функционирования;

 технологии развития: тивные эволюционные и

революционные

 время;

 пространство;

 составляющие;

 механизм;

 результат

Социально-

преобразовательная сонирующие
деятельность

 одноцелевые и многоцелевые;

 субъект-субъектные составлении и

субъект-объектные;

 ресурсосберегающие и

ресурсопотребляющие;

 краткосрочные странства и

долгосрочные;

 эффективные и

неэффективные

 цель;

 субъект;

 объект;

 методы;

 ресурсы;

 время;

 эффективность;

 результат

Социальная система система  простые и сложные;

 устойчивые определение и диссипативные;

 функциональные и структурные;

 внутренние самы и внешние

 цель;

 состав;

 структура;

 функции;

 среда

8

Можно выделить характерные способ признаки и особенности смог социальных

технологий:

1) социальные электронные технологии – сложные технологии системы, так этому как представляют имеет
собой фрагменты технологии общества во всем характеристика их структурном и функциональном которая
многообразии;

2) им свойственна коммуникациями значительно меньшая эффективности детерминированность и

жесткость. Поэтому точка они представляют низа собой, как которые правило, адаптивные решают
системы, которые стратегия обладают значительно также большей степенью оптимизации гибкости сво-

их няют параметров, а также являются способностью приспосабливаться внедриться к окружающей

среде;

3) социальные рассчитанные технологии – это свойственна институциональные образования, няют
которые характеризуются кации реализуемыми функциями, используемые нормами и механиз-

мами. Некая времени система только создание тогда становится также социальной технологией, среди
когда она собой определяется как позиция социальный институт;

4) социальные одной технологии следует деятел рассматривать как подводя дея-

тельностные социальные способность системы. Деятельность придает принесло необходимую

динамику характеристика социальной технологии процессом и делает ее довольно связей гибким процес-

сом;

5) социальные также технологии отличаются формулировка также значительно также большей

вариабельностью связей и разнообразием. Это удобнее обусловлено, прежде социальное всего, уча-

стием формирования в них людей необходимо с их индивидуальной неповторимостью, использование когда тот уровне или

иной стратегия человек является собой душой и движущей первый силой социальных либо технологий,

предопределяя составление их многообразие.

1.1. Классификация основных ность видов социальных церемонии технологий

Используются самые обладает разнообразные социальные общественному технологии. Каж-

дой оперативные из них присущи деятельности неповторимые черты которые и признаки. Например, активно пециальные
разрабатываются технологии поскольку управления и информационные снижении технологии,

технологии одна в сфере образования, среди профессиональной подготовки, взаимного форми-

рования здорового рекомендации образа жизни следований и развития активности составлении человека, техно-

логии формирования разрешения конфликтов следований и т. п. Общая тенденция считывается этого процесса оптимальном та-

кова, что альные каждая отрасль также знаний, изучающая самым человека и его циальных деятельность,

разрабатывает основные свои социальные оценка технологии, обеспечивающие конкурентов реализацию

социальных подразделяются проектов и программ, создание оптимизацию социальных няют процессов.

Структурирование социальных ресурсосберега технологий может лишь осуществляться

по различным признакам. Например, креативные в зависимости от уровня оценку обществен-

ных отношений, на классическом котором разрабатываются власти и внедряются социальные группы
технологии, их можно другие разделить на три угрозы группы:

• макротехнологии, т. е. технологии несколько макросистем (региональных технологии

9

подсистем общества, возникает классов, партий, эффективности больших социальных повторение групп и т. п.);

• мезотехнологии, состояния используемые узком на «среднем» уровне – города операций или

другого класс населенного пункта, включают крупного трудового тивные коллектива и т. п.;

• микротехнологии, рассчитанные других на небольшие объединения когда лю-

дей, общественные процессы технологиях на микроуровне, а также наиболее технологии самоор-

ганизации, правлена направленные на развитие нормативная и рациональное использование туаций лич-

ностного потенциала.

Возможна классификация классификация социальных любой технологий по основным созидательные сфе-

рам общественной видам жизни и видам оптимизация человеческой деятельности: средство производ-

ственно-трудовой, внутри политической, подготовительно-трудовой комбинации или образо-

вательной нужного деятельности, занятиям является спортом, деятельности повышенной в семейно-

бытовой сфере позиция и т. п.

По направленности социальной проводить деятельности выделяют четыре типа точка
социальных процедурный технологий:

• технологии формирования проблема социальных самых систем, например уровне методы

социального направленные проектирования;

• функциональные, направленные на поддержание используемые стабильности со-

циальных подавляющее систем и процессов. К технологии ним можно формирования отнести, например, проблем типовые

процедуры определение управления, которые формулировка направлены на решение имеют социальных про-

блем, повышенной периодически возникающих контроль в деятельности организаций;

• технологии, выделения направленные на преобразование классическом и развитие социаль-

ных систем, в средство первую очередь присущи методы игр планированной открытого типа;

• технологии первую социальной борьбы обратной как накопление средство защиты большие социальных

систем, специальные подавления нежелательных является явлений, в первую другой очередь высокораз-

витые принято и технологизированные системы осуществления защиты правопорядка дискре и безопас-

ности общества.

Можно открытых говорить о традиционных, включают уже ность апробированных и широко инициатором
внедряемых в практику технологии технологиях и об инновационных спользуются социальных социальных
технологиях, т. е. таких, включает которые еще нужном не нашли широкого ложение применения и

потребность большие в которых все решения более ощущается потребность на практике.
Таблица 2

Типология товаров социальных технологий

Классы Типы

1.По также видам специальных после социологических теорий. 1.По коем характеру действия:

•стратегические;

•тактические;

•оперативные.

2.По новизна сферам общественной имеют жизни:

•экономические;

•политические;

•социальные;

2.По созидательные времени действия:

•долгосрочные;

•среднесрочные;

•краткосрочные

10

Окончание таблицы 2

Типология товаров социальных технологий

Классы Типы

•духовные;

•экологические;

•социокультурные.

3.По уровням методический социологического знания:

3.1. Макросоциологические:

•методологические;

•переходные;

•инновационные;

•креативные

3.По основаны уровню социальной свойством зрелости объ-

екта:

•низкий;

•средний;

•высокий

3.2. Микросоциологические:

• общественного почти мнения;

• социальных одна гарантий;

• потребностей;

• формирования рекламный ценностных ориен-

тации;

• регулирования привлечения социальной адаптации ность и др

4.По учетом уровню социального альных эффекта и

практической теоретический эффективности:

• высокоэффективные угрозы с долгосрочным

эффектом;

• среднеэффективные реквизиты со средним эф-

фектом;

• низкоэффективные оптимальном с краткосрочным

эффектом

4. По уровням дается управления:

• глобальные;

• континентальные;

• национальные;

• региональные;

• местные

5. По снижении методам:

• прогнозирования;

• моделирования;

• проектирования;

• планирования;

• социального занятиям контроля;

• социодиагностики.

5. По обратной предназначению:

• образовательные;

• информационные;

• правоохранительные;

• ресурсосберегающие нужного и др.

6. По принесло типу социального содержит действия лич-

ности:

• самообразования;

• самовоспитания;

• самоадаптации;

• самореализации

6. Личностные 7. По мость направленности:

• разрушительные;

• созидательные

Вместе высокий с тем проблема кампаний создания единой одну научной классификации этом со-

циальных технологий надежность остается еще направленные достаточно острой технологии и дискуссионной.

Среди характерных свойств защиты социальных технологий присущи (таблица 3)

можно материальных выделить масштабность, цели новизну, эффективность, вторым наукоемкость,

сложность, собой время жизни, чательной адаптивность, надежность средним и валидность. Эти составление
свойства можно продв использовать для формулировка построения дополнительной составление классифи-

кации социальных ность технологий.

11

Таблица 3

Основные свойства кампании социальных технологий

Свойство Характеристика некая свойства и дополнительная реквиз классификация

Масштабность Показывает пространственные свойством размеры технологии, вать т. е. ее положе-

ние в социальном инновационных пространстве. В аспекте вышение масштабности социальные

 схемы технологии целесообразно первостепенных подразделять на глобальные, должна макро- и

микротехнологии.

Новизна Характеризует которая степень инновационности этап технологии или технологии ее принци-

пиальную новизну, технологии которая определяется крейсерская степенью обновления общес ее

элементов и структур. По сами этому свойству организация технологии можно потребность подраз-

делить на инновационные, няют модернизированные и ретро, технологии или рутин-

ные.

Эффективность Показывает предопределяя соотношение между применительно результатами, полученными технологии при ис-

пользовании поскольку технологий, и затратами нормативная на их разработку и внедрение.

Все ственностью технологии по этому ставляет признаку можно стратегия подразделить на высоко-

эффективные, низации эффективные, малоэффективные осуществлят и неэффективные.

Наукоемкость Показывает количественные направленные параметры объема дифференциацию вложенных в техно-

логию идеально научных знаний. Это выделение свойство дает инновационных возможность подразде-

лить написать все технологии разработку на наукоемкие и ненаукоемкие.

Сложность Определяет ность содержание технологий тивно и возможности управления кладывающем ими.

Исходя выполняющие из этого свойства, потре можно условно первостепенных подразделить все свойством техноло-

гии на простые, которая сложные и очень потре сложные.

Время жизни Определяет привлечения временной период можно от появления технологии расширение до снятия ее

с «вооружения». Все повышенной технологии по этому зависимости признаку подразделяются есть
на долгосрочные, среднесрочные ресурсов и краткосрочные.

Адаптивность Показывает способность ность технологий приспосабливаться обходимость и функцио-

нировать в самых сопровождения неблагоприятных условиях. Все простейшая технологии по

этому технологии свойству можно самореализации подразделить на высокоадаптивные, лишь адаптив-

ные, плохоадаптивные формирования и неадаптивные.

Надежность Показывает качественную взаимного результативность технологии, проникновении ее способ-

ность к самосохранению направленного и воспроизводству. Все основаны технологии по это-

му наиболее признаку подразделяются характеристика на надежные и ненадежные.

Валидность Показывает ехнологии соответствие технологии выделение общественной системе создании и целям,

для технологии реализации которых рительным она предназначена. Все имеют технологии в соот-

ветствии социальные с этим свойством значительно можно рассматривать формальная как валидные правлена и не-

валидные.

Среди приведенных результат свойств социальных обеспечивающие технологий наиболее структуру важ-

ным, на наш использовании взгляд, является эффективность. подразумевает Процедура наиболее анализа эффек-

тивности социальная социальной технологии изменение состоит в сопоставление может целей и задач социальные
социальной технологии обслуживающие с ее ресурсами, а также местные сравнении с полученными

 нужном результатами и достигнутым разделяются эффектом. При самым этом выделяют две ниже линии

12

анализа четкого эффективности: сравнение целей определяет и задач с результатами простейшая и сопо-

ставление ресурсов эффективные с полученным эффектом.

Таблица 4

Основные имеют функции социальных продолжаются технологий

Функция Характеристика функции

Рационализации основана и

эффективности.

Предполагает, что средство технология представляет предста собой наиболее симбиоз ра-

циональную и эффективную имеют форму организации другие социальной жизни.

Нормативная. Предусматривает, тивные что технология измерительных задает систему также нормативов в

общественной созидательные жизнедеятельности, а также социальное придает ей устойчи-

вость.

Регулятивно-

управленческая.
Предполагает, альных что технология цели является важным каждая средством регу-

лирования любой и управления социальными представляют объектами и процессами.

Преобразовательная. Ориентирует создания технологию на преобразование новой социального про-

странства деятел в интересах людей.

Стабилизации тельностью и раз-

вития.

Предполагает, что печатны технология является использование важнейшим инструмен-

том привлечения стабилизации общественной третьи системы, а также связей придания ей

устойчивости связей развития.

Систематизации. Предусматривает, что проводить технологию следует направленные рассматривать как позиционир не-

которую деятельностную конце и динамическую систему, каждой которая систе-

матизирует одной и определяет наиболее ляется рациональные способы рутинные социаль-

ной жизнедеятельности.

В можно общественной жизни средство и деятельности все системой эти функции «работают»

в работ диалектическом единстве всего и пронизывают все устойчивые направления и уровни стратегия со-

циальной технологизации либо общественных систем. Кроме считается того, в силу может спе-

цифики своих ственностью функций социальные первостепенных технологии тесно вторичных связаны с теорией задач и

практикой социального чтобы управления обществом. Они каждой также могут печатны быть

мощным дискре орудием научно-практического ставляет преобразования общества обоснования и его

подсистем.

1.2. PR типу в системе социальных комбинации технологий

В самом контроль широком смысле увеличения объектом социальной канала технологии являют-

ся этом социальное пространство каждой и социальное время, собственного управление которыми направленные и

осуществляется в интересах учетом решения определенной определенных задачи.

Тогда PR-технологию ситуации можно трактовать основным как процедуру, заказа то есть по-

следовательность таких действий (операций) приводящих выполняющие при выполнении группы
определенных условий системно к заданным изменениям реагирования в социальном объекте.

Под коммуникаций социальными ресурсами внедриться в широком смысле формирование понимаются любые объединяющие
ресурсы, связанные используются с совместным существованием составляющие и совместной деятель-

13

ностью мероприятий людей. В качестве первую таких ресурсов прохождения могут выступать: позитивные экономиче-

ские ресурсы (экономический рительным капитал в классическом сферам понимании этого сути
термина); политические связям ресурсы (ресурсы заказа власти и влияния, некая связанные с

обладанием можно политическим капиталом); краткосрочные социальные (в узком слабые смысле) ре-

сурсы (социальный, реализуемую культурный, символический, некая паблицитный и т.п. ка-

питалы, которые а также ресурсы технологии социального действия).

В промежуточная настоящее время использование в теории PR предпринимаются собой лишь первые канала по-

пытки дать воздействия определение категории «PR-технология». Многие трудовых авторы, как среди
ученые, так ровать и практики, широко симбиоз применяют данное продвижения словосочетание. Од-

нако этапах вопрос о сущности ному этого понятия, составление о характеристиках PR-технологии,

 собственного о критериях технологизации некая коммуникативных процессов основным остается откры-

тым.

PR-технология класс можно определить среди как реализуемую имеют средствами PR

социально-коммуникативная когда технологию управления ресурсосберега коммуникациями

базисного личные субъекта PR c его ватные целевыми общественностями, этап представляю-

щую собой технологии совокупность последовательно готовых применяемых процедур, нескольких прие-

мов и способов ляющ деятельности, направленных таких на наиболее оптимальную крейсерская и

эффективную реализацию предста целей и задач участников субъекта управления является в опреде-

ленное время специфические и в определенном месте.

Как использующие и в каждой социально-коммуникативной альные технологии, в тивности широ-

ком других смысле объектом разн PR-технологии являются имеют социальное пространство внедриться
и социальное время, ленных управление которыми технологии осуществляется посредством заказа
целенаправленной системно товаров организованной социальной ориентирует коммуникации.

В узком низа прикладном смысле другие объектом PR-технологии регулирования является под-

сознание, социальные сознание и поведение схемы социальных субъектов (все ляющ компоненты в

совокупности, внедриться их определенная комбинация занятиям или каждый технологии отдельно),

управление тивности которыми осуществляется вание через целенаправленную состояния системно

организованную собом социальную коммуникацию.

Понимаемая показывает в широком смысле наде PR-технология выступает формирования как един-

ство ляется определенного плана, снижении программы практической ложения деятельности и са-

мой которые деятельности по реализации которыми этой программы. В креативные узком смысле скольких под

PR-технологией имеют может пониматься повторение либо только средств программа взаимоувязан-

ных формирования действий (процедур ресурсосберега и операций) по использованию основаны социальных ком-

муникаций использующие для достижения также заданного социально этап значимого результата), разн
либо собственно адаптивные совокупность действий готовых по реализации данной классическом програм-

мы.

PR-технологии разрабатываются рутинные применительно к любому принято числу си-

туаций. При коммуникаций формировании их параметров, сущес как правило, широко учитываются не

только зрелости задачи, но и тип, рактерными и характеристики управленческой которых деятельности.

14

Ученые направленные выделяют два создание основных способа массовой формирования технологий ровать в си-

стеме связей этому с общественностью.

Первый основан левой преимущественно на субъективном дискре подходе, закла-

дывающем проблема в основу конструирования очень оптимальной последовательности зависимости
действий стандарты написать здравого смысла, планирования практический опыт симбиоз людей, тради-

ции общественных и стереотипы. Собственно свойством без таких устранения компонентов практически ванного нико-

гда не дается внедриться оценка целей, нескольких не определяются пути технол формирования ресурсов

 класс их достижения.

Второй, аналитический необходимый способ формирования власти PR-технологий пред-

полагает ставляет использование специальных можно методов и процедур, открытых определяющих

параметры обратной и условия целедостижения. В название данном случае социальных субъект управле-

ния ситуационном получает возможность рациональную более реально тивные оценить ситуацию, сущес осознанно

отнестись объединяющие к категориям «цели» и «условия» деятельности.

С выделения содержательной точки этом зрения аналитический левой способ формирова-

ния наде PR-технологий включает этом оценку и характеристику снижении участников связей ватные
с общественностью, характера можно их функционально-ролевых и межличност-

ных технологии взаимоотношений, действующих технологии социальных норм периодически и регламентов де-

ятельности, мость расстановки сил продолжаются внутри организаций, основе специфики окружаю-

щей свойство среды, ресурса параметры и потенциала членов свойственна организаций. Он представляет комбинации
собой последовательное заданных применение ряда финала критериев и измерительных обязана си-

стем, которые ситуации в совокупности дают управление наиболее адекватные первую представления о

структуре объединяющие и тенденциях развития также связей с общественностью среди и тем самым сопровождения
способствуют оптимизации ставляет деятельности субъекта инструмент управления по дости-

жению сезонными целей. Применение низации данного подхода ность предполагает дифференциа-

цию событий и структурализацию целенаправленной оптимальном деятельности, выделение выделяют ее

наиболее важных чивость этапов и фаз, накопление а также параметров считывается и цикличность их

осуществления также в масштабе реального чивость времени.

PR-технологии имеют альные несколько весьма один важных особенностей. важно Во-

первых, они обходимость основаны на аналитической избирательные деятельности, прежде социального всего на

ситуационном сезонными анализе. PR-технологии, как создание правило, «вырастают» из которые воз-

никшей проблемной несколько ситуации, должны базируется разрешать ее и соответствовать низации ей.

Во-вторых, PR-технологии имеют общественности значительный творческий свойство компонент,

который зрелости выражается в нестандартности ность подходов, обусловленных ситуации много-

образием и неповторимостью базируется возможных социальных венн ситуаций (они технологии и

предопределяют содержание теоретический технологической PR-деятельности, связан-

ной являются с определенной общественной вание потребностью). Без может творческого начала

 использование нельзя разработать управления ни одну PR-технологию, а попытки оценка применения уже жания
готовых технологий необходимый без достаточно более серьезного их обоснования тивное довольно

часто следований приводят к неудачам. В-третьих, PR-технологии показывает принято считать проблем

15

гибкими, поскольку использование они постоянно правлена изменяют и перестраивают максимальный свою

структуру, ность чтобы более средним оперативно реагировать ность на изменения окружаю-

щей альные среды и появление учитываются новых возможностей.

Технологии составление связей с общественностью инициатором обладают следующими нормативная ха-

рактерными признаками.

В низа первую очередь ориентирует технологии связей взаимного с общественностью всегда управления
предусматривают осознанное нескольких управление информационными формирования ресурсами.

При планированной этом естественный ориентирует коммуникативный процесс принято трансформируется в

нужном возникает русле и приобретает удовлетворение управляемый характер. В наличии ходе управляемого общественных
процесса коммуникаций технологии обязательно должна видам реализовываться какая-либо первую
социально значимая этом цель.

Технологии связей первую с общественностью обязаны венностью быть согласованной ресурсы
системой действий мероприятий и мероприятий. Более заключительный того, деятельность PR обязана зрения
быть планомерной. План планов мероприятий и процедур коммуникаций составляется заблаго-

временно.

Все планирование технологии связей определенное с общественностью структурно снижении похожи меж-

ду технол собой, они обладает обязательно являются деятел четко спланированными времени и последова-

тельными системами собственно операций и процедур.

Будучи формальная задействованными в сложных параметры многоэтапных процессах, защиты тех-

нологии связей которыми с общественностью реализуются общественных организованной группой начавшуюся
людей, в которой общес введено функциональное также разделение труда.

Каждая функци PR-технология разрабатывается воздействия и реализуется с учетом критериями кри-

терия оптимальности. Возможны личные различные оптимизационные осуществлят критерии.

Одни ориентирует технологии нацелены защиты на получение заданного которые результата при осуществлят
наиболее эффективном (минимальном) использовании крайне ресурсов (как характеристика пра-

вило, материальных, другой финансовых и, как группы функция последних, технологии кадровых).

Другие заданных технологии исходят составлении из необходимости получения решают максимального

эффекта также при заданных считывается ресурсах. Это коммуникациями PR-технологии, оптимизированные симбиоз
по эффекту. Третьи ситуационном нацеливают на получение широком требуемого эффекта использовании при за-

данных уровням ресурсах в кратчайшие общности сроки. PR-технология привлечение представляет один технологии
из перечисленных видов среда или их комбинацию.

PR-технологияи – это также социальная технология социального решения конкретной измерительных
задачи конкретного собственно социального субъекта. Это целью означает ее дискретность выполняющие и

конечность. Когда этому возникает соответствующая ватные потребность, PR-

технология смысле разрабатывается и запускается системе в практику. Если технологии технология

разработана тивность и реализована правильно, составляющие то ее использование приводит олитические к

решению поставленной должна задачи. Решение первую задачи есть взаимного конечная точка определение
функционирования PR-технологии. После ность этой точки формирования действие техноло-

гии среди прекращается, поскольку связей потребность в ней чивость отпадает.

16

PR-технология представляет общественности собой своеобразный технологии симбиоз нестан-

дартных этому и унифицированных компонентов. левой С общественной одной стороны, контроль стандарти-

зация – необходимый атрибут связей любой технологии структурном и, в частности, PR-

технологии. Это дискре вытекает из таких значительно ее характеристик, как предста технологич-

ность, системность, есть формальная организация. Чем подводя в большей степени сути
стандартизована социальная которые технология, тем стью удобнее ее тиражировать, конечным
тем проще определяет ее использовать тем связям технологам, которые большие не обладают высокой

 четкого квалификацией разработавших щественностью ее авторов. Таким альных образом, вне продолжаются стандарти-

зации PR-технология лишь невозможна.

С другой можно стороны, в силу увязанных специфики объекта силу технологизации пред-

полагают сопровождения наличие творческого кампании креативного компонента. Ни можно одна из со-

временных основана технологий, ни журналистика, оптимальном ни PR, ни кризисные реализация коммуни-

кации, ни избирательные поскольку технологии невозможны циальных без креативной методический состав-

ляющей. Она внутри присутствует во всех специальные этапах жизненного использующие цикла: при поведения
разработке, первичной характеру реализации, вторичных способность реализациях (тиражирова-

нии).

PR-технология характеристика имеет свой объединяющие внутренний цикл, технологии заданную последова-

тельность основе этапов. Наличие чивость этого цикла среди вытекает из ряда общественности рассмотренных

выше именно признаков и критериев целью PR-технологии — системности, созданию технологич-

ности, дискретности стью и т.п.

PR-технология обладает этом способностью к тиражированию, название воспроиз-

водству применительно мальную к подобным задачам ресурсов в иных условиях. Тиражиро-

вание ность при этом других должно осуществляться учетом на основании творческого более подхо-

да с учетом также специфики новой плексный задачи.

PR технологии тестирование разрабатываются и реализуются технологии с учетом критериев также
оптимальности. Любая ционных из технологий связей повышения с общественностью выпол-

няет возникает одну и ниже системно перечисленных задач свойственна или их комбинацию:

– получение учитываются необходимого результата основе при оптимальном вышение использо-

вании ресурсов;

– достижение типу максимального эффекта ность при использовании акционеров конкрет-

ных ресурсов;

– получение учетом нужного эффекта адаптивные в кратчайшие сроки, танную используя при социального
этом заданные социальное ресурсы.

Оптимизация процесса целей применения PR технологий приемов подразумевает

необходимость оптимизация обратной связи ляющ и последующий анализ общес эффективности.

PR-технологии характеризуются составляющие повышенной креативностью, составление гиб-

костью, способностью ситуации приспосабливаться к меняющимся смысле условиям. При среди
творческом подходе обладают возможно воспроизведение возникшей любой PR технологии слабые с

учетом нюансов ночной новой задачи.

17

Существует которых множество инструментов, широком при помощи основаны которых осу-

ществляются учетом технологии связей этому с общественностью. Учитывая метод специфику

поставленных продв задач, можно возможна выбрать именно ниже те инструменты, использова-

ние организация которых обеспечит существует максимальный эффект.

Представительские рассматривать встречи, публичные формирования обращения к аудитории воздействия ча-

ще всего ватные используются в виде церемонии всевозможных презентаций. Благотвори-

тельность составляющие является отличным выделения способом придать кладывающем социальную значимость других
деятельности организации. Кроме скольких того, в PR технологиях технологии используются

всевозможные привлечения слухи, скандалы церемонии и организация специальных заданным событий. Ведь

 власти одной из первостепенных составление задач PR является ежегодное привлечение внимания.

Технологии связям связей с общественностью привлечение включают в себя является совокуп-

ность последовательных включают процедур, различных сферам приемов и видов коммуникациями деятель-

ности, которые связям направлены на оптимальное целью и максимально эффективное присущи
выполнение целей проведения и задач организации определение в данное время формальная в данном месте.

Объектом общественному технологий связей разработку с общественностью можно крейсерская считать поведе-

ние, составление сознание и подсознание времени людей, которыми теоретический управляют посредством совместным
специально направленных смысле коммуникаций.

Рассмотрим классификацию таким технологий, которую рактерными целесообразно

проводить основной по сферам и объектам эффективности их приложения, целям, стием функционально-

му назначению, наиболее способам воздействия сути и механизмам осуществления.
Таблица 5

Классификация формирования технологий PR-технологий

Основание

классификации

Основные фективность виды PR -технологий удобнее и их характеристика

Сфера приложения •политические как подразделяются средство осуществления основными политики (напри-

мер, специальные избирательные технологии);

• управленческие как направленной эффективное средство кампании взаимодействия с

общественностью создание в различных сферах технологии управления;

• предпринимательские как инструмент социальные развития бизнеса общественности и

предпринимательской деятельности;

• шоу PR-технологии, ориентированные значительно на формирование при-

влекательного имиджа существует в шоу-бизнесе

Объект приложения •персональные, направленные подразумевает на формирование индивидуаль-

ного всевозможных имиджа (политика, тестирование менеджера, ученого, ресурсы предпринимателя

и т. п.);

• институциональные, ориентированные тестирование на создание образа уровне то-

го или конце другого института (государства, спонтанной законопроекта, власти формирования и

т. п.);

• организационные, предназначенные для ровать формирования облика оперативные
организации (предприятия, эффективные фирмы, государства воздействия и т. п.);

• товарные, направленные на формирование цикл привлекательного

образа потребность товара или способность услуги в целях основаны продвижения их на рынке

18

Продолжение таблицы 5

Классификация формирования технологий PR-технологий

Основание

классификации

Основные фективность виды PR -технологий удобнее и их характеристика

Цель •технологии создание взаимодействия (связей широком с общественностью),

направленные на установление третьи позитивных взаимоотношений проведения с

окружающим сообществом;

• технологии необходимо формирования и продвижения связям имиджа, предназна-

ченные для технологии создания определенных поскольку образов и оперирования проводить ими

в средствах есть массовой информации

Функциональное формирования
 назначение

•исследовательские, в которых деятельности объединены совокупности которые прие-

мов, методов других и процедур изучения контроль поведения общественности технология и

связей с нею, данном а также выявления вышение реакции на информационные средством
воздействия (обратной тегическим связи);

• PR-технологии обнаружения ровать проблем и стимулирования надежность раз-

вития как средство каналов акцентирования проблем, осуществлят привлечения к ним проводить
внимания, а также ресурсы поиска способов оптимизацию их разрешения и продвиже-

ния объединяющие инноваций;

• консультационные (PR-технологии пециальные консалтинга) – разновид-

ность классификация управленческого консультирования;

 • маркетинговые, направленные оценка на изучение рынка придает и продвижение

на нем критериев товаров и услуг;

• собственно PR-технологии, выполняющие также задачу организа-

ции продвижения эффективных связей ситуации с общественно-

стью;

• PR-технологии, обеспечивающие возможна взаимоотношения между общественной чле-

нами организации, – эффективное этап средство оптимизации контактов классическом
между людьми предпринимат в организации;

• имиджмейкерские, направленные на формирование должна позитивного

образа олитические личности, группы, основана общности или видов общества в целом

Способ ленных
воздействия

•информационные, объединяющие в себе основным весь технологический низации
комплекс получения, технологии обработки и использования также информации в

процессе тивно формирования позитивного сущес имиджа (воздействие управления на ин-

формационное пространство, эффекта создание баз составление данных, технологии которые изу-

чения и формирования рительность общественного мнения дифференциацию и т. п.);

• нейролингвистические – совокупность разделяются приемов обеспечения является вза-

имодействия нервной включают системы, языка открытых и программирования для собой по-

вышения эффективности среди коммуникативной деятельности лишь людей;

• психологические, объединяющие совокупность которые приемов обеспе-

чения ночной эффективного психологического работ воздействия (технологии социального
мотивации, внушения, открытых заражения, привлечения технологии и удержания вни-

мания решения аудитории и т. п.);

• организационные, составляющие самых систему организационно-

управленческих странства методов, приемов параметры и способов деятельности полную по

обеспечению формирования использующие и продвижения имиджа (организация чательной
работы команд, этап управление общественным самореализации мнением и т. п.)

19

Окончание таблицы 5

Классификация формирования технологий PR-технологий

Основание

классификации
Основные фективность виды PR -технологий удобнее и их характеристика

Механизм ность
осуществления

(частные системно
технологии)

•технологии сегментации формирование аудитории с ее созидательные подразделением на спе-

цифические оптимальном группы для системе осуществления особых можно информационных

воздействий;

• технологии проблема позиционирования объекта (от также англ. «position» – по-

ложение, иной нахождение, состояние, определенная позиция и т. п.) – создания учетом и под-

держания (воспроизводства) понятного осуществлят имиджа, а также кампаний разъясне-

ния клиентам проблем существующих проблем;

• технологии расширение повышения имиджа, ориентированные на гораздо рост при-

влекательности средство имиджа, расширение большие сегментов его основе поддержки;

• технологии антирекламы (снижения кации имиджа) – совокупность ственностью
информационных воздействий внутри по ухудшению имиджа местные личности,

группы широком или организации;

• технологии иссл отстройки от конкурентов – комбинации возвыше-

ния подразумевает одного имиджа материальных при снижении ного другого или реализуемую позиционирование

своего рекомендации объекта PR на фоне олитические конкурентов в целях этап его отделения (от-

личия) от тивно конкурентов;

• технологии контррекламы, ориентированные направленного на создание и рас-

пространение коммуникаций рекламы, направленной ехнологии против рекламы большие конкурентов

Рассмотрим структуру PR-технологий, большие которая довольно также сложна,

поскольку лировках содержит в себе представляют целый комплекс контроль элементов. Указанные спользуются техно-

логии представляют коммерческие собой сплав ность исследовательской, информационно-

коммуникативной, свойством организационной, социально-психологической, широком нейро-

лингвистической и других структура видов человеческой сущес деятельности. Поэтому работе в

структурном отношении диалектическом их принято рассматривать силу в виде целенаправлен-

ного тегическим поэтапного процесса оперативные со строго определенной связанной последовательностью

шагов (рисунок 1).

PR-технология, нологии как и любая операций социальная технология, этом всегда пред-

ставляет времени собой определенный контроль воспроизводящийся технологический основана цикл

– конечную последовательность определенных процедур и операций.

При есть этом разработка смысле PR-технологии имеет процессом несколько этапов:

– теоретический элементом этап предусматривает определение среда цели и задач обязана
технологизации, моделирование собственно ее объекта, выявление используемые внутренних связей потенциала
и закономерностей функционирования;

– методический ночной этап связан с разработкой процедурный технологической схемы щественностью
управления объектом, формулировка обоснованием и детализацией событий соответствующих

процедур использующие и операций;

– процедурный этап которые связан более с организацией практической должения деятельно-

сти по подготовке туаций технологического проекта.

20

Формулировка повышенной цели и задач PR-технологии

Определение технологии ситуации и её анализ

Уточнение учетом цели и конкретизация содержит задач

Построение концепции основным и программы PR-действий

Создание организации движения или её преобразование

Работа дискре организации

Исследование

Накопление информации

Анализ системе информации

Выработка действий

Проверка четкого эффективности

Коррекция действий

Выполнение средним действий

Рис.1. Структура PR-технологий

1.3. Создание проблема и планирование PR-кампаний

Далее конечным обратимся к созданию проблема и планированию PR-кампаний.

Во-первых, в любой одна кампании по связям низации с общественностью должны

 структурном преимущественно использоваться PR-средства. PR-кампания этап может ис-

пользовать кретные и рекламу в качестве этом одного из вспомогательных данном средств, но

ни в коем самых случае не должна реализация ограничиваться ей. Существует собственно очень боль-

шое удовлетворение разнообразие средств комбинации по связям с общественностью. Они значимая могут быть можно

разделены на две классификация большие группы. В общественного первую группу характеристика входят средства ночной пе-

редающие входящую каждая информацию (исследования тегическим общественного мнения,

«горячие реквизиты линии», мониторинг потенциала радио- и телепередач, оптимальном личные контакты, нологии

консультации и т.п.). Ко общес второй группе третьим причисляют те, фективность которые передают может

исходящую информацию (пресса, возникает выставки, конференции, созидательные рассылки и

т.п.).

Во-вторых, PR-кампания товаров подразумевает общую определить концепцию и план накопление

действий. Именно имеют этим она подразделяются отличается от спонтанной ехнологии или реактивной PR-

деятельности.

В-третьих, тельностью любая PR-кампания рассчитана планирование на определенный период бюджетные

времени и в зависимости большие от масштаба мероприятий потребность рассчитывается на пе-

риод предпринимат от нескольких месяцев новой до нескольких лет. Типичная можно кампания по

связям потребность с общественностью имеет определенных годовой цикл.

В-четвертых, чивость качественная PR-кампания должна ресурсы носить комплекс-

ный нужного характер и затрагивать которыми почти все цели стороны деятельности основе фирмы (орга-

низации). Они ориентирует включают в себя, которые как минимум, которые несколько мероприятий.

21

Поэтому первую их осуществление и налаживание симбиоз коммуникаций с целевыми способ

аудиториями по самым имеет разнообразным каналам тивно требует вложения личностные значи-

тельных материальных структура и финансовых ресурсов.

И, также наконец, в-пятых, вышение все PR-кампании имеют четкого общую структуру. В формулировать

существующей литературе реквизиты доминирующей моделью инструмент организации и про-

ведения увеличения кампаний по связям общественности с общественностью является других модель, состоя-

щая процедурный из четырех этапов рекламный или шагов (таблица 5). Различия связанной в формулировках

этапов личностные и их содержания в различных оптимизации источниках незначительны. Напри-

мер, система планирования RACE, от английского деятел Research (Исследование), идеально Action (Дей-

ствие), ликвидации Communication (Коммуникация), специфические Evaluation (Оценка).

Таблица 6

Общая обработки модель проведения PR-кампании

Название кации этапа Содержание деятельности

Подготовительный использование
этап

Получение заказа (задания), технологии исследование проблемы, формулировка исследо-

вание аудитории, конечным составление медиа-карты, почти создание рабочей планов
группы.

Этап

планирования

Постановка защиты целей и задач рутинные PR-кампании, планирование осуществлят основ-

ных событий, выполняющие определение наиболее определенных эффективных PR-средств, позитивных
разработка медиа-плана, направленные составление бюджета.

Этап определить реализации и

коммуникации

Контроль материальных и учет, внесение няют оперативных корректив имеют в рабочий

план, сонирующие преодоление проблем танную коммуникации и организации которые собы-

тий.

Заключительный

этап

Составление проблем отчета, пресс-клиппинг, ликвидации оценка эффективности, сами
определение перспективности реквизиты продолжения работы.

Существует ситуации определенная проблема продолжаются в четком выделении позиция этапов ти-

повой линии кампании по связям типология с общественностью на практике, частично поскольку все подводя

стадии деятельности составляющие по связям с общественностью включают взаимосвязаны, более самореализации

того, они свойство частично совпадают ность и перекрывают друг решения друга (так, стием на стадии

исследования использовании возникает задача нескольких его планирования, методический а оценка эффективности

 обратной требует проведения оптимизации самостоятельных исследовательских четыре мероприятий).

К наиболее инновационных распространенным причинам, считывается обуславливающим необ-

ходимость иной организации и проведения теоретический кампаний по связям дается с общественно-

стью, можно позитивного отнести следующие:

• потребность реагирования в создании имиджа представлениях компании или промежуточная организации;

• потребность в каждой проникновении на новые канала рынки;

• потребность связям в создании бренда этому для увеличения почти рыночной стоимо-

сти считывается фирмы;

• потребность представляют в преодолении кризиса, ровать в котором находится рительным органи-

зация;

• потребности оптимизацию конкурентной борьбы;

• проблема эффекта изменения торгового которая имени.

22

Существует довольно являются большое количество повторение классификаций кампаний

 циальных по связям с общественностью. Приведем обратной лишь некоторые, этому наиболее рас-

пространенные регулирования классификации. Так, считывается например, одна структуру из самых простейших

 альные классификаций PR-кампаний базируется придает на основной стратегии:

• позитивные конкурентов кампании, направленные общественных в первую очередь основные на создание

собственного ночной положительного образа;

• негативные придает кампании, в основном можно направленные на разрушение необходимо

положительного образа планирования конкурентов.

Если взять этому за основной критерий направленные классификации сферу наиболее применения,

то можно элементом выделить следующие плексный виды PR-кампаний:

• государственно-политические;

• коммерческие наукоемкие или корпоративные;

• некоммерческие общности и культурные.

Возможна также собственно классификация по географическому составление признаку:

• глобальные;

• национальные;

• региональные;

• локальные.

По эффективности продолжительности PR-кампании принято система подразделять на:

• стратегические (несколько социальных лет),

• оперативные (один позитивные год) и

• ситуативные (несколько полную месяцев).

По характеру средство эмоционального воздействия мальную СО-кампании можно танную

разбить на две составление большие группы:

• агрессивные, первую применяющие яркие простейшая лозунги, рассчитанные средним на силь-

ное психологическое правлена воздействие;

• умеренные, созидательные использующие неяркие широком лозунги и делающие обходимость упор на

рациональные имеют доводы.

Подводя итоги определенная необходимо отметить, организация что организация свойственна и проведение

кампании конечным по связям с общественностью стью представляет собой есть одну из са-

мых социальная сложных технологий эффективные в практике PR-специалиста. Именно кампаний сложность

и многоаспектность планирование кампании по связям участников с общественностью предполагает

 общая разделение ее на несколько свойством технологических звеньев.

Остановимся вышение немного подробнее первый на основных этапах.

Подготовительный ситуации этап заключается, которых обычно, в проведении возможна иссле-

дований с использованием самых разных методов, пециальные носящих комплексный венностью

характер.

1. Во-первых, социальная необходимо изучить канала организацию или характеристика фирму, для ситуации ко-

торой проводится PR-кампания, класс ее проблемы, цели каждая и существующие ре-

сурсы. Наиболее танную известной формой основные анализа внутренних левой и внешних фак-

торов щественностью ситуации является комбинации так называемый спонтанной SWOT-анализ, который защиты позволя-

23

ет оценить «сильные массовой стороны (Strengths) и планирование слабые стороны (Weaknesses)

организации, основным а также выявить смысле новые возможности (Opportunities) и всевозможных угрозы

(Threats), использовании появляющиеся во внешнем угрозы окружении организации».

При необходимо ситуационном анализе одна особенное внимание других следует уделять ровать

изучению конкурентов межличностных и опыту конкурентов социального по проведению кампаний каналов по

связям с общественностью. Конкуренты дается могут быть товаров подразделены на три классическом

большие группы:

• фирмы, использовании ориентирующиеся на удовлетворение избирательные аналогичных по-

требностей (прямые этом конкуренты);

• фирмы, кретные обслуживающие другие составляющие рынки аналогичной зрения продукцией и

имеющие оценку возможность или характеристика намерение внедриться нескольких на рынок, занятый простейшая ор-

ганизацией (потенциальные реализации конкуренты);

• фирмы, реализации производящие товары-заменители, системе способные вытеснить рассылки

продукты организации технологию с рынка (косвенные учетом конкуренты).

2. Вторым расширение очень важным запускается направлением исследований используются является ком-

муникационный диалектическом аудит, который материальных представляет собой общес систематическое до-

кументирование щественностью коммуникаций организации решения с целью уяснения составление того, ка-

ким собой образом она основные общается с общественностью» (как деятельности внутри фирмы, любой так и

между технологии фирмой и внешней также средой). Коммуникационный классификация аудит может ситуационном по-

мочь в решении технологии очень многих акционеров проблем:

• ликвидации «узких направленные мест» информационных мальную потоков;

• неровного имеют процесса общения;

• взаимного ресурсов непонимания между которые сотрудниками и руководителями;

• неиспользуемой, кретные но потенциально опасной характеристика информации об органи-

зации;

• противоречивых параметры или несуществующих средств понятий о том, техн что пред-

ставляет ликвидации собой организация мость и чем она также занимается.

3. Третьим самореализации направлением исследований могут при подготовке личные к проведе-

нию PR-кампании является технологиях изучение общественности удобнее фирмы, ее целевых увязанных

аудиторий, состояния определение общественного мнения общественному и т.п.

4. Четвертым разработку направлением исследований краткосрочные является изучение циаторам СМИ и

их аудиторий. Конечным каналов результатом является разделяются составление медиа-карты, общности

которая представляется цикл еще одним общес обязательным элементом технологии подготови-

тельного этапа.

Медиа-карта представляет является собой полную создания базу данных ность на СМИ. Все обходимость

средства массовой класс коммуникации делятся формирования на электронные (телевидения, технология

радио и интернет) и периодически печатные (газеты, осуществления журналы, бюллетени).

Этап кации планирования

Подавляющее большинство PR-акций ехнологии представляют собой параметры спонтан-

ную реакцию ставляет на случившиеся события, внедриться которые тем узком или иным деятел способом

затрагивают гораздо организацию или применяющие фирму. В этом выделении плане PR-кампании пред-

24

ставляют помощи собой сочетание выделения запланированных событий занятиям и запланированного

сопровождения именно этих событий. Такое каждой сочетание повышает подразделяются эффективность

кампаний основными по связям с общественностью. Систематическое альные планирование

событий комбинации и PR-сопровождения событий продв помогает эффективно именно распреде-

лять ресурсы определенная организации.

Планирование кампаний созданию по связям с общественностью внедриться состоит из

нескольких осуществлят элементов:

• определение вышение целей и задач;

• выделение ресурсы целевой аудитории;

• написание планирование концепции PR-кампании;

• определение нескольких наиболее эффективных PR-средств;

• составление критериями графика специальных крейсерская событий и плана одной коммуникаци-

онных акций;

• составление операций бюджета;

• определение направленности критериев оценки очень эффективности кампании.

Основные свойство цели и задачи PR-кампании функци должны подчиняться учитывая страте-

гическим целям новой и задачам фирмы ехнологии или организации специфические в целом. Существуют

следующие рекомендации увязанных по формулировке целей:

• ясно деления формулировать цели реализация и четко обосновывать вооружения ожидаемые кон-

кретные ставляет результаты;

• цели базируется должны иметь осуществлят конкретных исполнителей цели и четкие ориентиры формирования

с графиком поэтапного чивость исполнения;

• цели реквизиты должны быть характеру реальными с учетом рассылки пространства, времени прохождения и

наличия материальных, ченными трудовых и финансовых является ресурсов;

• цели общес должны соответствовать характеру общественному мнению каждой и иметь

поддержку которые во властных исполнительных расширение структурах.

Выделяют четыре уровня использование достижения целей любой PR-кампании:

• простейшая несколько цель, результатом четкого которой является формирования установление

начальных избирательные отношений общения изменение между инициатором PR-кампании почти и целе-

вой аудиторией (сигнал задачи обратной связи ситуации фиксирует сам технол факт получения полную

обращения);

• имидж-цель предста считается достигнутой, фоны если целевая показывает аудитория отли-

чает ность начавшуюся кампанию базируется от массы других направленной и уясняет главные одну идеи об-

ращения (сигнал характеристика обратной связи задач фиксирует факт устранения восприятия имиджа можно и

фирменного стиля поведения товаропроизводителя);

• промежуточная венностью цель – укрепление обслуживающие доверия к обращению, тегическим к иници-

аторам PR-кампании, к официальным является представителям фирмы, должения организа-

ции (обратная социальное связь подтверждает всевозможных готовность последовать выделение призыву, сове-

ту, товаров рекомендации при направленные наличии материальных критериями условий);

• главная устранения цель – изменение новизна поведения целевой самореализации аудитории, присту-

пившей средним к практическим действиям определенная в духе обращения, позитивные в рамках PR-

25

кампании (обратная проводить связь фиксирует среда повышение спроса выделяют на рынке, повы-

шение существующие активности избирателей решения в ходе предвыборной базируется кампании и пр.).

Очевидно, определение что без электронные четкого описания сопровождения целевых аудиторий могут определение

задач формирования крайне затруднительно. Понятие коммуникаций целевой аудитории инициатором является одним

 других из самых важных направленного в деятельности специалистов период по связям с обществено-

стью. Важно всевозможных не только её четкое реализация определение, но также рактерными и точное опреде-

ление слабые идеалов, интересов которая и, соответственно, именно канала ее каналов коммуни-

кации. Таким направленные образом, определение также целевой аудитории составление реально включает также

в себя три жания взаимосвязанные задачи:

• сегментирование мероприятий массовой аудитории;

• выявление способность ценностей и идеалов категориям каждого сегмента;

• определение ность каналов коммуникации, учитывая свойственных каждому также сег-

менту.

Процесс сегментирования позитивных или выделения собом целевых аудиторий которые орга-

низации неразрывно введено связан с процессом видам позиционирования, который создании

представляет собой каждая определение, на основе класс научных социальных средством исследо-

ваний, наиболее прохождения верного образа некая организации в представлениях этом целевых

аудиторий. Результаты учетом процессов сегментирования аудит и позиционирования

можно можно кратко изложить которые в концепции PR-кампании, которая целей соединяет в

едином коммуникациями замысле постановку управления целей и задач, начавшуюся формулировку основной формулировка про-

блемы, а также крейсерская принципиальный способ функци решения проблемы объединяющие и средства ре-

ализации мероприятий плана действий (ближайших, определить перспективных, стратегических).

Очень проблема важным в концепции которая кампании по связям существует с общественностью

является методический выбор основной ному стратегии кампании. Стратегию PR-кампании

можно конкурентов кратко охарактеризовать общая как общий формирования принцип распределения межличностных сил,

средств инновационных и мероприятий в рамках коем кампании. Принято массовой считать, что вышение суще-

ствует четыре коммуникаций основные стратегии:

• стратегия ресурсов рывка основана схемы на принципе достижения дискре результатов в

самом периодически начале кампании позитивных с тем, чтобы участников сразу же опередить системой конкурентов;

• стратегия технологии быстрого финала этом сводится к медленному технологии наращиванию

объемов технологии информационных материалов социальные и количества других обоснования мероприятий

с достижением обходимость максимума в конце выполняющие кампании;

• стратегия проблем большого события системно нацелена на привлечение средство внимания

общественности удобнее вокруг основного этого события, которым базируется может стать тестирование важная

пресс-конференция, создания фестиваль, публичные представляют теледебаты с конкурентами ность и

т.п.

• крейсерская имеют стратегия применяется есть в основном лидерами созидательные и направ-

лена на сохранение оптимизация уже завоеванных накопление позиций.

В практической решают работе очень технологии часто используется характеристика сочетание различ-

ных общественности стратегий. Так, разн например, крейсерская эффективные стратегия хорошо ехнологии дополняется

26

стратегией критериев быстрого финала, предопределяя а стратегия большого также события может которые быть

применима ложения в рамках других параметры стратегий.

После выбора типу стратегии проведения странства кампании по связям обладает с обще-

ственностью наступает запускается время составления контроль конкретного графика низации меропри-

ятий. При возможна этом нужно чтобы учитывать период самореализации времени, на который помощи рассчиты-

вается кампания.

Оперативный план – наиболее выделении распространенный в практике лировках по свя-

зям с общественностью – рассчитан таким на период в один первую год. Популярность привлечения

годовых планов возникает связана с тем, тивные что в этом противоречивых случае имеется также возможность

связать PR-мероприятия личностные с сезонными изменениями коммуникаций рыночной конъюнкту-

ры. Ситуативные планы PR-кампаний применяющие решают локальные этом задачи, возни-

кающие спонтанной в связи с преодолением обладает проблемной ситуации, показывает и продолжаются в

течение направленные нескольких месяцев.

Итак, ность основными видами идеально планов являются логии расписание, график третьи и

блок-схемы. Расписание идеально формулировка подходит для рациональную планирования рутинных материальных

событий. Наиболее введено распространенным примером использующие расписаний являются присущи

расписания движения участников транспорта и расписание мальную занятий в учебных рактерными заведе-

ниях. План PR-кампании фективность может быть ванного оформлен в стиле полную расписания при которые

определенных условиях: которая устоявшийся рынок, осуществления солидная организация креативные и по-

вторение прошлого есть опыта. Однако проблема в условиях жесткой задачи рыночной конку-

ренции имеют и резких колебаний зрения рыночной конъюнктуры социальная оформление деталь-

ного являются плана событий адаптивные в виде расписания средством крайне маловероятно. Поэтому движения

большинство планов массовой кампаний по связям контроль с общественностью оформляют-

ся очень в виде графика. На одной категориям из осей координат отмечают повышения дату, а на другой

 необходимо события, PR-мероприятия, ответственных быть лиц и ресурсы.

В используемые ситуации высшей занятиям степени неопределенности повышенной наиболее подходя-

щим левой стилем планирования конечным являются так выделения называемые блок-схемы. Блок-

схемы связям представляют собой общественной цепочку предполагаемых создание событий с возмож-

ными имеют альтернативными вариантами, третьи которые не имеют расширение четкой привязан-

ности также ко времени и обладают выделение многовариантностью развития. По инициатором сути дела

 первую события и мероприятия (блоки) в зависимости блок-схемах являются накопление критическими

участками, наде от прохождения которых общественного зависит продвижение группы к концу PR-

кампании. Очевидно, основным что планирование чивость нестандартных мероприятий крейсерская и

PR-акций требует которые гораздо более составлении серьезных интеллектуальных выделения усилий и

всевозможных заданным ресурсов.

Другим очень составление важным элементом мость плана PR-кампании является технологии за-

благовременное определение совместным критериев эффективности. Их необходимо инициатором

указать в плане проце для того, расширение чтобы на заключительном нескольких этапе кампании необходимо мож-

но было имеют адекватно оценить ченными ее успешность.

Этап планирования реализации согласно технологии ность организации и проведения следований

кампаний по связям чтобы с общественностью следует связей завершать предваритель-

27

ным связям тестированием составляющих продв элементов программы. Предваритель-

ное формирования тестирование позволяет краткосрочные убрать из плана PR-кампании проце диссонирую-

щие элементы представляют и прояснить не вполне цели очевидные моменты. Для противоречивых этого ис-

пользуются технологии как формальные, наиболее так и неформальные самых методы социальных критериями ис-

следований.

Бюджет кампании движения по связям с общественностью накопление

При линии составлении бюджета PR-кампании стью следует придерживаться низа

определенных принципов:

• все социальная бюджетные расходы диалектическом должны быть предопределяя сгруппированы по целевым крейсерская

статьям-программам;

• каждая можно целевая статья определение должна иметь бюджетные ответственное лицо-

исполнителя;

• проект общественных каждой целевой рассматривать статьи должен полученным содержать описание исследований запла-

нированной деятельности, таким финансовый план, есть организационный план, ежегодное ко-

пии контрактов, этом лицензий и других могут необходимых документов);

• расходы ликвидации должны осуществляться этом в оптимальном порядке, общественного то есть

соотноситься подобным с расходами организации;

• в ситуации случае необходимости технология получения кредита видам следует выбрать направленные

наиболее выгодные возникшей условия его является обслуживания.

Реализация кампании каждой по связям с общественностью. Проблема идеально

организации специальных снижении событий и коммуникаций представляют

Этап вать включает несколько основные основных направлений третьи деятельности: ор-

ганизация реализации специальных событий, наличии различных PR-акций, коммуникация создание на

основе этих вышение событий, учет частично времени и контроль.

Специальные решают события – это полную мероприятия, проводимые любая в целях фор-

мирования всевозможных позитивного имиджа краткосрочные организации и привлечения существующие внимания

общественности присущи к самой компании, ровать ее деятельности и продуктам.

Основными системой специальными событиями получения являются такие основаны мероприятия

как ционных презентации, церемонии показывает открытия, конференции, ликвидации круглые столы, средство дни

открытых подходе дверей, выставки, внутри вручение премий тивность и стипендий, конкурсы, социального па-

рады, фестивали, использование годовщины, вечера, специфические балы, специальные совместным поездки, концер-

ты правлена и т.п. Для социальные того чтобы ность специальное событие которая принесло реальную определенных пользу,

необходимо любая проделать большую которые подготовительную и организационную позиционир

работу: определить свойство цели мероприятия, таких продумать состав тивное участников,

написать периодически сценарий, разослать среди приглашения, получить дискре согласие основных массовой

участников, подготовить каналов помещение или общественной площадку, а также этом учесть многие

 составление другие важные этап мелочи.

Специальные события нологии могут проводиться есть с целью коммуникации структуру с

целевой аудиторией: обратной либо непосредственной (например, электронные ежегодное собра-

ние почти акционеров), либо оптимизацию опосредованной через ежегодное средства массовой событий информа-

ции (создание заказа позитивного впечатления значимая о проведенном ежегодном логии собра-

28

нии акционеров зрелости у тех, кто составление по тем или всевозможных иным причинам нологии не смог лично также на

нем присутствовать). Поэтому продолжаются во время проведения можно специальных меро-

приятий данном от их организаторов требуется наиболее создание всех расширение условий, как формулировать для

участников принесло мероприятия, так осуществления и для работы направленности журналистов.

Основным видом потенциально коммуникации в связях аудит с общественностью явля-

ется четырех письменная коммуникация. Как общности и рекламное сообщение, PR-

обращение необходимо строится по канонам ликвидации журналистики новостей, планирование четко распадаясь

 технологии на три части – заголовочный следований комплекс, основной ственностью текст и реквизиты. В объединяющие за-

головочном комплексе планирования находится заголовок, связей слоган, рекламный определенная призыв,

иллюстрация содержит и лидер-абзац. В основном которые тексте сообщается также полная ин-

формация расширение о том, кто, иной что, где, также когда и почему реквизиты состоится событие. Рекви-

зиты использование содержат адрес продвижения организации, фирменную смысле марку, телефоны рассылки и т.п.

При подготовке PR-обращений технологии необходимо учитывать созданию специфику не

только среди целевой аудитории, возможна но и каждого канала свойственна коммуникации.

Существует, по меньшей управление мере, три самым вида контроля, создание которые обяза-

тельно можно используются во время PR-кампаний:

• предварительный стилем контроль, который принято сводится к оценке готовых и анализу

запланированных точка мероприятий накануне одна их проведения с целью составление оконча-

тельной подготовки оперативные к событию;

• текущий контроль проводится накопление во время мероприятий определить с целью опе-

ративного технологии реагирования на непредвиденные формирования обстоятельства;

• обратный контроль осуществляется дифференциацию после каждого классификация мероприятия

или этом этапа кампании кампании для устранения совместным или анализа личные допущенных ошибок.

Заключительный широком этап: оценка рительным эффективности и составление управления

отчёта

Заключительный этап регулирования проведения PR-кампании состоит обязана из несколь-

ких элементов: власти написание отчета, технологии пресс-клиппинг, оценка составлении эффективности,

оценка этап перспектив дальнейшей ложение деятельности. Наибольшую формулировка трудность на

этом ночной этапе представляет принято проблема оценки общая эффективности всей необходимо кампании.

Эффективность кампании по мость связям с общественностью собом наиболее

точно удобнее измеряется комплексными определяет методиками, сочетающими сопровождения в себе как формулировка

неформальные, так поэтому и формальные методы. Основными критериями учетом эф-

фективности являются:

• бюджет, системой то есть осуществление силу деятельности в пределах организация планиру-

емых материальных мость и временных возможностей;

• рост определяет известности организации учитываются среди определенных прохождения аудиторий;

• сдвиг также в отношениях аудитории первый к организации;

• изменение организация освещения (по максимальный уровню или материальных тону) деятельности обслуживающие органи-

зации СМИ;

• изменение способность положения организации задач на рынке по отношению технологии к кон-

курентам;

29

• оживление которые каналов обратной контроль связи, то есть формирование увеличение запросов, значительно

полученных в результате разн кампании;

• рост формирования рыночной стоимости конкурентов организации, связанный широком с готовностью

инвесторов учитывая вкладывать в нее разработку капиталы;

• изменение ситуации в объеме сбыта вторым или цене, подразделяются вызванное исключительно несколько де-

ятельностью по связям привлечения с общественностью.

Применение комплексных социальные методик оценки одни эффективности кампаний

 выполняющие по связям с общественностью акционеров связано с тем, аудит что приходится планированной учитывать

очень определение большое количество новизна внешних факторов, контроль возникающих как печатны в резуль-

тате основной средним деятельности организации, первый так и в результате технологии воздействия

рыночной также конъюнктуры.

Отчет, представляемый этап заказчику, является задач последним этапом PR-

кампании. В нем социальное должны содержаться является краткие сведения практике о проделанной

работе, социального достигнутых результатах, общественному итоговый отчет формирования о финансовых затратах, работе

оценена эффективность других работы, представлены лишь материалы по публикаци-

ям, следований радио- и телепередачам. Само тивность собой разумеется, устойчивые что отчет основным должен

быть наличие аккуратно оформлен. В свойством отчете следует после избегать повторения связям инфор-

мации, уже акционеров известной клиенту учетом или предоставленной должения клиентом в начале также

работы. Исключение системе предполагается для крейсерская информации аргументирующей система

те или иные кладывающем положения отчета. При других написании отчета других действует правило, параметры

согласно которому «суть запускается информации – новизна».

Структура также отчета в большинстве социальных случаев одинакова. Имеет когда смысл

начинать деятельности отчет с хорошо реквиз построенного резюме, название в котором кратко также излага-

ется суть имеют работы. Это схемы делается для целью того, чтобы других особенно занятые составляющие руково-

дящие работники созданию имели возможность удовлетворение создать для придает себя общее планирование впечатление,

даже также если не смогут можно прочесть отчет заданным целиком. Для этом объемных отчетов смысле обя-

зательным моментом несколько является наличие разн содержания. В основной привлечение части от-

чета себе описываются достигнутые контроль результаты. Затем иной делаются выводы технологии и ре-

комендации по поводу совместным перспектив дальнейшей PR-активности. Отчет привлечение мо-

жет заканчиваться написать приложениями, в которых деятельности находится детальная других

информация, требующая содержит кропотливого изучения. Отчет помощи предназначен для логии

быстрого прочтения, альные и его изучение странства часто заканчивается регулирования после ознаком-

ления инициатором с резюме. Поэтому увеличения перегружать основную технологии часть отчета спользуются таблицами с

большим совместным массивом данных, разн вырезками из газет ного и т.п. нецелесообразно.

Если заключительный заказчик серьезно техн заинтересуется содержанием представлениях заметок, то сможет определенных

легко найти воздействия их в приложениях, а не отвлекаться определение на их изучение еще связям до из-

ложения выводов электронные и рекомендаций.

Таким образом, сферам профессионально подготовленный характеристика отчет важен простейшая не

только для задач заказчика, но и для PR-специалистов. Даже выделения если в дальнейшем составление

заказчик может общес отказаться от сотрудничества, основные отчет может первую пригодиться

для состояния потенциальных клиентов выделяют и дополнит уже создании имеющийся опыт.

30

Примерная канала структура плана значительно кампании по связям деятел с обществен-

ностью

1. Описание поэтому организации включает самым в себя такие спонтанной данные, как которые время

создания, олитические сфера деятельности, составлении основные ресурсы, сопровождения аудитория, преимуще-

ства создании перед другими.

2. Описание конкурентной среды сводится к анализу конкурентов,

выявлению их сильных и слабых сторон, динамике рыночной ситуации.

3. Описание проблемной ситуации указывает на причины, привед-

шие к началу PR-кампании.

4. Результаты социологических и маркетинговых исследований, опи-

сывающие целевые аудитории организации.

5. Концепция PR-кампании кратко резюмирует цели и задачи кампа-

нии, ее целевые аудитории, способ достижения целей и время проведения

кампании.

6. График запланированных мероприятий, выраженный в виде таб-

лицы, где по одной оси расположен перечень мероприятий, а по другой

оси время их проведения. В графике также могут быть указаны ответ-

ственные лица, необходимые ресурсы и даже стоимость.

7. Медиаплан представляет собой график предполагаемых публика-

ций в СМИ.

8. Бюджет, в котором подсчитываются расходы на проведение кам-

пании по связям с общественностью.

9. Критерии оценки эффективности заранее определяют количе-

ственные показатели результатов, которые планируется достигнуть после

завершения кампании.

Контрольные вопросы к главе 1

1. Дайте определение понятию СТ.

2. Опишите основные признаки СТ.

3. Выделите критерии классификации СТ.

4. Охарактеризуйте основные функции СТ.

5. Определите термин PR-технологии.

6. Перечислите и поясните основные признаки PR-технологий.

7. Охарактеризуйте основные этапы разработки PR-технологий.

8. Представьте их классификацию.

9. Опишите последовательность этапов разработки PR-кампании.

Охарактеризуйте (кратко) каждый из них.

31

БИБЛИОГРАФИЧЕСКИЙ СПИСОК К ГЛАВЕ 1

1. Гавра, Д.П. Социально-коммуникативные технологии: сегодня и завтра

/Д.П.Гавра // PR диалог. 2003. № 2-3 (март - июнь).

2. Иванов, В.Н. Социальные технологии / В.Н.Иванов, В.И.Патрушев. – М.:

Союз, 1999.

3. Катлип, С. Паблик рилейшенз. Теория и практика:/ С.Катлип, А.Сентер,

 Г. Брум, - М: «Вильямс», 2001.

4. Кузнецов, В.Ф. Связи с общественностью: теория и технологии / В.Ф. Куз-

нецов. – М.: Аспект Пресс, 2005.

5. Калмыков, А.А.Системное описание PR-технологий / А.А.Калмыков,

М.А.Денисова: [Электронный ресурс] http://jarki.ru/wpress/2010/02/15/430/.

Дата обращения: 10.11.2017.

6. Осипов, Е.М., Дмитрова, И.И. Социальные технологии: учеб. пособие/

Е.М.Осипов, И.И. Дмитрова – М.: МАКСпресс, 2006.

7. Сурмин, Ю.П., Туленков, Н.В. Теория социальных технологий/

Ю.П.Сурмин, Н.В. Туленков.– Киев.:МАУП, 2004.

8. Шарков, Ф.И. Интегрированные коммуникации: реклама, паблик рилейшнз,

брендинг / Ф.И. Шарков - Электронные текстовые данные. – М.: Дашков и

Ко, 2012. – 324 с.

http://jarki.ru/wpress/2010/02/15/430/

32

ГЛАВА 2. БРЕНДИНГ

Термин «бренд» пришел из древненорвежского языка. Древние ви-

кинги использовали глагол «brandr» для обозначения клейма, удостове-

рявшего право собственности на скот и домашнюю утварь. Клеймили

также рабов и преступников.

В Северную Америку традиция была завезена в ХVI в. конкистадо-

рами. Тавро регистрировалось и клеймился скот старше 6 месяцев. За не-

клеймленный скот полагался штраф.

Бренд – свидетельство о производителе.

На камнях египетских пирамид обнаружены знаки и символы, при-

надлежавшие тем, кто в 3200 г. до н. э. обрабатывал камни, и изготавливал

из них первое орудие труда.

В период античности мастеровые стали использовать особые обо-

значения, которыми фиксировали имена изготовителей на изделиях. Гон-

чары Древней Греции оставляли отпечаток большого пальца или выцара-

пывали инициалы на изготовляемой ими глиняной посуде. Подобные зна-

ки находили на кирпичах, обнаруженных при раскопках Древнего Рима и

на старинном китайском фарфоре. Во времена Римской империи ремес-

ленники стали наносить на свои изделия особый знак или подпись, опре-

делявшие происхождение и принадлежность товаров.

В 1266 г. король Англии Генрих III обязал ставить клеймо хлебопе-

ков, с 1373 г. клеймление стеклянных бутылок. Позднее появляются

клейма гильдий.

Бренд – свидетельство о качестве.

Английская марка Hall-mark названа в честь ювелирной палаты

Goldmith-Holl в Лондоне, где в средние века проверяли все британские из-

делия из золота и серебра. За подделку клейма была смертная казнь.

Во Франции в 1382 г. принят закон об обязательном клеймление

оловянной посуды. Такой же порядок позже принят в Англии, Германии,

Голландии.

Российские клейма.

Первым документом стал Новгородский устав 1667 г., принятый ца-

рем Алексей Михайлович. Клейма на таможне служили свидетельством

уплаты пошлины.

1754 г., Елизавета Петровна подписывает Указ по предложению ма-

нуфактур-коллегии об обязательном клеймении товаров «дабы можно бы-

ло их отличить друг от друга».

1896 г. – Закон о регистрации товарных знаков Российской империи.

1918 г. – Декрет Совнаркома «О пошлине на товарные знаки».

Бренд как маркетинговое понятие.

33

За последние 130 лет термин «бренд» приобрел значения близкие к

понятиям: торговая марка, товарный знак, товар, маркетинг.

Первый закон о товарных знаках –1870 г. в США. Первая зареги-

стрированная товарная марка 1876 г. пивоваренной компании Bass & Co.

Первый национальный бренд (1882 г.) – Procter &Gamble. Первый зонтич-

ный бренд (1896 г.) – Heinz & Noble.

Концепция бренд-менеджмента (1931 г.) началась складываться в

компании Procter &Gamble. Имидж бренда (1955 г.) как термин впервые

появился в сборнике трудов Гарвардской школы бизнеса

2.1. Основные понятия бренда

Бренд – это название, термин, знак, символ или дизайн, а также их

комбинация, которые предназначены для идентификации товаров или

услуг одного продавца или группы продавцов и для отличия их от това-

ров или услуг конкурентов

Главные функции бренда:

- идентификация товара и его производителя;

- различимость товаров в конкурентной среде.

Бренд и товарный знак

Понятие бренда ближе всего к значению товарный знак (trade mark).

Сходство бренда и товарного знака

Товарный знак является брендом, если для распознавания и иденти-

фикации потребитель использует только те признаки, которые зареги-

стрированы производителем в качестве товарного знака

Различия меду брендом и товарным знаком.

Товарный знак – понятие юридическое и границы его применения

ограничены правовой областью.

Понятие бренда шире – оно включает все, что думают, чувствуют

потребители товара, что в сознании пользователей имеет отношение к од-

ному из аспектов товара (потребительский опыт, советы окружающих, ре-

клама, выбор, покупка, хранение, транспортировка, использование, ре-

монт и т.п.).

Товарный знак станет брендом, если он важен покупателю для отли-

чия и выбора товара.

Бренд и товар

Бренд включает в себя: ассоциации, символы, индивидуальность,

страна происхождения, товарный знак, эмоциональные преимущества,

взаимоотношения бренда и покупателя.

Товар подразумевает наличие следующих элементов: параметры, ка-

чество, сфера применения. Товар – это объект потребления, в то время как

34

бренд – может иметь характеристики, не связанные с контекстом потреб-

ления.

Товар является предметным ядром бренда, вокруг которого форми-

руется устойчивое представление, именуемое брендом.

Товар материален. Бренд не материален.

2.2. Содержание и типы брендов

Содержание бренда начинается с описания возможных отношений

между ключевыми участниками этого процесса: брендом, товаром и по-

требителем.
Содержание бренда – уникальное значение, которое определяет без-

ошибочное распознавание и присоединение потребителем этих значений.

Это все то, что он означает для потребителя, то есть тот смысл и то уни-

кальное значение, олицетворением которого является данная марка.

Рис.2. Функциональные блоки содержания бренда.

Отношение «товар-потребитель» включают:

1. Назначение товара, его функция.

2. Конструктивные и функциональные особенности, состав.

3. Способ изготовления.

4. Варианты использования.

5. Компания-производитель.

6. Страна изготовления.

Отношение
«товар-

потребитель»

Отношение
«потребитель-

товар»

Отношение
«потребитель-
товар-тот же
потребитель»

Отношение
«потребитель-
товар-другой
потребитель»

Отношение «
потребитель-

товар-социальное
окружение»

35

7. Страна происхождения товара.

8. Функциональные качества товара.

9. Доказательства качества:

– рациональные (оценка, мнение, свидетельства);

– эмоциональные (чувства, переживания);

– ассоциативные.

10.Выгода, польза от использования товара.

11.Преимущества по сравнению с другими.

12.Уникальное торговое предложение.

Отношения «потребитель-товар»:

1. Знания потребителя о товаре.

2. Опыт потребления товаров данной группы.

3. Опыт потребления данной марки товаров.

4. Ожидания потребителя относительно товара.

5. Соответствие товара особенностям потребителя: нужды, запросы,

образ жизни, жизненные ценности, мнения, чувства и переживания и т.п.

Отношения «потребитель-товар-тот же потребитель»:

1.Отношения потребителя к товару:

– мысли и чувства потребителя (ассоциации)

– рациональные (мнения, знания, оценки, суждения), в том числе

спонтанная и наведенная осведомленность;

– эмоциональные – чувства (эмоции, переживания, настроения), в

т.ч. характер, степень удовлетворения;

– поведенческие – поступки (намерения, установки, мотивация), в

т.ч. пробные покупки, испытания товара и повторные покупки.

2.Утверждение значимых личных черт через потребление товара

(индивидуальность, вкус, стиль и т.п.).

Отношение «потребитель-товар-другой потребитель»:

1. Свидетельства о потреблении (лейблы, надписи, картинки).

2. Демонстративное потребление (одежда, наручные часы, драгоцен-

ности, авто, рестораны).

3. Мнения потребителей «из уст в уста».

Отношения «потребитель-товар-социальное окружение».

1.Отношения потребителя к значимому социальному окружению:

– присоединение к социальной группе (аффилация);

– поддержание социального положения среди значимого окружения

– укрепление социальной роли среди родных и близких;

– впечатление, которое производит потребитель на значимое окру-

жение с помощью марки.

2.Отношение значимого окружения к потребителю (социальное

одобрение, признание, уважение, подтверждение статуса).

36

Рис.3. Типы брендов

Таблица 7

Аспекты брендов

Преобладающая

характеристика

Тип Особенности рыночной силы

Рациональная Сухой и

холодный

Про особенности таких товаров потребители

знают почти все, но это не ведет к массовому

потреблению, не приносит удовольствия

(туалетная бумага)

Эмоциональная Приятный Такие товары нравятся, от них получают удо-

вольствие, но пользуются ими редко (подар-

ки, сувениры, игрушки)

Поведенческая Ходовой Товар идет нарасхват,, но особенностями то-

вара память не отягощается, чувства не испы-

тываются (не очень качественные, недорогие

товары)

Рациональная и

эмоциональная

Престижные Про них знают почти все, доставляют особые

переживания, но покупаются не слишком ак-

тивно

Рациональная и

поведенческая

Полезные Массовые товары, известные потребителям,

но к ним не испытывают сильных чувств

Эмоциональная и

поведенческая

Модные,

культовые

Приводят в восторг, моментально покупают-

ся, не задумываясь о назначении, качестве,

показаниях(культ здоровья, красоты)

Имидж бренда – это то, что существует в сознании покупателя, весь

объем информации, который они получили о данном бренде, основываясь

на личном опыте, рекламе, упаковке, отзывах других людей и т.п.

• Мнения (знания, оценки, суждения,
убеждения, идеи, взгляды,
представления)

• Спонтанная и наведенная
осведомленность

рациональные

• Чувства(эмоции, аффекты,
переживания, настроения, симпатия)

• Характер и степень
удовлетворенности от потребления
товара

эмоциональные

• Поступки (намерения, установки,
мотивация, различные действия)

• Намерения приобрести товар,
пробные покупки, испытания,
повторные покупки

поведенческие

37

Индивидуальность бренда – это то, что мы поставляет на рынок, то,

что находится под нашим контролем, правда при условии, что мы пони-

маем сущность бренда

Рис.4. Модель аспектов бренда по Бернетту.

Таблица 8

Уровни и типы брендов

Тип бренда Характеристика Пример

Товарный

или автоном-

ный

Совпадает с одним товаром или услугой (од-

нопродуктовый)

«Ariel», «Fairy».

Линейный Группа товаров под одним названием (мно-

гопродуктовый)

«Loreal Studio Line».

Серийный Более широкий, но это субъективно «Weighh Watchers»

серия компании

«Heinz»

Зонтичные и

опорные

Защищает интересы нескольких суббрендов Иногда аналогичны

серийным

Компания,

семья

Основной бренд «Ford», «Sony»

Индосинговая

компания

Корпоративные или баннерные бренды «KitKat» с «Nestle»

Функции: Что это? Для чего это?
В чем заключается их значение?

Особенность/Образ: Как люди
воспринимают это? Они хорошо

относятся к этому/уважают?
Представления потребителя

Отличия: Как лучше? В чем
различия?

Основа: За что борется
компания? Какова ее цель?

Сущность

38

Ценность брендов

Ценными считаются бренды, чья доля на рынке 40%, получают на

инвестированный капитал прибыли в 3 раза больше, чем те, чья доля на

рынке только 10%.

В Великобритании ведущий бакалейный бренд получает прибыль от

продаж в 6 раз большую, чем тот бренд, который занимает второе место.

Маленькие бренды могут быть рентабельными: сильный бренд, за-

нимающий свою нишу на маленьком рынке, получает доход выше, чем

сильный бренд на большом рынке.

Бренды высшего качества зарабатывают на 20% больше, чем другие.

Завоевать расположение новых покупателей в 6 раз дороже, чем

удержать тех, кто есть сейчас.

Самая подходящая стратегия, позволяющая достичь рентабельности

и роста – уделять большее внимание дифференциации бренда, а не стои-

мости и цене.

Рис.5. Бренд на различных логических уровнях.

Теория логических типов (Роберт Дилтс, 1990г.)

Окружение – внешние обстоятельства, изменения среды, на которые

мы реагируем, различные ограничения и сдерживающие факторы. Слова,

демонстрирующие описание на уровне окружения (вчера, в 16 часов в

Москве, по 5 рублей скидка).

Духовность

Идентичность

Кто я? Каково мое
жизненное

предназначение?

Ценности

Почему мне это важно? Зачем
я это делаю?

Способности

Как я это делаю?

Поведение

Что я делаю?

Окружение

Где? Когда?

39

Поведение – наши сознательные действия, поступки, поведение.

Слова, демонстрирующие описание на уровне поведения (сказал, сделал,

купил, увидел).

Способности – качество всех наших действий, наши знания, уме-

ния, навыки. Слова демонстрируют описания на уровне способностей (мо-

гу, средство, возможность метод, умею).

Ценности – разнообразные побуждения к действию: цели, мотива-

ция, убеждения, вера, моральные нормы. Слова, демонстрирующие опи-

сания на уровне ценностей (хочу, не могу, нормы, обязательства, надо).

Идентичность – затрагивает обобщенные структуры личности, та-

кие как базовые представления о самом себе, жизненная миссия, цель,

смысл жизни. (Слова: смысл жизни, цель, предназначение, миссия, про-

фессионал, я – добрый человек, он – алкоголик; я – гений, он – неудачник).

Духовность выше уровня идентичности: значимое для нас окруже-

ние, которое определяет наше осознание самого себя.

Свойства иерархической структура таковы, что более низкий уро-

вень полностью определяется более высоким уровнем. Изменения же на

более низком уровне лишь способствуют изменениям на более высоком

уровне.

Все сообщения, исходящие от марки, обращаются к определенному

уровню личности, и образ марки создается главным образом на уровне

личностных ценностей, так как товар – это предмет, который символизи-

рует определенную ценность, или набор ценностей для потребителя, а

бренд - образ, символизирующий сам товар, ценности, которые он вопло-

щает, а также собственные ценности, для которых товар и его потребле-

ние являются лишь средством выражения собственного содержания.

Таблица 9

Четыре уровня качества бренда

Уровень Характеристика

Функциональное

(назначение)

Способность марки товара выполнять свое назначение (совпадает

с функциональным качеством товара). Легче всего формализо-

вать, напр. ISO.

Индивидуальное

(ценность)

Способность соответствовать тем значимым содержаниям потре-

бителя, которые являются для него важными и ценными, по кото-

рым он идентифицирует себя как личность через свои взаимодей-

ствия с брендом.

Социальное

(уважение)

Способность соответствовать значимым содержаниям социаль-

ной группы, к которой принадлежит или стремиться принадле-

жать потребитель через свое взаимодействие с брендом.

Коммуникативное

(контакт)

Способность данной марки товара поддерживать отношения

между торговой маркой и потребителем, подтверждая функцио-

нальное, индивидуальное и социальное качество бренда.

40

Индивидуальность бренда

Стратегической целью брендинга является создание и укрепление

отношений между потребителем и маркой

Включает два этапа:

– нужно сделать так, чтобы марку заметили потребители; здесь

главная роль отводиться рекламе (потребитель должен «примерить марку

на себя»);

– выполнение обещаний данных на первом этапе, соответствие то-

вара сформировавшимся представлениям и обещаниям (по словам Д.

Сэмпсона, бренд – «сдержанные обещания»).

В основе бренда находиться товар как объект потребления (теория

мотиваций А. Маслоу).

Ценности бренда

Ценности – обобщенные представления и мнения, значимые для по-

требления.

Подходом к описанию жизненных ценностей разных людей является

выделение основных ценностей.

Основные ценности делятся на: инструментальные и ценности-цели.

Инструментальные ценности (ценности процесса) относятся к фор-

мам идеального поведения.

Ценности-цели (ценности результат) имеют отношение к идеальным

целям, к которым стремиться отдельный человек и все человечество.
Таблица 10

Ценности бренда по М. Рокичу

Ценность-цель Инструментальная ценность

Комфортабельная жизнь Честолюбивый

Возбуждающая жизнь Широко мыслящий

Чувство достижения цели Способный

Мир в мире Жизнерадостный

Мир красоты Чистый

Равенство Храбрый

Безопасность семьи Снисходительный

Свобода Помогающий

Счастье Честный

Внутренняя гармония С богатым воображением

Настоящая любовь Независимый

Национальная безопасность Умный

Удовольствие Последовательный

Спасение Любящий

Самоуважение Послушный

Социальное призвание Вежливый

Крепкая дружба Ответственный

Мудрость Владеющий собой

41

Основные жизненные ценности:

Семья (родные, дети, забота о близких)

Дело (работа, социальные достижения, карьера)

Здоровье (физическое и эмоциональное состояние)

Благополучие (достаток, изобилие, сбережения)

Дом (малая родина, квартира, обстановка, уют)

Язык (общение, СМИ, литература)

Культура (жизненный уклад, образование, наука, искусство)

Родина (традиции, история, нация)

Отдых (праздники, развлечения, путешествия)

Личное (вера, личные переживания, интимность)

Таблица 11

Категории потребностей (Дэвид Аакер, Калифорнийский университет)

Категория Характеристика Предпочтения потребителей

Искренность Приземленные, ориентиро-

ванные на семью, настоя-

щие, старомодные

Практичность, честность, полез-

ность («Кодак»). Отношения по-

требитель-бренд подобны уважа-

ющим друг друга членам семьи

Возбужденность Энергичные, молодые, со-

временные, необычные

Бесстрашие, горячность, богатое

воображение, современность

(«Порше»). Отношения подобны

отношениям на вечеринке с дру-

гом

Компетентность Исполнительные, влиятель-

ные, компетентные

Надежность, прозорливость, бла-

гополучие («CNN»). Отношения

похожи на отношение к министру

обороны или лидеру бизнеса

Искушенность Претенциозные, богатые,

снисходительные

Лучшие марки, которые произво-

дят впечатление («BMW»). Отно-

шения подобны связям с влия-

тельными людьми

Бурность Спортивные, не сидящие на

месте

Потребность в приключениях,

мужественность («Мальборо»).

Контакты на пикнике

Характер бренда

Характер бренда можно определить через следующие качества: ре-

шительность, упорство, бескомпромиссность в достижении целей.

Умение подкреплять заявления от торговой марки реальными дела-

ми.

42

Готовность марки представить потребителям доказательства заяв-

ленной позиции.

Умение бренда выполнять свои обещания.

Поддержание и улучшение качества продукции.

Создание вокруг себя событий, интересующих многих.

Активные мероприятия по испытанию товара потребителями, гаран-

тии, сервис, обмен на более современные товары.

Отстаивания безукоризненной репутации компании и марки.

Сила бренда.

Дружба.

Стратегическая цель: «бренд-потребитель» на долгие годы

Для появления, сохранения и укрепления дружеских отношений

важны следующие качества:

Частота и регулярность контактов.

Старые знакомые («Фаберже»1842, «Бавария» 1863, «Боржоми»

1854).

Физическая привлекательность (Белоснежка и баба Яга).

Сходство («У нас много общего», «Пиво с твоим характером»).

Взаимодействие.

Нам нравятся те, кому мы нравимся («Кукушка хвалит петуха за то,

что хвалит он кукушку»).

Уважение.

Смысл получаемых сообщений должен быть «Я тебя уважаю».

Неуважение:

 - агрессивно окрашенная лексика («вскрытие покажет», «взрыв вку-

са»), речь идет не о терактах и преступниках;

-недооценивать умственные способности аудитории;

-напористость и даже навязчивость марки;

-неспособность выделять главное в сообщениях о бренде;

-нелицеприятные намеки в адрес конкурента.

Доверие.

Доверие можно разделить на сознательное (убедительность, непро-

тиворечивость) и бессознательное (уверенность, отсутствие сомнений)

Сознательное доверие – кредитность, включает три компонента:

Компетентность.

Надежность.

Привлекательность.

43

Таблица 12

Компонент Характеристика

Компетентность Способность быть убедительным, производить впечат-

ление знающего человека, эксперта (начинать фразу с

утверждения, с которым согласна аудитория, или ис-

пользовать авторитетное лицо)

Надежность Производить впечатление солидного человека, на кото-

рого можно положиться

Привлекательность Физическая привлекательность, личное обаяние

2.3. Разработка бренда

Рис. 6. Разработка бренда

Рис.7. Маркетинг

Маркетинг

Сравнение и преимущества бренда

Позиционирование бренда

Идентичность бренда

Атрибуты бренда

Анализ рыночной ситуации

SWOT-анализ

Анализ производимого товара

Конкурентный анализ

Сегментирование потребителей

44

Сравнение и преимущества бренда

Центральный этап в практике брендинга – разработка идентичности

бренда (brand identety).

Идентификация – распознавание того или иного предмета по сово-

купности признаков, его определяющих.

Признаки: материальные (ощущаемые) и содержательные (ассоциа-

ции, отношения, выгоды, обещания и пр.).

Деятельность по разработке бренда включает два этапа:

Обнаружение отличий бренда от конкурентных марок, отбор срав-

нений, позволяющих потребителям выделить марку из общего ряда, пози-

ционирование бренда и формировании его концепции – вписывается в

концепцию стратегического маркетинга

Разработка идентичности бренда – то, как потребители должны вос-

принимать эту марку.
Таблица 13

Отличия бренда

Ощущаемые

отличия

Особенности бренда мо-

гут быть восприняты

нашим зрением, слухом,

осязанием, обонянием,

вкусом

Размер, вес, форма,

дизайн, цвет, запах,

вкус, мягкость

Отображать в ком-

муникациях (нали-

чие пузырьков в

шоколаде и пр.)

Неощущаемые

отличия

Объективно существу-

ют, но либо недоступны

для непосредственного

восприятия, либо труд-

норазличимы

Устойчивость рабо-

ты автомобиля,

бесперебойность

компьютера, долго-

вечность техники.

Техническая под-

держка, гарантии

Использовать спец-

приемы для пере-

вода в ощущаемые

отличия, сделать

более наглядными

(качество Fairy –

демонстрация мно-

жества чистых та-

релок)

Таблица 14

Сравнения

Типы сравнений

Прямое сравнение

(с конкурентами)

Возможно, если по закону

сравнительная реклама не за-

прещена

Мальчик покупает банку «Ко-

ка-колы» и банку «Пепси», ста-

вит их на асфальт, встает на

них, чтобы дотянуться до кноп-

ки «RC-Cola»

Усредненный товар Если прямое сравнение за-

прещено, то ссылаются на

обобщенный товар

«Обычная батарейка», «обыч-

ная зубная паста»

45

Окончание таблицы 14

Сравнения

Сравнение с

устаревшей

моделью

Сравнение с тем же товаром,

но предыдущего поколения

При выходе на рынок револю-

ционного товара, при уходе с

рынка устаревшего товара

Товарная категория Сравнения с целой товарной

категорией

Роликовый антиперсперанты с

твердыми дезодорантами

Искусственное

сравнение

Сравнение марки с такой

группой товаров, с которой

сравнение не вполне кор-

ректно

Молочное суфле сравнивают не

с другим суфле, а с молоком;

жевательную резинку – не с

другой жевательной резинкой, а

с зубной пастой

Сравнение с тем, о

чем умалчивают

Слова «лучше», «больше»,

«быстрее», «качественнее» и

пр.

Fairy – «Лучше других справля-

ется с жирной посудой»

Сравнение с самим

собой (нулевая сте-

пень позициониро-

вания)

Искусственно делает марку

уникальной, единственной в

своем роде

«Nescafe Gold» – единственный

и неповторимый. Манящий

вкус. Наслаждение совершен-

ством не требует слов.

Преимущества бренда

Сравнительный контекст необходим, чтобы заявить: данная марка

товара лучше, чем остальные.

Концентрируется внимание покупателей на преимуществах, которые

важны, актуальны при использовании именно данной марки.

Часто используют как смысловое ядро маркетинговых коммуника-

ций (кухонная плита «Elektrolux» – «Больше витаминов при пониженной

температурной обработке»).

Позиционирование бренда

Уникальное торговое предложение («Чисто, идеально, и цена реаль-

на» – «Миф»).

Идея уникального торгового предложения(В.Ривз, 1961г.)
Таблица 15

Принципы УТП

Это должно быть предло-

жение своим покупателям

Предлагаете определенный

набор обещаний, связан-

ных с товаром

«Каждое объявление

должно говорить каждому

отдельному читателю:

«Купи именно этот товар и

получишь именно эту спе-

цифическую выгоду»»

(Ривз)

46

Окончание таблицы 15

Предложение должно быть

уникальным

Уникальность должна быть

связана либо с уникально-

стью товара, либо с утвер-

ждение, которого еще не

делали в данной сфере

раньше

Лучше всего, если это бу-

дет сильное предложение,

которое трудно будет «пе-

ребить» нашим конкурен-

там

Предложение должно про-

давать

Предложение должно быть

достаточно привлекатель-

ным для покупателей и со-

ответствовать их ожидани-

ям или даже превосходить

их

Предложение должно быть

настолько сильным, чтобы

привести в движение мил-

лионы, т.е. привлечь к по-

треблению вашего товара

новых потребителей

2.4. Позиционирование бренда

Таблица 16

Позиционирование бренда

Виды позиционирования

По особенностям товара При выводе на рынок ка-

чественно нового товара,

функционально отличаю-

щегося от аналогов

Трехцветная зубная паста

«Aquafresh».

По выгоде Основан на предложении

потребителям специфиче-

ской пользы и выгоды

Легкие в приготовлении

продукты дают потребите-

лям больше свободного

времени для общения с

родными

По использованию товара Основной акцент на не-

стандартном использова-

нии традиционного товара

«Orbit» – средство защиты

от кариеса

По пользователям Сегментирование по гео-

графическим, социально-

демографическим или пси-

хографическим особенно-

стям

Ценовое Привычный товар по не-

традиционно высокой цене

(или низкой)

Водка «Absolut» на поря-

док дороже обычной водки

среднего качества

По дистрибуции Определяется выбранными

каналами распространения

или продвижения товара

47

Качества успешного позиционирования марки:

Актуальность (соответствие потребностям, желаниям потребите-

лей).

Простота (лаконичность, простота, запоминаемость, понятность).

Отличие (содержит основные отличия от аналогов).

Последовательность (название, упаковка, реклама и пр. должны до-

полнять и усиливать друг друга).

Постоянство (на протяжении длительного времени без существен-

ных изменений).

Концепция позиционирования бренда.

Основные параметры позиционирования марки уплотняются до сжа-

той концепции позиционирования (positioning statement), которая характе-

ризует «место» бренда в сознании целевых потребителей

Концепция позиционирования включает:

– кто является целевой группой потребителей, для которых разраба-

тывается бренд;

– в чем назначение, польза и выгода для потребителя, которые он

получит при использовании именно этой марки;

– чем данный бренд лучше существующих аналогов, основные пре-

имущества марки.

Идентичность бренда.

Это идеальное содержание, каким с точки зрения производителя,

должно восприниматься содержание бренда потребителями.

Восприятие бренда всегда отличается от разработанного представ-

ления.

Задача брендинга заключается в том, чтобы грамотно измеряя по-

требительское восприятие марки и умело управляя маркетинговыми ком-

муникациями, добиваться максимального совпадения запланированного и

воспринимаемого образов бренда.

Идентичность бренда с психологической точки зрения

Это проекция в социальную среду тех атрибутов и характеристик, по

которым марка будет идентифицирована и к которым захотят присоеди-

ниться потребители.

«Да, это мой товар!»
Это связанное в единое целое идеальное содержание и форма, выра-

жающая содержание.

Деятельность по созданию бренда – это «сначала – что (должна

обозначать марка), а потом – как (это наиболее точно и полно выразить

и передать)».

48

2.5. Идентичность бренда

Таблица 17

Элементы идентичности бренда (Д. Аакер)

Элементы Характеристика

Имидж бренда Как марку воспринимают потребители

Позиция бренда Каким образом марка контактирует с целевой

аудиторией и демонстрирует свое превосход-

ство над конкурентными брендами

Внешняя перспектива Что заставляет людей покупать товар именно

этой марки

Фиксация на главных особенностях

товара

Например, на высоком качестве, долговечности,

надежности и т.п.

Таблица 18

Составляющие идентичности марки (компания Brand Solushions)

Позиционирование бренда

(brand positioning)

Что предлагает марка и на кого она направлена

Индивидуальность бренда

(brand personality)

Уникальный набор атрибутов и признаков, ха-

рактеризующих марку

Ценности бренда

(brand values)

Ценности, связанные с личностью потребителя и

его социальным окружением

Восприятие качества

(quality perception)

То, как потребители оценивают качество товара

Ассоциации бренда

(brand associations)

Свободные ассоциации, вызванные атрибутами

или характеристиками бренда

Суть бренда

(brand essence)

Самое важное в марке, выраженное пятью слова-

ми

Индивидуальность бренда

Индивидуальность бренда представляет собой систему характери-

стик, которая определяет его неповторимость и уникальность

Все свойства бренда можно разделить на три категории:

Декларируемые особенности марки (обещания).

Характеристики, которые требуют конкретных действий (фактов),

подтверждающих их наличие (подтверждения). Формируются постепен-

но, в процессе взаимодействия потребителя и бренда.

Подразумеваемые, или имплицитные, обещания (потребительские

ожидания).

Успешный бренд – «обещания продавца постоянно предоставлять

своим покупателям конкретный набор качеств, выгод и услуг» (Ф.Котлер).

Ценности бренда.

49

Это те ценности, которые поддерживают его представления о соб-

ственной личности и своем положении в обществе. Бывают: индивидуаль-

ные и социальные.

Ценности должны быть актуальны для целевой группы и ценными

(специфическими и, по возможности, уникальными).

Составляющие марочной ценности (Д.Аакер)

Осведомленность потребителей о бренде.

Восприятие потребителями качества и репутации.

Ассоциации бренда.

Лояльность потребителей к бренду.

Другие запатентованные ценности бренда (товарные знаки, патенты,

ноу-хау и т.п.).

Восприятие качества.

Понимание качества производителем и потребителем могут не сов-

падать и значительно отличаться.

Производитель: качество определяется нормативными документами

(ГОСТ, ОСТ, ТУ, законы и т.п.).

Потребитель: важен не уровень технологии и пр., а потребительский

опыт, знания о товаре, его использовании, массовом представлении

Ассоциации бренда

Это те образы, чувства, представления, которые возникают у челове-

ка, когда он воспринимает один или несколько атрибутов бренда.

К ассоциациям марки относятся имплицитное и коннотативное со-

держание сообщений, исходящих от марки.

Имплицитное содержание: намеки, контексты, подтексты, двойные

смыслы.

Коннотативное содержание: образные, эмоциональные или оценоч-

ные сообщения, передающие отношение бренда к потребителю.
Таблица 19

Уровни ассоциативного пространства

Уровень Характеристика

Отношение Связано с содержанием бренда, его функциональными, индивидуаль-

ными, социальными и коммуникативными качествами.

Культура Затрагивает тенденции, обычаи, нравы народа, попадает в его культур-

ное пространство (Volkswagen, BMW, Audi, Opel – Германия).

Мифология Миф – это обобщенное отражение действительности в виде чувствен-

ных представлений или, точнее, в фантастическом виде тех или иных

воодушевленных существ. «Мифы – это изначальные проявления до-

сознательной души, непроизвольные высказывания о событиях в бес-

сознательной психике» (Юнг). Бренд, имеющий мифологическую

структуру, проникает в самые глубинные слои сознания и становится в

один ряд с фундаментальными представлениями человека о себе и сво-

ем месте в мире.

50

Основные особенности марки, поддерживаемые ассоциативно:

1. Назначение, товарная категория (капли «Длянос»).

2. Качество, выгода (сок «Добрый»).

3. Выгода, преимущество (продукт быстрого приготовления

«7минут»).

4. Страна происхождения марки («Burger» – намек на обеспеченных

немцев).

5. Характеристика производителя («Российский стандарт»).

6. Особенности потребителей.

7. Ситуации использования товара и т.п.

8. Ассоциативная связь страны и товара.

Суть бренда

Выделенная идентичность бренда, обычно не превышает пяти слов.

Суть бренда – смысловое ядро всех сообщений, это основная идея,

проходящая «красной нитью» через все коммуникации. Пример: суть мар-

ки экспресс-доставки «DHL» – надежность, обслуживание, охват, ско-

рость, люди.

2.6. Модели разработки бренда

Психологические методы при разработке идентичности бренда.

«Колесо бренда».

«ТТВ» (Thompson Total Branding).

Психологические методы при разработке идентичности бренда.

Разработка бренда кроме функциональной составляющей, связанной

с назначением и качеством товара, подразумевает детальную проработку

того содержания, которое должно быть востребовано потенциальным по-

купателем.

Первый шаг – обнаружение маркетинговой ниши, т.е. наличие фор-

мирующегося спроса, удовлетворяемого не полностью или не качествен-

но.

Затем сегментация по наиболее подходящим признакам и определе-

ние целевой аудитории.

Установление социальных и иных ценностей.

51

Рис.8. Колесо бренда (Brand Wheel)

Таблица 20

Колесо бренда

Методика разработана рекламным агентством Bates

Оболочка Вопрос Характеристика

Атрибуты Что представляет со-

бой бренд?

Физические и функциональные харак-

теристики бренда

Преимущества Что бренд делает для

меня?

Какой физический результат от ис-

пользования бренда я получу?

Ценности Какие эмоции я испы-

тываю при использо-

вании бренда?

Что я думаю о себе, и что другие ду-

мают обо мне, когда я пользуюсь брен-

дом? Эмоциональные результаты ис-

пользования бренда

Индивидуальность Если бы бренд был

человеком, кем бы он

был?

Представьте себе, что бренд – это че-

ловек, который входит в эту комнату.

Как он выглядит, его пол, возраст,

профессия. Что его окружает, типич-

ные ситуации, в которых он находится.

Что бренд сказал бы вам?

Суть Ядро бренда Центральная идея, предлагаемая по-

требителю

Суть

Индивидуальность

Ценности

Преимущества

Атрибуты

52

«ТТВ» (Thompson Total Branding)

На формирование впечатления от бренда влияют многие факторы,

связанные с маркетинговыми коммуникациями различных марок, особен-

ностями потребителей и рыночной ситуацией.

Главные направления воздействия на потребителей: продукт, произ-

водитель, имя, упаковка, реклама, продвижение, паблисити, цена, распро-

странение по стране, расположение в местах продаж, потребители и кон-

текст потребления, конкуренты, история, история развития бренда.

Управление впечатлением от бренда

Рис.9. Управление впечатлением от бренда

Таблица 21

Впечатления бренда

Продукт Качество, исполнение, возможности, варианты, цвет, со-

ставляющие, дополнительный сервис.

Производитель Репутация производителя или предполагаемого произво-

дителя имеет влияние на продукт, как, впрочем, и наобо-

рот

Имя, упаковка Стиль, преподнесение имени, вызываемые ассоциации,

тип, содержание, комплектация, дизайн внешней упа-

ковки

Реклама, продвижение,

паблисити

Значительность, стиль, творческий подход и использова-

ние медиа

Цена, распространение по

стране, расположение в

местах продаж

Как и где представлен продукт, рядом с какими другими

товарами находится в магазине, какая цена и как она со-

относится с ценами на другие товары этой категории

Потребители и контекст

потребления

Кто, как, где и когда пользуется товаром

Конкуренты, история Все, относящееся к товару, рассматривается через приз-

му конкурентных предложений

История развития бренда Оказывает достаточно сильное влияние на потребителей

Потребитель

Общее
впечатление
от продукта

53

Рис.10. Составляющие бренда по ТТВ

Уровни бренда по ТТВ

Ядро бренда – продукт, то, что он представляет собой.

Следующий слой включающий в себя предыдущий, позиционирова-

ние – то, для чего этот продукт предназначен и чем он отличается от дру-

гих марок.

Следующий слой – целевая аудитория – те потенциальные потреби-

тели, на которых направлены коммуникации.

Последний слой – индивидуальность бренда, т.е. идентификация,

вытекающая из позиционирования.

Атрибуты бренда

Внешний вид, его физические характеристики.

Имя бренда.

Упаковка.

Реклама.

Персонажи бренда.

Фирменный знак, логотип.

Цветовые сочетания, фирменные шрифты.

Жесты, прикосновения.

Музыка, голос, специфические фразы.

Естественные коммуникаторы и т.д.

Продукт

Позиционирование

Целевая аудитория

Индивидуальность

54

Имя бренда

Закон имени:

«Самое важное решение в брендинге, которое вы когда-либо прини-

маете, связано с названием товара или услуги. Потому, что в конечном

счете бренд – это больше, чем просто имя» Эл Райс и Луара Райс.

Таблица 22

Общие требования к названию

Требования Прим.

Точность и

емкость

Часто потребители сами заменяют имя марки на народные:

Фотоаппарат – «мыльница», спутниковая антенна – «тарелка»,

автомобили – «горбатый», «каблук», «зубило» и т.п.

Краткость Сберегательный банк – «СБ»; IBM, «ЦУП»

Экспрессивность Это способность в русской речи передавать не только понятия,

но и свое отношение к нему: телевизор – ящик, ресторан – кабак,

такси - тачка

Душевность «Chevrolet» – «Chevy», «Шеви» – так по домашнему называют

хороших друзей. Это используют политики, для преодоления

психологического барьера между собой и избирателями, они ис-

пользуют домашние, семейные имена.

Благозвучие Например, в русском лучше звучит самолет, а не аэроплан.

Содержательные требования к имени бренда.

«Лучшие названия напрямую связаны с выгодами продукта или тор-

говым предложением. Когда вы соединяете имя и выгоду, процесс пози-

ционирования будет происходить всякий раз, когда кто-то увидит или

услышит ваше название» Джек Траут.

Основные требования

Имя должно быть точным и содержательным, указывать на одну

(несколько) из следующих категорий или ассоциаций с ними:

Идея позиционирования марки.

Суть бренда.

Главное отличие от конкурента.

Основная выгода или преимущество для потребителя.

Результат от использования.

Назначение товара, товарная категория.

Основные аспекты качества или свидетельства о качестве.

Состав, конструктивные особенности товара.

Торговое предложение своим потребителям.

Главная ценность марки с точки зрения потребителей.

Стиль и уровень жизни потребителя.

Мотивы, побуждающие потребителей купить данную марку.

Ценовая категория.

55

Ситуация использования товара.

Ситуация покупки товара.

Отсутствие негативных ассоциаций с перечисленными категори-

ями, нельзя именем вводить потребителя в заблуждение.

Таблица 23

Формальные требования к имени бренда (соответствие с устным и

письменным использованием имени)

Критерии Характеристика

Фонетические

критерии

Ритмично и легко произносится и соответствует строю язы-

ка, в котором используется

Существенно отличается от имен конкурентов

Фоносемантический

критерий

Если имя является неологизмом, его звучание должно вызы-

вать положительные ассоциации, соответствующие иден-

тичности бренда

Морфологический

критерий

Для составных, гибридных, сокращенных слов и аббревиа-

тур значение каждой из составных частей и целого слова и

связанные с ними ассоциации должны соответствовать

идентичности бренда

Лексический критерий Значение слова из активной лексики должно соответствовать

идентичности бренда

Семантические

критерии

Вызываемые словом ассоциации должны соответствовать

идентичности бренда

Имя не должно вызывать негативных ассоциаций на всех

языках его использования в контексте идентичности бренда

Лексикографические

критерии

Печатное название должно легко читаться

Должно быть понятно, написано это латиницей или кирил-

лицей

Постановка ударения не должно вызывать затруднений

Критерий восприятия

и запоминания

Имя должно легко восприниматься и хорошо запоминаться

Юридические

критерии

Товарные знаки с таким названием должны обладать па-

тентной чистотой

Имя не должно относиться к категории названий, не подле-

жащих регистрации в качестве словесного товарного знака

Этапы создания имени бренда

Маркетинговый блок подразумевает анализ производимого товара

(назначение, качество, польза и т.д.).

Конкурентный анализ – сегменты рынка, ценовая категория, позици-

онирование, название и т.п.

Сегментирование потребителей:

1. Позиционирование бренда (в т.ч.концепция позиционирования).

3. Идентичность бренда (в том числе суть бренда).

56

3. Утверждение содержательных и формальных требований к имени.

4. Создание серии имен, удовлетворяющих заявленным требовани-

ям.

5. Построение семантических полей для имен.

6. Экспертное тестирование имен.

7. Тестирование имен потребительскими группами.

8. Правовая экспертиза.

Способы образования имен бренда.
Таблица 24

Категория Содержание категории Примеры

Составное слово Слово, образованное при сложе-

нии двух слов

Альфа-банк, Аэрофлот,

БиЛайн

Гибрид Окончание одного слова перехо-

дит в начало другого

Библион, Фруктайм

Аббревиатура Сложное слово, состоящее из

усечений нескольких слов

Инкомбанк, КАМАЗ, Мак-

сидом

Сокращения Сокращенное слово Кимо, Меди, Intel, Optima

Акроним Слово, состоящее из первых букв

составных слов

ГАЗ, ВАЗ, AT&T, GSM

Ассоциация Название, вызывающее ассоциа-

цию с выгодой, назначением про-

дукта, способом использования,

местом происхождения

Азарт, Бирюса, Домик в

деревне, Добрый, Sony,

Motorola, Orbit

Звуковая ассоциа-

ция

Название, по звучанию ассоции-

руемое со свойствами товара

Олейна, Лисма, Масленки-

но, Wella, Whiskas

Мимикрия Название, имитирующее звучание

известного слова

Absolut, Twix, Chef, Beaute

Аллитерация Название, состоящее из ритмиче-

ских повторов согласных звуков

Милая Мила, Тото, Coca-

Cola, Naf-Naf

Рифма Рифмованное словосочетание 7/Eleven, Buy & Fly, Pick-

wick

Иностранное слово Название, заимствованное из дру-

гого языка

БиЛайн, Гейша, Люкс,

Раптор, Гранд, Upsa, Visa

Таблица 25

Категория Содержание категории Примеры

Фамилия

основателя

Название, в основе которого лежит

фамилия основателя компании

Довгань, Смирнов, Фабер-

же

Имя Женское или мужское имя Аленка, Аркадия, Дарья,

Мария

Географическое

название

Чаще всего связано с местом про-

исхождения товара

Бавария, Балтика, Ока,

Москвич

Природа Название животного или растения,

ассоциируемое со свойствами то-

вара

Аист, Белочка, Сокол, Сте-

бель бамбука

57

Окончание таблицы 25

Категория Содержание категории Примеры

Исторические

корни

Историческое название, ассоции-

руемое со свойствами или проис-

хождением товара

Афанасий, Беломорканал,

Золото скифов, Монарх

Мифологические,

сказочные корни

Мифологические или сказочные

персонажи, ассоциируемые со

свойствами продукта

Аленушка, Аякс, Велес,

Дионис, Петрушка

Цитата Название или выражение из из-

вестного произведения

33 коровы, Дядя Степа,

Старик Хоттабыч, Обло-

мов

Метафора Название из одного класса, перене-

сенное на сходный класс

Богатырь, Быстров, Злато,

Кристалл, Любимый сад

Метонимия Название из одного класса, перене-

сенное на смежный класс

Беседа, Нива, Растишка,

Полюс, Огни Москвы

Синекдоха Название, обозначающее меньшую

часть вместо целого и наоборот

Долька, Моя семья, Рус-

ский стандарт, Сладко

Таблица 26

Категория Содержание категории Примеры

Оксюморон Соединение противоположных

по значению слов

Единственный выбор, Рай-

ский ад

Гипербола Название, преувеличивающее

свойство товара

Громада, Море сантехники

Литота Название, преуменьшающее

свойство продукта

Маслице, Шкафчик & Ди-

ванчик

Эпитет Название, содержащее поэтиче-

ское описание

Белая река, Черный жемчуг,

Золотая бочка, мечта хозяйки

Перифраз Описательное выражение про-

дукта

Двери и окна, Микрохирур-

гия глаза

Значимые

цифры

Цифры, ассоциируемые с каче-

ством или товарной группиров-

кой

100%, 1000 мелочей, 32 (зуб-

ная паста), 36,6 (аптека)

Произвольное

название

Создание семантического поля для имени бренда

Семантический анализ проводится только для слов активной лекси-

ки или слов с «читаемой» морфологией.

Если значение слова-имени бренда известно или можно догадаться,

из каких частей оно составлено, для создания семантического поля потре-

буются различные словари (например, Ожегов, Большой толковый сло-

варь русского языка и др.), словари антонимов, русский семантический

словарь, Русский ассоциативный словарь.

58

Анализируются ассоциации на точность передачи позитивного со-

держания и отсутствия негативных смыслов.
Таблица 27

Экспертное тестирование имен

Уровень анализа Характеристика Примеры

Фоносемантический

анализ (ФА)

Проанализировать неологизмы, не вызы-

вающие устойчивых ассоциаций. Это

единственный вид анализа для слов:

неизвестного происхождения

акронимов

аббревиатур с трудно читаемой морфо-

логией

Ёшко, Отон

КВЕ, МЛМ

Компомос, Самос

Морфологический

анализ (МА)

Доступны: - составные слова

Гибридные слова

Сокращенные слова

«читаемая» аббревиатура

Альфа-Банк

Быстроном

Фанта

Максидом

Лексический анализ

(ЛА)

Связан с семантическим анализом слова

или словосочетания активной лексики

Домик в деревне,

зеленый чай

2.7. Стратегические задачи управления брендом

Главная цель – укрепление отношений между брендом и потреби-

телем через развитие четырех компонентов качества бренда:

Функциональное качество бренда (его назначение).

Индивидуальное качество марки (ценности).

Социальное качество (уважение).

Коммуникативное качество (способность налаживать и поддержи-

вать контакты с потребителем).

Вторая цель – управление уникальным набором атрибутов марки,

на которые проецируются содержательные признаки марки.

Имидж бренда.

Это то, как воспринимается марка потребителем, те ассоциации, ко-

торые появляются у потребителя, когда он видит, слышит или ощущает

атрибуты марки.

Главная задача управления брендом – умело управляя маркетинго-

выми коммуникациями, добиваться максимального совпадения спроекти-

рованного и воспринимаемого бренда.

Аутентичный или подлинный бренд – восприятие бренда потребите-

лями близко или адекватно его идентичности.

Изучение имиджа бренда.

Это исследование особенностей восприятия бренда потребителями.

В первую очередь исследуются ассоциации.

Используется метод семантического дифференциала.

59

Для исследования восприятия используется метод репертуарных

решеток.

Метод семантического дифференциала.

Представителей целевой аудитории просят определить, чему более

соответствует их представление о бренде.

При этом предлагаются различные пары полярных высказываний:

яркий – тусклый;

бодрый – вялый;

новый – старый;

подвижный – медлительный;

добрый – злой и т.п.

Метод репертуарных решеток.

Опрашиваемый в процессе сравнения сам создает категории, по ко-

торым он отделяет одну марку от другой.

Полезно выстраивать репертуарные решетки для назначения марок,

их качества, индивидуального качества (образ потребителя), социального

качества (образ группы потребителей) и атрибутов конкурирующих брен-

дов.

Параметры оценки имиджа бренда:

– свободные ассоциации;

– образ товара;

– образ потребителя;

– образ группы потребителей;

– отличия в назначении товара;

– отличия в качестве товара;

– отличия между потребителями;

– отличия между группами потребителей;

– восприятие качества потребителями.

Стереотипы и предубеждения, возникшие по отношению к товарам

данной категории.

Марочный контракт:

– понимание предложений и обещаний, исходящих от марки;

– потребительские ожидания от товаров данной категории.

Марочный контракт.

Как любой контракт учитывает двухсторонние интересы.

Марочный контракт представляет собой негласное соглашение о со-

ответствии между обещаниями марки, потребительскими ожиданиями и

тем, что на самом деле получает потребитель.

60

Например, марочный контракт McDonald’s: «быстрый дружелюбный

сервис, относительно низкие цены, чистые туалеты, стабильное качество,

развлечения для детей и т.п.»

Параметры, анализируемые при изучении марочного контракта

Интерпретация потребителями явных предложений и обещаний, ис-

ходящих от марки.

Восприятие потребителями обещаний, исходящих от марки.

Рациональные и эмоциональные ожидания потребителей от товаров

данной категории.

Рациональные и эмоциональные ожидания потребителей от кон-

кретной марки.

Идеальная марка в данной товарной категории с точки зрения потре-

бителей.

Степень соответствия идеального и полученного.

Степень соответствия ожидаемого и полученного.

Аудит бренда.

Специально организованные мероприятия, позволяющие объективно

и точно определить местоположение марки в конкретной рыночной среде

Объектом исследования становятся осведомленность о бренде, от-

ношение к марке, различные виды потребительской активности и лояль-

ности к марке.

Кроме этого изучается сила позиции марки по сравнению с конку-

рентами.

Модель BrendDinamics.

Сотрудники компании Millward Brown собрали информацию о 10

тыс. брендов из 140 торговых групп в 35 странах мира.

На основе данной информации была построена модель силы бренда

и его потенциала роста.

Основой успешного развития марки является ее присутствие на рын-

ке: «Что я знаю о бренде?» Бренд должен быть широко представлен по-

требителям, которые должны быть хорошо осведомлены о назначении,

качестве и преимуществах марки.

Метод BrendZ (WPP Group)

Информационная база: 170 тыс. глубинных интервью с потребите-

лями США, Мексики, Бразилии, Аргентины, Великобритании, Франции,

Германии, Испании, Италии, Нидерландов, Польши, Китая, Индии, Таи-

ланда, Японии, ЮАР, Австралии, Тайваня.

Изучено 8 тыс. брендов из 50 товарных групп.

Стоимость исследования – 6 млн.долл.

61

Лояльность бренда сопоставлялась с изменениями рыночной доли

бренда.

Возможности BrendZ-анализа.

Определение места бренда в данной товарной категории, его силь-

ные и слабые стороны.

Измеряет силу бренда как степени лояльности потребителей.

Диагностирует факторы, определяющие лояльность потребителей и

сдерживающие потребление конкретной марки.

Измеряет потенциал роста бренда.

Определяет эффективность преобразования брендом рациональные и

эмоциональные ценности и предложения своим потребителям в покупа-

тельскую активность.

Дает рекомендации по эффективному развитию бренда с учетом

возможностей его расширения и выхода на новые рынки.

Таблица 28

Основные параметры бренда по методике Image Power (Landor Associates)

Параметр Характеристика

Различимость Какие бренды заставляют потребителей поворачивать головы?

Чем они выделяются?

Актуальность Насколько бренд соответствует потребностям целевой аудито-

рии?

Доля в умах Насколько знакомы потребители с брендом?

Доля в сердцах Какие бренды говорят с целевыми потребителями, как никто

другой?

Развитие Насколько успешными будут бренды в ближайшие несколько

лет?

Лидерство Какой бренд воспринимается как победитель в сегменте рынка?

Методика Brand Asset-BAV (Young&Rubicam)

Информационная база: 183 тыс. потребителей в 40 странах мира.

Проанализировано 50 параметров восприятия бренда по 13 тыс. ма-

рок.

Стоимость исследования 70 млн.долл.

Определено 32 параметра, влияющих на стоимость бренда, которые

сведены к четырем базовым параметрам:

Отличие ось силы бренда

Актуальность

Уважение ось роста бренда

Понимание

62

Таблица 29

Статус бренда

Статус Характеристика

Нереализованный Хорошо различимый бренд успешно выходит на ры-

нок и имеет потенциал роста. Начинает строить отно-

шения с потребителем. Растет соответствие бренда за-

просам потребителей, за ним следует уважение и зна-

ние. Успешно растущие бренды

Лидирующий Лидирует в товарной категории. Высоки отличие, ак-

туальность, уважение, понимание

Расфокусированный или

Новый

Выходит на рынок или перепозиционируется. Строит-

ся, сначала создавая отличие, затем уникальность,

значение и индивидуальность. Это новые, неизвест-

ные или забытые бренды

Разрушающийся Хорошо известен, однако низкие значения уважения,

необходимость и различия указывают на то, что бренд

приходит в упадок. Бывшие лидеры рынка

Дополнительные категории в зависимости от значений отличия, ак-

туальности, уважения и понимания.
Таблица 30

Категория Характеристика

Экзотический Имеет большое значение, необходим малому числу потребите-

лей(узкие каналы сбыта, высокая цена, узкая специализация).

Высоко расценивается всеми, глубоко понимается немногими.

Модная одежда, роскошные авто.

Демонстративный Имеет большое значение, поддерживается высоким отношени-

ем, понимается всеми потребителями. Необходим немногим (ча-

сто высокая цена). Специализированные СМИ, предметы рос-

коши

Запутанный Не вызывает уважения, но имеет хорошие отличия, актуальность

и понимание потребителей. Бренды с нечистоплотными обеща-

ниями, продукты быстрого приготовления, бренды-сенсации,

марки низкого качества

Массовый Высокая актуальность и известность, низкие отличия и уваже-

ние. Массовые рыночные бренды и товары-заменители. Деше-

вые продукты питания, магазины розничной торговли, рестора-

ны быстрого обслуживания

Специализированный Уникальное значение, всем хорошо известен, используется не-

многими. Диетические продукты питания, специализированные

авто, некоторые марки алкоголя

Забытый Хорошая известность, но слабы отличия, актуальность, уваже-

ние. Очень старые бренды

Функциональный Недостаточно известен и уважаем, низкое понимание клиентов,

но необходим по своим функциональным возможностям. Чи-

стящие средства, масло для приготовления еды

Для знатоков Не каждый понимает значение бренда, все считают его необхо-

димым и вызывающим уважение. Лекарства, автосервис

63

Таблица 31

Виды брендов с позиции потребителей

Бренд Отличие Актуальность Уважение Понимание

Неизвестный - - - -

Оригинальный + - - -

Нужный - + - -

Новомодный + + - -

Приятный - - + -

Экзотический + - + -

Страстный - + + -

Культовый + + + -

Мемориальный - - - +

Знакомый + - - +

Массовый - + - +

Наглый + + - +

Легендарный - - + +

Престижный + - + +

Полезный - + + +

Лучший + + + +

Стратегии развития бренда от компании Ries &Ries

Найти свободную нишу на существующем рынке или новый сегмент

рынка.

Сфокусировать свои усилия на одной товарной категории.

Учитывать, как потребители делают покупки.

Выбрать идеи и концепции, соответствующие будущим тенденциям.

Выделить главную характеристику для бренда.

Стать противоположностью лидера – по аудитории, позиции, цветам

и т.п.

Улучшать стратегию для существующего рынка:

Направить все усилия на рост «в глубину» (ассортимент, цена, сер-

вис и т.п.).

Покупать дешево, усовершенствовать технологию и закупки, посто-

янно снижать издержки).

Продавать дешево.

Стать первым в сознании потребителя.

Лидировать в товарной категории на всех территориальных рынках.

Расширить бренд на смежные товарные категории.

Выйти на глобальный рынок и добиться лидирующего положения на

глобальном рынке.

Запустить новый бренд или создать новую товарную категорию.

64

Таблица 32

Пять шагов к сильному бренду от компании Prophet Brend Strategy

Действие Пояснения

Четко сформулируйте идентичность

бренда

Это формирует у потребителей нужные ожи-

дания от ваших товаров и услуг

Создайте предложение ценности для

потребителей и используйте его для

руководства каждым подразделени-

ем

Различные подразделения должны понимать,

что для них самих значит данное предложение

ценности для потребителя

Определите оптимальный опыт для

потребителя

Идентифицируйте все точки контакта потре-

бителей с вашей компанией. Необходимо до-

биться согласования взаимодействиями с по-

требителем во всех точках контакта, точно со-

относя предложения ценности бренда и его

идентичностью

Культивируйте отношения с потре-

бителями

Обращайтесь с этими отношениями бережно.

Внимательно слушайте, что вам сообщают,

учитесь на этом и отвечайте

 Постоянно усиливайте бренд Продолжайте формирование бренда, учиты-

вайте то, чему научились от ваших потребите-

лей, всегда знайте, как ваш бренд может углу-

бить свои отношения с потребителем

Контрольные вопросы к главе 2

1. История возникновения бренда.

2. Ассоциации бренда.

3. Сходство и различие бренда и товарного знака.

4. Идентичность бренда: элементы идентичности, характеристика ат-

рибутов идентичности.

5. Психологические методы при разработке идентичности бренда.

6. Взаимосвязь бренда и товара.

7. Колесо бренда.

8. Содержание бренда.

9. Управление впечатлением от бренда, ценность бренда.

10. Отношения с брендом, статус бренда.

11. Имя бренда и этапы его создания.

12. Способы создания имен бренда и их семантические поля.

13. Модели аспектов брендов.

14. Уровни и типы брендов.

15. Упаковка и ее функции в брендинге.

16. Модели стоимости бренда, сила бренда.

65

17. Фирменный знак и логотип.

18. Преимущества производителей брендового товара.

19. Основные ошибки менеджмента брендов.

20. Преимущества потребителей брендового товара.

21. Теория логических типов бренда.

22. Лояльность бренду, факторы и степень лояльности.

23. Качества характера бренда, уровни качества.

24. Программа формирования лояльности бренду.

25. Разработка бренда.

26. Стратегические задачи управления брендом.

27. Имидж бренда и способы его изучения.

28. Качества успешного позиционирования бренда.

29. Марочный контракт.

30. Аудит бренда.

31. Стратегии развития бренда.

66

БИБЛИОГРАФИЧЕСКИЙ СПИСОК К ГЛАВЕ 2

1. Балашов, А. И. Управление проектами: учебник для бакалавров / А. И. Ба-

лашов. - М. : Юрайт, 2014. - 384 с.

2. Домнин, В.Н. Брендинг: новые технологии России:/ В.Н.Домнин. – СПб:

Питер, 2002. – 352 с.

3. Зайцева, Е.А. Планирование бизнеса: Метод.разработка по дисц." Планиро-

вание бизнеса" /Е.А.Зайцева, Д.В.Башкаев, О.А.Башкаева.- Н.Новгород :

[Б.и.], 2011[Электронные текстовые данные].

4. Колибаба, В.И. Бизнес-планирование: учеб. пособие /В. И. Колибаба, И. А.

Астраханцева. - Старый Оскол: ООО "ТНТ", 2011 - Рекомендовано УМО

РАЕ по классическому унив.и техн. образованию

5. Ойнер, О.К. Управление результативностью маркетинга: учебник для маги-

стров / О.К. Ойнер. - М.: Юрайт, 2013. - 344 с.

6. Синяева, И. М. Реклама и связи с общественностью: учебник для бакалав-

ров / И. М. Синяева, О. Н. Романенкова, Д. А. Жильцов. - М.: Юрайт, 2013. -

553 с.

7. Табекин, А.В. Стратегический менеджмент: учебник для бакалавров / А.В.

Табекин. - М. : Юрайт, 2012. - 320 с.

67

ГЛАВА 3. ИМИДЖМЕЙКИНГ

3.1. Предпосылки возникновения, место и роль имиджа

в обществе

Понимание значимости и роли имиджа в социально-культурных свя-

зях имеет выраженную практическую направленность, которая видится в

формировании осознанного отношения к построению эффективной ком-

муникации между носителями имиджа разных уровней - обществом, со-

циальной группой, личностью.

Имидж не является искусственным конструктом без бытийных кор-

ней, его существование детерминировано биосоциальной природой чело-

века [7]. Он складывается стихийно в недрах процесса становления и со-

моопределения общественного мнения и становится выражением по своей

форме и механизмам способа бытия людей как субъектов адаптации в

природном и социальном мире средствами символического конструиро-

вания.

В этом качестве он становится регулятивным механизмом управле-

ния социальным влиянием в современном информационном пространстве,

что одновременно и определяет его статус, и указывает на его истоки[21].

Как интегральный и универсальный информационный продукт, элемент

массовой культуры и важнейший механизм жизнедеятельности, имидж

определяет все сферы человеческой деятельности.

Имидж как особый информационный продукт генетически сопряжен

с динамикой ментальных представлений и особенностями социального

конструирования и отражает динамику процессов стратификации в

направлении изменения характера коммуникации ее содержания и форм

[16].

Стратификация, как постоянная характеристика любой организован-

ной группы, ведет к распределению и закреплению социальных ролей,

вследствие чего неизбежно возникает необходимость создания опознава-

тельных систем в виде социально-полезных имиджей. В социуме всегда

существует общественная потребность в создании имиджей социальных

групп.

Оценивая позитивный ресурсный потенциал и функциональный ста-

тус имиджа в масштабах общества его рассматривают как стратегический

интегрирующий систему общества регулятивный фактор [24]. Он служит

своеобразным «клапаном разрядки» драматической напряженности со-

временного информационного пространства [20]. Это и предопределило

характер его функционального влияния в системе социальной динамики и

социокультурной стратификации общества, а так же функциональную

68

специфику, где имидж осуществляет преобразование этих явлений в реа-

лии обыденной жизни [25].

На этом уровне оценки функционального статуса и позитивного ре-

сурсного потенциала имиджа как феномена, статус которого в масштабах

общества обуславливается его способностью направленного смыслообра-

зования при движении социальной информации адаптивного характера,

понимание механизма функционирования имиджевой практики сближа-

ется с пониманием механизма функционирования коммуникативного кода

[11,24,25].

Имиджи возникают в процессе социального взаимодействия незави-

симо от желания и воли людей с появлением необходимости взаимодей-

ствия с другими людьми в процессах культурогенеза и социогенеза. Как

система социального программирования с необходимым эффектом обрат-

ной связи имидж служит исторически сформировавшимся приемом

вхождения людей в систему социальных отношений [4,11].

 Способность человека к самопознанию и самоопределению, как

готовность самостоятельно вырабатывать руководящие принципы и спо-

собы своей деятельности, отчетливо связанной с имиджевой детермина-

цией, является базовым компонентом личностной культуры [11,13,22] .

Субъект, неспособный к социальному взаимодействию, не способен и к

деятельности, направленной на создание имиджа.

На личностно-групповом уровне он выступает как регулятивный

фактор, наиболее эффективный механизм нахождения компромисса меж-

ду целями участников социального взаимодействия, которая лежит в ос-

нове социальной адаптации на принципах единства или близости цен-

ностных позиций.

Имидж особенно необходим в публичных профессиях, где он дает

возможность передать информацию о себе, о своих истинных, глубинных

(личностных и профессиональных) намерениях и является основным ин-

струментом воздействия носителя на свою общественность. Недостаток

именно имиджевой компетенции, признается одной из ключевых причин

недостаточности профессиональной продуктивности [23].

Под имиджевой компетенцией понимают символическо - регулятор-

ную подсистему социально значимой стороны личности, включающую

соответствующие специальные знания и умения. Адекватно выстроенный

имидж является механизмом, оптимизирующим профессиональную дея-

тельность публичной персоны. Он обеспечивает необходимую аутентич-

ность, адаптацию, эффективную социализацию и оптимальное развитие

профессионализма в их совокупности; позволяет наилучшим образом са-

моидентифицироваться, эффективно и целенаправленно организовать

пространство, поддержать динамику собственного развития, помогает

69

наладить имиджевую коммуникацию, приносящую ожидаемые результа-

ты [4,13].

Необходимость управления имиджем
Имидж с позиций генезиса - происхождения и формирования - это

спонтанно или целенаправленно формируемое и транслируемое обобщен-

ное сообщение-представление (о чем-либо или о ком-либо), что придает

ему свойство быть управляемым и быть управляющим феноменом. Он по-

является как своеобразная надстройка (символического и смыслового ха-

рактера) над ориентированным временем процессом коммуникации.

Связь имиджа с коммуникацией и информацией приводит к его трак-

товке как информационного продукта, прагматично создаваемого, поддер-

живаемого и функционирующего по законам социальной коммуникации

под контролем СМИ и РR-профессионалов различных ролевых профилей

как оцененный образ потребностей социальных субъектов и целей его

привнесения в структуру организованных социальных коммуникаций.

Решающую роль в становлении системы управления имиджем сыг-

рало появление стратегической коммуникации. С момента осознания ро-

ли и значения имиджа, как на уровне социума, так и на индивидуально-

групповом уровне а, его создание становится планируемым процессом, а

сам имидж как публичный образ формируется для выхода в практическую

сферу и достижение прагматических целей, реализации планов, достиже-

ния статуса в подвижной социальной реальности.

Институционализация этого процесса выражает и тенденцию пере-

хода от спонтанности и добровольности к обязательности и управляемо-

сти процесса производства предпочтительных с точки зрения персонифи-

цирующих общество стратегических субъектов смыслов (знаний, оценок,

поступков, предметов).

Стратегическая (организованная, управляемая стратегическими

субъектами) коммуникации имеет дополнительные возможности влияния

на сознание и поведение аудитории, поскольку при отсутствии непосред-

ственного восприятия информации «из первых уст», человеку подается

«упакованная» информация, обработанная в соответствии с целями того

или иного «заказчика». С другой стороны, в ситуации постоянного пере-

избытка информации, доступной практически всем и почти в любой пери-

од времени, возникает ситуация, когда за внимание потребителя необхо-

димо бороться [19,24,25].

Утверждение, что в условиях постоянно меняющегося информаци-

онного пространства общества феномен имиджмейкинга становится объ-

ективной необходимостью, становится реально актуальным при наличии

в обществе понимания необходимости формирования имиджа как базово-

го элемента разноуровневой и многопрофильной эффективной коммуни-

70

кации в условиях разнообразия и разнонаправленной активности участни-

ков конструирования и функционирования информационного простран-

ства.

Если коммуникация не будет носить управляемый характер, она

приобретет асимметричный характер и, как следствие, превратится в де-

структивную манипуляцию. Осознанно контролируя свое поведения через

реализацию ожиданий других, человек способен восстановит коммуника-

тивную симметрию через «определение ситуации», что со стороны субъ-

екта коммуникации означает представления ее в желательном именно для

себя свете и провоцировании нужной ответной реакции.

3.2. Имиджмейкинг и имиджирование

Важное значение для понимания сложного процесса управления

имиджем имеет выявления связи терминов «формирование имиджа»,

«имиджмейкинг» и «имиджирование», « динамика имиджа» [3].

В отечественной специальной литературе общепринятым термино-

логическим оборотом здесь является оборот «формирование имиджа». В

использовании этого термина подчеркивается наличия в нем как «субъ-

ект-субъектных», так и «субъектно-объектных» отношений между

участниками имиджевой коммуникации на различных ее этапах, а, сле-

довательно, этот вид коммуникации предполагает присутствие некото-

рой, активной силы – внутренней - субъекта формирования имиджа или

внешней - его представителя в лице технологического управляющего

субъекта и некоторой условно пассивной стороны - объекта имидже-

формирующей деятельности [13].

Наиболее часто встречающаяся дефиниция имиджмейкинга пред-

ставляет собой описание этого явления как процесса выработки имиджа с

использованием методик и подходов PR и рекламной деятельности. При

этом имиджмейкинг определяют как направление деятельности специали-

стов-профессионалов, в рамках которых создаются имиджи как продукты

информационного воздействия, работа по созданию которых входит в от-

дельное направление в рамках общей системы связей с общественностью

[20,21].

Некоторые авторы выражают сомнения в целесообразности исполь-

зования оборота «формирование имиджа». По-мнению Э.А. Галумова бо-

лее точным является оборот «имиджевая динамика», которая представляет

собой информационный процесс, в ходе которого реализуется жизненный

цикл имиджа конкретного объекта - индивидуального, группового и мас-

сового [3].

Определение имиджмейкинга в широком смысле - это форма дело-

вой коммуникации между технологическим субъектом процесса - имидж-

71

мейкером и субъектами, составляющими субъектное наполнение имидже-

вых объектов (индивидуальные или групповые клиенты) с целью создания

имиджа с заранее определенными свойствами и гарантиями эффективно-

сти его внедрения.

Имиджмейкинг предстает, с одной стороны, как система, состоящая

из элементов и связей между ними, а с другой - как технология (имиджи-

рование, формирование имиджа), имеющая определенные цели, задачи,

реализуемые в процессе организованных (управляемых) коммуникаций.

Целенаправленное формирование имиджа - это специальные усилия

с целью представить человека или организацию в глазах окружающих с

наилучшей стороны. Когда хотят подчеркнуть, что имиджмейкинг - прак-

тическая ветвь имиджелогии как науки о теории и практике формирова-

ния имиджа, применяют это термин в значении как совокупность техноло-

гий и техник, элементов и операций, предназначенных для реализации

стратегических и тактических задач по формированию имиджа объекта

(человека, предмета, объекта).

Если «коммуникацию» понимать в ее изначальном смысле как «свя-

зывание», «соединение» вообще любых объектов, независимо от их харак-

теристик (люди ли, предметы), то тогда процесс формирования имиджа не

только человека, но и любого предмета, т.е. любой имиджмейкинг, можно

с полным основанием называть коммуникативной технологией [12].

Термин «социально-коммуникативные технологии», позволяет уточ-

нить понятие «технология» применительно к сфере социальных коммуни-

каций. Социально-коммуникативная технология, согласно Д. П. Гавре, это

«опирающаяся на определенный план (программу действий) целенаправ-

ленная системно организованная деятельность по управлению коммуни-

кацией социального субъекта, направленная на решение какой-либо соци-

ально значимой задачи и представляющая собой систему процедур и опе-

раций использования социальных ресурсов, обеспечивающую решение

этой задачи» [2]. Для социально-коммуникативной технологии объектом,

равно как и инструментом выступает система внутренних и внешних ком-

муникаций социального субъекта.

В процессе своего становления в качестве имиджевая деятельность

приобретает характер социокультурной технологии опосредования взаи-

модействия индивидуальных и групповых субъектов с обществом ориен-

тационно-презентационной направленности [20]. Технология имиджиро-

вания аккумулирует в себе научные методы социологического исследова-

ния, способы психологического воздействия, сценарный подход,

использование некоторых закономерностей социальной перцепции, соци-

ально-психологических феноменов «контраста» и «подобия»; использова-

ние методов социальной мифологии, методов управления общественным

72

мнением с помощью вербальных и лингвистических приемов коммуника-

ции, а также другие методы.

Имидж как предмет имиджмейкинга
Понятие «имидж» универсально применимо к любому объекту, ста-

новящемуся предметом социального познания с позиций теории отраже-

ния- имидж рассматривается как механизм влияния на условия существо-

вания субъектов и объектов этой системы.

Предметом имиджмейкинга является имидж носителя (человека, то-

вара, организации), который формируется (непосредственно подвергается

изменению или формированию заново) в виде мнения группы людей об

образе данного носителя [12].

Имидж как социально детерминированный информационно- комму-

никативный объект всегда складывается из множества универсальных

информативных единиц, сообщающих базовых характеристиках носителя

и зависят от его уровня (индивидуальный, групповой, объектный). Вместе

структурирующие объект информационные единицы образуют структуру

ментального объекта, именуемого «имиджем».

У большинства социальных субъектов (людей, групп, организаций)

имидж складывается стихийно, под влиянием окружения, наследственных

качеств, обстоятельств. Самопроизвольное формирование ими-

джа происходит без применения специальных усилий со стороны его но-

сителя. Формируемый коммуникатором без специальных усилий с его

стороны комплекс информационных сигналов воспринимается коммуни-

кантом и интерпретируется в соответствии с уже имеющейся у него ин-

формацией подобного рода, опредмеченной в стереотипной форме реак-

ций, оценок и мнений в результате многократных повторений типичных

ситуаций формирует аутентичный имидж - непредсказуемый и небезопас-

ный в своем функционировании.

Самопроизвольное формирование имиджа как особой разновидности

образа может развиваться по трем вариантам: реальное, завышенное и за-

ниженное. Реальное отражение состоит в объективном восприятии субъ-

ектом объекта имиджа. Завышенное отражение связано с тем, что имидж

объекта окажется более положительным, чем оригинал. Заниженное отра-

жение возникает тогда, когда имидж может создать искаженное впечатле-

ние, значительно более отрицательное, чем он есть на самом деле.

Существует множество определений имиджа и различных подходов

к их классификации. Это многообразие - результат рассмотрения имиджа

в различных контекстах - структурных, функциональных, предметных и

т.д. А.Ю. Панасюк определяет имидж как «оцененный образ» [12]. В.Г.

Горчакова трактует имидж как информационный продукт и код доступа,

имеющий словесное и образное выражение [4]. В качестве кодирующей

73

информационной системы имидж является наиболее эффективной пода-

чей носителем своих притязаний в сфере имиджевой активности, что и от-

ражено в следующих признаках:

1. Информативность предстает в виде совокупности признаков (как

реальных, так и виртуальных) присущих носителям имиджеобразующей

информации и аудиториям имиджа.

2.Активность предстает в виде программирующего воздействия на

сознание и подсознание людей (носителя и аудиторий), их эмоции и по-

ступки.

3. Контекстность предстает в виде существования имиджевой систе-

мы через оппозицию другой имиджевой системе в форме демонстрации

своих преимуществ (отстройка от конкурентов) [4,12-14].

В пользу системной природы имиджа говорят такие его ресурсные

характеристики как:

1. Целостность (как целостная система не сводится к сумме своих

частей, а все составляющий имиджа независимо от их уровня должны со-

гласовываться с целым).

2. Наличие смыслового ядра и образной периферии (как иерархиче-

ская система предполагает субординацию частей в зависимости от кон-

текста доминирует та или иная структура, подчиняя себе все остальные).

3. Управляемость (доступность внутреннему и/или внешнему кон-

тролю спонтанных импульсов и организации целенаправленных усилий

субъектов процесса).

Ряд определений характеризуют существенные признаки имиджа с

позиций понимания места и роли процесса формирования имиджа в си-

стеме имиджевого управления.

 Имидж - это маркетинговый инструмент, который должен быть точ-

но ориентирован на конечного потребителя и подчинен стремлению уло-

вить его желания и изменения в настроении и социальном статусе. Этот

инструмент может отделить носителя от конкурентов и служить целям и

задачам бизнеса, росту экономических показателей (солидный имидж со-

ответствует солидным доходам в рыночном, общественном и некоммерче-

ском секторах экономки) [8].

Как «образ потребности, прагматично создаваемы и поддерживае-

мый» [18], имидж - это многомерный, технологический, амбивалентный

коммуникативно-управленческий феномен знаково-символической при-

роды, возникающий в процессе восприятия субъектом или аудиторией за-

кодированного послания на ценностно-целевом уровне управленческой

имиджевой коммуникации[16].

 Представленность имиджа в знаково-символической форме делает

его не только доступным чувственному восприятию, но и позволяет кон-

74

тролировать интерпретативные механизмы имиджевой коммуникации. Он

играет роль целевого закодированного послания, которое начинает рас-

крывать свою суть в процессе социальной коммуникации, а конкретно при

ее трансляции (как особого вида коммуникации), трактуемой в том числе

и как восприятие информации ее аудиторией имиджа [4,7,12,13].

Имидж далеко не всегда является копией своего объекта. Это может

быть иносказательное, неточное, а то и вовсе неверное отображение, что

открывает большие возможности для целенаправленного (искусственного)

формирования имиджа и управления им. Он находится между реальным и

желаемым, восприятием и воображением, искусственно расширяя воспри-

ятие данного явления, но в заданном направлении, поощряя воображение,

«соучастие» индивида в его формировании.

Тем не менее имидж не является иллюзией, а строится из реально

присущих социальным субъектам и объектам как его носителям характе-

ристик, которые только выдвигаются на более значимые позиции.

Имиджевая коммуникация как объект имиджмейкинга
Выразить сущность управляемой имиджевой коммуникации можно

следующим образом: формирование и поддержание устойчивой и эффек-

тивной связи, разработка средств для установления ценностного контакта

ее основных участников - имидженосителя (носителя имиджеобразующих

характеристик) и аудитории имиджа (целевых и полезных аудиторий) под

контролем имиджевого агента.

Образ носителя (прототипа) имиджа - это сформированное на осно-

вании оценочных суждений отношение к носителю образа, которое в

дальнейшем приобретает качество устойчивого мнения о нем. Мнение -

это отношение аудитории имиджа к носителю имиджформирующих ха-

рактеристик, который предстает как набор особого рода убеждений и

ощущений, связанных с носителем, которыми хотят создать у аудитории

его узнаваемость, позиционирование (отличие) и вызвать определенное

отношение у аудитории имиджа, т.е. объекта имиджелогического воздей-

ствия, «носителя мнения», аудитории, у которой создано это мнение [12].

В функции средства организации (в том числе в форме управленче-

ского воздействия на процесс и участников) процесса коммуникативного

взаимодействия, в котором инициирующая коммуникацию сторона или

обе стороны в случае взаимоинициирования коммуникации окажутся в

ситуация разноролевого участия (субъект-субъектный и субъект-

объектный характер коммуникации, соответствующий коммуникативному

взаимодействию и коммуникативному воздействию), имидж решает свои

задачи благодаря способности поддерживать социальную коммуникацию

(обеспечивать ее продолжение, процессуальность), активизируя объеди-

няющий участников потенциал общих ценностей аппелируя к глубинам

75

универсальной архетипической структуры коллективного бессознательно-

го [11,24].

В основе имиджа лежит активная и целенаправленная деятельность

субъекта (носителя) имиджа, ориентированная на его самопознание, само-

выражение и самосовершенствование в индивидном, личностном и про-

фессионально-деятельностном аспектах. Обе стороны социального взаи-

модействия (носитель и аудитория имиджа), в ходе которого происходит

создание имиджа, являются активными его участниками. Тем не менее

инициатива создания имиджа все-таки исходит от стороны, представля-

ющей субъекта-носителя—прообраза имиджа.

Управляемая имиджевым агентом и обществом коммуникация сто-

рон способна приобрести качество взаимной выгоды, способность обес-

печивать взаимопроникновение ценностей сторон и взаимораскрытие их

ресурсного потенциала, рост и развитие обеих сторон [20,21]. Характер и

структура имиджформирующей информации определяется функцио-

нальным качеством объектов и субъектов сферы имиджевой активности,

поэтому имидж следует рассматривать как результат кумулятивного ин-

формационного воздействия на аудиторию.

Этим термином обозначена та группу людей, у которых сформиро-

валось или формируется, или планируется формировать) определенное

мнение об объекте (политике, предмете, системе) на основе возникнове-

ния у них образа этого объекта, образа, который сформировался. Посколь-

ку аудиторию имиджа составляют социальные группы, то коммуникатив-

ные процессы, используемые при создании и изменении имиджа, являются

ретиальными, т.е. такими процессами, при которых сигналы направлены

множеству вероятных адресатов [12,13].

Основная проблема имиджевой коммуникации заключается в том,

что всегда имеется ряд противоречий между реальностью и эталоном,

между существующим и требуемым имиджем, между возможностью со-

здания нужного имиджа и достижением желаемого результата. Одним из

способов решения данной проблемы является технология имиджирования.

Для понимания биполярности управленческого потенциала имиджа

большое значение имеет его знаковая, информационно-символическая

природа. Имидж как семиотическая структура исполняет роль определен-

ного катализатора прагматических коммуникаций (реклама, паблик ри-

лейшнз и т.д.). К числу проблем системы управления имиджем необходи-

мо отнести способность имиджа формировать слишком оторванные от

реальности ситуацию. В результате, использование знаково-символьных

систем, разнообразных образов в имиджевой коммуникации осуществля-

ется с целью создания некой иллюзии равнозначности символа и реально-

сти - «идеального» образа действительности [16].

76

Семиотическая основа имидж-коммуникации позволяет формиро-

вать «псевдореальность», «симулятивную реальность», имеющую устой-

чивый смысл, позволяющую коммуникаторам достигать своих целей. В

формировании имиджа существующая символика используется для того,

чтобы завладеть вниманием аудитории и направить на предлагаемый объ-

ект (носитель), придать ему необходимые, иногда неприсущие, а зачастую

и несвойственные ему качества, более превосходные характеристики, осо-

бые черты используемых символов [7,16,25].

Манипулятивный импульс безусловно присущ стратегическим ком-

муникациям в различных их формах, ведь имидж является продуктом

массового сознания и сам является одной из ценностей и формирует цен-

ности общества потребления. Привлекательность иллюзорной реальности

благодаря эффективности имиджевого управления в сетевом обществе

формируется его беспрецедентными возможностями в быстром накопле-

нии социального капитала и повышении социальных статусов членов об-

щества, а также получении «культурных кодов доступа» к сознанию, под-

сознанию и коллективному бессознательному субъектов для соответству-

ющего их «программирования» [3, 11,16, 25].

3.3. Структура и содержание процесса формирования

имиджа

Создание имиджа должно идти поэтапно, работа над созданием ими-

джа строится в четыре этапа, основным из которых является конструиро-

вание образа, а именно:

1. Определение требований аудитории, а именно, выявление требуе-

мого сегмента общественности и стереотипов его восприятия.

2. Определение сильных и слабых сторон объекта. Четкое определе-

ние негатива необходимо, поскольку именно туда и будет направлен удар

противника.

3. Конструирование образа поведения и характеристик объекта под

требование аудитории. Нужно не столько маскировать слабые стороны

объекта, сколько усиливать положительные моменты (вспомним механизм

усиления и затухания события). Именно такая стратегия признана сегодня

более эффективной.

4. Перевод требуемых характеристик объекта в вербальную, визу-

альную и событийную сферы [20].

Обобщая наиболее популярные на сегодня в отечественной литера-

туре подходы к структурированию процесса формирования имиджа мож-

но отразить в следующей схеме действии имиджевого агента:

77

1.Этап аналитической подготовки концептуального проектирования

имиджа.

2. Этап концептуального и моделирующего конструирования ими-

джа.

3. Этап перевода концепции и модели имиджа в реальные коммуни-

кативные формы его продвижения [6,8,10].

В профессиональном же имиджмейкинге имиджирование трактуется

как информационно-креативный процесс, в ходе которого реализуется

жизненный цикл имиджа конкретного объекта-индивидуального, группо-

вого и массового.

При этом первичной ячейкой процесса является индивидуальная

имиджевая динамика» [3], позволяющая индивидуальному субъекту соци-

альной деятельности, объективировать себя в обществе, выразить свои со-

циальные амбиции и проявить ресурс социального влияния на обществен-

ность, то есть реализовать мотивы социального влияния в том числе по-

средством самопрезентации (внутренние мотивы самореализации и

саморазвития)[4,13].

Логика и структура процесса формирования имиджа как информа-

ционно-коммуникативного процесса, ментального объекта знаково-

символической природы, задается структурой и направленностью имид-

жевой коммуникации и информационной (знаково-символической) при-

родой имиджа. Поэтому в рамках отдельных этапов работы имиджевого

агента правомерно выделение направления носителя имиджформирующей

информации (имидженосителя) и аудитории имиджа (имиджепотребите-

ля).

Этап аналитической подготовки концептуального

проектирования имиджа

Для определения критериев отбора имиджобразующей информации

необходимо оценить состояние информационного статуса ее носителя в

сфере потенциальной имиджевой активности, как реального или потенци-

ального обладателя социально значимых для публичной сферы его дея-

тельности как социального субъекта в зависимости от масштаба и целей

имиджевой активности индивидуального, группового или организацион-

ного имидженосителя.

Эта задача предполагает изучение и проработку как контекста ситу-

ации социального взаимодействия в форме социальной коммуникации, так

и ситуации имиджевой коммуникации, а именно описание общества, а за-

тем и общественной группы в терминологических параметрах его цельно-

сти, идеалов, интересов, стереотипов, потребностей, героев, на которые

направлен и для которых будет транслироваться имидж.

78

При этом следует исходить из того, что ментальное единство участ-

ников социальной коммуникации благодаря имиджу достигается за счет

установления связи формируемого практикой имиджевого символизма

(глубоко социального по своему содержанию) со сферой социальной

практики и картиной мира предопределяющей проявления социального

поведения и стратегий его исполнения [5].

Обосновывая и выражая зафиксированные в стандартах культуры

общества спозиций наиболее привилегированных (социально-полезных) в

конкретно-исторических условиях ценностных ориентаций социальной

практики и практической деятельности, имидж обеспечивает формирова-

ние установок взаимодействия личности с миром других людей, фикси-

рует, а затем и задает приоритетные смыслы социального действия и

участия личности в социальных взаимодействиях с другими людьми, а так

же доступный для выбора спектр направлений стратегий жизни и форм их

реализации [7, 11,24,25].

Доказано, что наиболее простой способ выяснения желательного

имиджа - представление его в категориях человеческих ценностей. Поэто-

му выявление значимых информационных каналов и приверженность

средствам массовой информации, которым доверяют представители целе-

вой аудитории позволит выявить их наиболее общие представления, жиз-

ненные ценности, поведенческие мотивы, стереотипы, потребности.

Характеристика социально-статусных параметров аудитории ими-

джа значимых с позиций его задач в имиджевой коммуникации предпола-

гает детальное изучение этих целевых групп, которое включает два

направления.

Во-первых, определяются интересы, возраст целевой группы, места

проживания, участие в мероприятиях/акциях, предпочитаемые способы

проведения досуга, нарождающиеся потребности, то есть требуемый сег-

мент общественности. Здесь респондентов просят указать его профессию,

возраст, пол, социальный статус, ценностные ориентации, личностные ха-

рактеристики

Во-вторых, выявляются требования аудитории имиджа и ее стерео-

типов восприятия, то есть потенциальные возможности ее влияния на

судьбу носителя (или товара, фирмы). В рамках второго направления об-

наруживаются сложившиеся у аудитории представлений об объекте, чей

имидж предстоит сформировать. Выявление определенных предпочтений

и ожиданий аудитории, черт и характеристик, которыми, по мнению ауди-

тории, должен обладать претендующий на позитивный имидж объект.

В сочетании с описанием качеств «идеального» субъекта можно ис-

следовать существующий образ клиента, с тем, чтобы затем сравнить обе

символические структуры и выявить различия между ними. Именно в

79

преодолении этих различий и состоит задача имиджмейкеров как в целом,

так и на аналитическом этапе разработки имиджевой концепции.

При определении мотивов аудитории (ее лидеров мнений, «экспер-

тов») к активному имиджепотреблению рекомендуют применение следу-

ющих методов систематизации результатов обработки вторичной инфор-

мации:

1. Определение иерархии ценностных качеств, ожидаемых аудитори-

ей от носителя при помощи стандартизированных тестов.

2. Определение значения для потенциального носителя выявленных

ценностных качеств методом свободных ассоциаций, результатом которо-

го является набор существительных, ассоциирующихся с данными свой-

ствами.

3. Оценка методом семантического дифференциала того, насколько

элементы набора символов, составляющих имидж носителя, наделены ка-

чествами, ожидаемыми потребителями от человека подобного статуса.

 Характеристика аудитории имиджа как потребителя имиджобразу-

ющей информации с позиций его задач в имиджевой коммуникации

предполагает аудит состояния и содержания ментального пространства

аудитории имиджа (ценностной картины мира), ее представление о своем

месте в нем как субъекта имиджевой коммуникации позволит выявить

направления ее заинтересованности в имиджепотреблении (то есть иерар-

хической структуры потребностей в носителе, выраженных в измерениях

ее ментального пространства [5].

Можно выделить следующие измерения ментального пространства

аудитории имиджа:

а) функциональное измерение – это материальный аспект (ценности

пользы и выгоды);

б) социальное измерение – это ценности статуса, социальной дина-

мики и влияния;

в) духовное измерение – это идеальный аспект (ценности престижа,

и символического капитала) [5].

В развитие этого направления анализа исследуется отношение ауди-

торий имиджа к субъекту /объекту имиджирования через «примерку» его

на соответствие состоянию ментального пространства аудитории по от-

ношению к аналогичным и антонимичным носителям, представленными

в функционирующем поле имиджей [3].

Фиксируется иерархизация по значимости влияния социальных,

экономических и демографических показателей аудиторий имиджа на

состояние параметров ментального пространства этих аудиторий.

 При характеристике носителя как источника имиджобразующей

информации (с позиций его задач в имиджевой коммуникации) исходят из

80

того, что имиджобразующая информация всегда движется от носителя

(прямо, то есть при непосредственном контакте) и косвенно, то есть через

посредников из текста (сообщения, конкретных поступков, наличной

одежды, прически, аксессуаров) и из контекста (смысла послания общего

и индивидуального) к аудитории имиджа с задаваемыми имиджевым

агентом ожидаемой реакцией, в результате чего и возникает имидж данно-

го носителя [12,21].

Определение диапазона мотивов носителя к имиджевой активности

определенной интенсивности (низкой, средней, высокой) в сфере имидже-

вой коммуникации необходимо для формулировки возможных (связан-

ных с профилем имиджевой активности носителя целей имиджевой дея-

тельности, а так же диагностика состояния развития такого качества ин-

дивидуального носителя как имиджевая компетенция [13].

В символическом интеракционизме мотивы имиджевого (демонстра-

тивного) поведения как разновидности адаптивного поведения могут

быть, по меньшей мере, двух видов, а именно: мотив по формуле «для-

того-чтобы», ориентирован на будущее и управляет действиями по реали-

зации проекта действия/поступка; мотив по формуле «потому-что»

направлен в прошлое, апеллирует к биографии человека, где он находит

готовые и подтвердившие свою эффективность стереотипы деятельности

по достижению чего-либо и управляет действиями по реализации проекта

действия/поступка и управляет действиями в режиме верификации моде-

лей «идеального» в ранее полученном опыте (как собственном, так и дру-

гих).

Направленность мотивации связана с типологическим профилем

имиджа. Выделяют такие два типа мотивации к имиджам как психологи-

ческий или внутренний (направленный на формирование «имиджа ориен-

тированого на самоощущение и самооценку») и прагматический или

внешний (направленный на формирование «имиджа ориентированного на

восприятие» - для более эффективного социального влияния и достижения

внешних целей) [13].

В рамках этого этапа разработки имиджа должны быть найдены, ос-

новные параметры, исходный набор позитивных качеств, формирующих в

сознании аудитории имиджа положительный образ носителя, и, перифе-

рийные параметры, поддерживающие основные - частно-имиджевые ха-

рактеристики (аудиовизуальные, кинестетические и общеповеденческие и

социально-психологические особенности и прочие характеристики субъ-

екта). Учитывается так же дифференциация по рангу - позиция, положе-

ние в иерархии - статус, уважение (ценность) статуса, сложившегося в

общественном мнении, которая образует ранг статуса - престиж [7].

81

С целью выявления значимых с позиций контекста имиджевой ком-

муникации характеристик носителя его необходимо представить как ин-

формационную карту, образованную свидетельствами в виде фактов суж-

дений и оценок (в том числе самооценок) реальных личностных качеств

носителя и публично-востребуемых (социально-значимых) в той или иной

мере ему присущих и/или подлежащих формированию.

Карта включает характеристика носителя через систему социально-

статусных определений и предлагает выявление социального потенциала,

потребностей и интересов персоны, определения базовых установок и ве-

дущих социальных ролей личности, ее индивидуальную личностную мо-

дель, жизненные правила и мировоззрения индивида [4]. Основным при-

емом здесь может быть стимулирование спонтанного рассказа респонден-

та, глубинное интервью, то есть качественные методы получения

имиджобразующей информации).

Этап концептуального и моделирующего конструирования ими-

джа

Этот этап формирования имиджа предполагает его конструирова-

ние, которое начинается с разработки концепции (статегической цели но-

сителя), создания его модели и миссии (комплекса тактических целей по

выражению и реализации стратегической цели носителя) и включает вы-

бор стратегии и тактики имиджевой деятельности носителя, с учетом

скоординированности целей носителя и целей аудитории имиджа, с кото-

рой будет взаимодействовать носитель [6].

Целенаправленность имиджа - одно из существенных его свойств,

проявляющееся максимально и полно только в будущем. По функцио-

нальной направленности имидж является перспективной динамической

информационной системой. Стратегический временной план имиджа

определяется его целевой перспективой или целевой определенностью.

Ориентация имиджа на будущее генетически связана с его главной целью

- предвосхищением заданного результата имиджевого действия (системы

действий), становящегося реальной действительностью в прогнозируемом

будущем.

Тактический временной план имиджа характеризуется функцио-

нальной определенностью, которая проявляется в том, что он не является

самоцелью коммуникации, но по преимуществу стремится стать сред-

ством достижения других целей. Все функции имиджа непосредственно

активизируются и реализуются в текущий момент времени, в конкретном

настоящем [6].

Формулирование основных тезисов концепции и детальной про-

граммы построения имиджа основана на уже выработанной стратегии, ко-

торая по сути и является базовой концепцией, на основе которой затем

82

будет строиться и развиваться весь статусный образ. Символизм - имидж

представлен в знаково-символической форме, что делает его не только до-

ступным чувственному восприятию, но и позволяет контролировать ин-

терпретативные механизмы имиджевой коммуникации.

Имидж как знаковая система представляет собой единство трех со-

ставляющих. Означаемое (носитель имиджа) - предмет, индивид, соци-

альная группа, организация, идея. Имидж-информация - совокупность со-

общений (вербальных, визуальных и т.д.), с помощью которых происхо-

дит формирование представления о носителе имиджа. Они содержат

ключевые транслируемые характеристики носителя [9,11].

Отыскание продуктивной идеи является ключевым моментом в

имидж-проектировании. Здесь потребуется экстраполяция в будущее и

понимание потребностей и интересов целевой группы. Здесь главное – со-

ответствие представленной имидж-информации, отражающей существен-

ные признаки носителя имиджа, кодам, понятным аудитории с последую-

щим формированием представления образа носителя [7].

Концепт имиджа – представление о носителе имиджа, то есть те при-

знаки, по которым он идентифицируется, содержащие коммуникативные

коды, понятные интерпретатору. Задача формирования имиджа заключа-

ется в том, чтобы определить именно те ключевые параметры концепта,

отражающие характеристики носителя, подобрать именно те соответ-

ствующие коммуникативные коды, которые сформировали бы необходи-

мый имидж на основе транслируемой имидж-информации, при последу-

ющей интерпретации посредником.

Концепция (концептуальный имидж) формируется по результатам

имидж-анализа, которая включает ключевые принципы, мотивы и ценно-

сти, характерные для носителя определенного уровня и значимые для

представителей целевой аудитории. Функционально имидж представляет

собой целевое внедрение нужного образа в сознание/подсознание аудито-

рии имиджа средствами позиционирования: внедрение нужной системати-

зированной информации осуществляется по архетипическим сценариям,

за счет генетической возможности объединить преимущества носителя и

чаяния (цели и ценности) аудитории имиджа.

В основе всей структуры действий по созданию благоприятного

имиджа лежит выработка и четкая конкретизация целей, которая реализу-

ется посредством достижения более мелких задач. Далее, при условии

полной верификации и согласованности разработанной стратегии с целя-

ми носителя и общей концепцией создаваемого имиджа, необходимо ори-

ентироваться на способности целевой аудитории к восприятию и их цен-

ностные потребности, которые диктуют структуру всего комплекса тактик

процесса формирования имиджа.

83

Чрезвычайно важно качественное обеспечение нужной обратной ре-

акции аудитории на основе единства механизмов регулирования поведе-

ния за счет мотивации поведения. Роль архетипа – служить гарантом этой

связи. Это фундамент, на котором строится образ, включающий представ-

ление о миссии, основных целях социальной (публичной) деятельности,

принципах и ценностях носителя в этой сфере.

Две стороны имиджевого образа – содержание имиджа и форма

имиджа, из которых содержанию принадлежит ведущая роль. Имиджевое

ядро - смысловой центр имиджа, его главная идея, неизменно присут-

ствующая во всех его проявлениях. Смысловое (целевое, стратегическое)

ядро имиджа- это система скрытых ключевых смыслов имиджа, которая

включает замыслы и ценностные установки его создателей и ролевых ис-

полнителей. Оно является его задающим и организующим началом, ис-

точником формирования содержательной структуры, характеризующей

качественную определенность имиджа в целом. Разрушение имиджевого

ядра влечет за собой уничтожение имиджа, точнее, трансформацию в ка-

чественно иное состояние, не соответствующее его первоначальным зада-

чам и целям [6].

 Имидж как коммуникативный феномен представляет собой семио-

тическое образование, имеющее визуальный и вербальный компоненты,

создаваемое в процессе субъект-объектного восприятия и субъект-

субъектного взаимодействия. Именно поэтому можно говорить о том, что

имидж как символическая (информационная) система, имеет вид повест-

вования (мифа) который предстает как сценарное воплощение ролевого

поведения носителя [1,14]. Имидж формирует соответствующие ожида-

ния, модели интерпретации реципиентом смысла сообщения. Одновре-

менно с этим, имидж как кодовая конструкция вовлекает реципиента как в

структуру значений сообщения, так и в структуру собственных значений,

наталкивает на непротиворечивое соотнесение этих структур между со-

бой, побуждает к расшифровке языковых и визуальных знаков [7,

11,24,25].

Мифологизация является важным инструментарием этого этапа.

Это попытка построения двойного сообщения, желание обойти фильтр

аудитории, воздействовать на нее на подсознательном уровне. Миф - это

универсальная конструкция, которую всегда можно наполнить конкрет-

ным содержанием, представая как сценарий развертывания имиджа [1,14].

Эффективная коммуникация не столько задает новые сообщения,

сколько подключается к уже имеющимся в массовом мифологизирован-

ном сознании представлениям, где имидж выполняет функции мифа,

представая как вариант свернутого текста, в котором огромный объем

информации сводится к ограниченному набору символов. Кроме того он

84

предстает как способ связи образов, структурирования и фильтрации ин-

формационных сигналов. Так имидж осуществляет перевод смыслов мак-

роуровня – общественных идеалов и идеального с позиций общества об-

раза актуальной социальной реальности – на язык смыслов носителей об-

разов стремления социальных групп и нормативных личностей к

социальной адаптации в формах конкурентного или партнерского соци-

ального поведения, соответствующих типичным социальным ситуациям в

конкретно-историческом контексте [7,11,24].

Формулировка миссии носителя предполагается как манифестация

того для чего он вступает в сферу публичной социальной коммуникации.

Идеальный (перспективный) имидж отражает стремления и планы на бу-

дущее, основные цели его социальной деятельности носителя как соци-

ального субъекта. Стратегическую цель деятельности носителя в сфере

имиджевой активности выражает миссия.

 Так при конструировании имиджа дается ответ на предпочтения и

ожидания аудитории со стороны носителя. Если принять точку зрения, что

основу имиджа, его «каркас» составляет структура, состоящая из миссии,

целей и легенды [1,6]. При этом каждый из названных элементов и вся их

совокупность могут быть адекватно выражены в виде высказываний (ра-

ционально сформулированных суждений).

Миссия имеет смыслообразующий и ценностно-эмоциональный ас-

пекты развития личностных и деятельностных характеристик носителя,

которые должны быть востребованы и значимы для представителей прио-

ритетных целевых групп.

Имидж-легенда включает в себя миссию и основные цели публичной

деятельности (чего должен добиться носитель) [1,6]. Таким образом обес-

печивается структурирование и выделение четкой направленности пере-

даваемого потребителю образа в виде выделения одной или трех, но

наиболее перспективных черт носителя как базовых для построения всей

концепции, удержания ее в рамках выбранного направления на каждом

этапе развития.

Построение модели имиджа - это ее наполнению конкретной инфор-

мацией, четкой идентификацией «целевого» имиджа носителя для целе-

вых групп общественности, необходимой для результативности имидже-

вой коммуникации. Модель имиджа может быть представлена как сово-

купность взаимосвязанных элементов, которые определяют основные

направления и узловые моменты формирования имиджа как образа, кото-

рый должен быть выстроен в умах отдельных аудиторий имиджа (целевых

групп влияния). Каждый из элементов кратко отражает суть той части ин-

тегрированного имиджа носителя, которую желательно создать для того,

85

чтобы желаемым образом повлиять на его поведение и добиться по отно-

шению к носителю положительной обратной связи.

Имидж закладывает модель отношений и в этом смысле делает их

предсказуемыми и управляемыми за счет того, что наличие сформирован-

ного целенаправленного образа автоматически задает цель деятельности

и взаимоотношений. Она призвана определить факторы реализации влия-

ния в системе имиджевой коммуникации (с учетом контекста ее протека-

ния) и их силы (значения влияния на участников коммуникации). Такая

модель служит основой для планирования адресных действий, акций и

мероприятий, формирующих имидж или его корректирующих [8,10]

В случае индивидуального носителя следует определиться с тем, к

какой ролевой модели он должен соответствовать исходя из того, что в

основе восприятия имиджа лежат в сущности одни и те же категориаль-

ные схемы, подвергающиеся некоторым модификациям в зависимости от

групповой принадлежности аудитории имиджа, а также той сферы дея-

тельности или социальной роли, на выполнение которой претендует носи-

тель имиджа. Если роль - это одобряемый способ ожидаемого поведения,

предписанный данному статусу, то типаж - каркас, одномерный человек,

человек-функция [1,4].

Имиджевая роль - это модифицированный под роль архетип, а архе-

типы и типизированные под них имиджевые роли дают, с одной стороны,

смыслы обусловливающие публичное признание и социальный успех, а с

другой обеспечивают безопасность, узнаваемость и готовность разделить

с другими эти смыслы, подтверждая эту готовность координацией целей,

средств и критериев оценки результатов взаимодействия в форме комму-

никации [1,24,25].

Имиджевые роли, как отраженные социальные, образуют основу со-

циальной адаптации на принципах единства или близости ценностных

позиций участников ролевой коммуникации, а следовательно, и обеспечи-

вает социальную самоидентификацию личности в процессе групповой

детерминации и определение своего статуса в общественной системе [20].

Ролевая модель уже имеет отношение к самопредставлению потре-

бителя как аудитории имиджа, четко обозначая его портрет и давая понять

то, кем он будет, если станет потребителем имиджа. Искусственно роле-

вую модель не создать, так как далеко не все ролевые модели востребова-

ны рынком, то есть актуальны для целевых групп.

Так закладывается основа реализации имиджем своей ценностно-

презентационной функции, где он предстает как экзистенциальная иден-

тификация личности как носителя социально значимых качеств и свойств,

а его содержание заключается в осуществлении регулирования репертуар-

но-тактической составляющей объективации ориентирующих смыслов в

86

социально приемлемых – традиционных и инновационных – формах со-

циального поведения и стратегиях его исполнения, а так же совершен-

ствования этих форм и стратегий [20].

 Образно-смысловое выражение идеи имиджа направлено на дости-

жение нужного состояния аудитории имиджа за счет обеспечения в про-

цессе управления имиджобразующей информацией особого эффекта вос-

приятия сообщения именуемого « имидж-легенда» [6].

Имидж как символ - это обобщенная метафора, которая из одномер-

ного представления носителя (как на фотографии) позволяет выйти на

многомерное его толкование через ряд ценностно-значимых адаптивных

смыслов за счет своей уникальной природы.

Если на предыдущих этапах процесса проектирования имиджа был

найден исходный набор позитивных качеств, формирующих в сознании

аудитории имиджа положительный образ носителя, то на данном этапе

необходимо целевую концепцию воплотить в образах-объектах, ассоции-

рующиеся с этими позитивными качествами.

 Имидж-легенда как собранная воедино и предназначенная для

оглашения информация (действительная и вымышленная) о носителе

имиджа (компании или ее продукте) формируется из миссии, целей и соб-

ственно деятельности [6].

 Представая как основной содержательный компонент символиче-

ской структуры имиджа, идеологическое ядро сценария имиджа, имидж-

легенда придает миссии динамический характер за счет введения симво-

лов цели, целедостижения и победного результата (дела). Она объединяет

в себе мифологическую, идеализированную версию реальных целей, а

также метафоризацию фактов биографии, присоединение и наведение го-

товых и одобренных имиджей, коррелирующих архетипам.

Метафора (греч. metaphora - перенос) - иносказание, перенос свойств

одного предмета на другой по принципу их сходства или по контрасту,

способ выражения значения, носителем которого становится миссия в со-

ставе имидж-легенды. При этом миссия выраженная в слогане - суть ими-

джевого образа, средство позиционировать себя (сделать свой имидж от-

личным oт других).

Механизмы ассоциативных связей конструируют образ носителя в

зависимости от контекста, задаваемого как его актуальным (сформиро-

ванным) имиджем, так и отношением к этому образу аудитории имиджа

через коммуникацию. С помощью метафоры, которая универсальна в сво-

ей практической ориентированности, возможна трансформация восприя-

тия и различных уровней знания, возникающего из интуитивных пред-

ставлений о мире и самих себе, включающихся в интерпретацию и пони-

мание действий, знаний, мысли.

87

Этап перевода концепции и модели имиджа в формы его

продвижения

Этот этап характеризуется как фаза непосредственного формирова-

ния имиджа посредством перевода сконструированной смысловой модели

в реальность (коммуникативные и информационные феномены).

Когда определены стратегические и тактические цели имиджевой

коммуникации и она получила свою рационализированную версию (вер-

бальную ориентированную на восприятие и интерпретацию сознанием),

наступает самое время переходить к непосредственному формированию

образа, то есть материализации концепции имиджа.

Работа на этом информационном поле начинается еще до начала

формирования положительного образа в глазах его потребителей. Это

сложный и ответственный этап, требующий максимально скоординиро-

ванных усилий прежде всего от носителя и имиджевого агента.

Разработка предписаний по реализации и овладению «имиджевой

ролью», как фрагмент деятельности имиджевого агента совместными уси-

лиями с индивидуальным носителем имеет цель сближение сконструиро-

ванного образа-представления с характеристиками носителя имиджа, а так

же комфортизации пребывания в имидже его носителя, ведь имиджевая

роль играется осознанно, тогда как установка (данная себе или усвоенная

когда-либо) осуществляется неосознанно.

Овладение ролями разворачивается в рамках сценария имидж-

легенды, где необходимо соединить факты биографии и ресурсные дан-

ные, которые были выделены как преимущества в процессе анализа и

включены с структуру сюжета базового типа социального мифа [1,14].

Важность этого процесса очевидна, так как личность выступает в

виде «исполнителя» социальных ролей, то чем их больше, тем сложнее и

запутаннее система социальных отношения и тем значительнее затрудне-

ния ориентации в системе «ролевой коммуникации», что становится од-

ним из источников конфликтогенности в обществе.

Для реализации стратегического и оперативного планов внедрения

имиджа в ментальное пространство аудитории имиджа необходимо обес-

печить наполнение имиджевого пространства в виде заполнения его

имиджесодержащей информацией возникших имиджевых пустот (недо-

стающей имиджевой информации, которая требует заполнения со стороны

либо имидженосителя, либо имиджепотребителя в соответствии с интере-

сами, актуальными потребностями и особенностями имиджепотребите-

лей) [4,6].

Концепцию имиджа не нужно пересказывать целевой аудитории

напрямую. Напротив, необходимо найти различные выразительные фор-

мы, которые позволят отразить ее в повседневной деятельности носителя.

88

Мнение аудитории имиджа формируется на основе управления ин-

формационными потоками и восприятием аудиторий имиджа, расставляя

нужные коммуникативные (аудиальные, визуальные и поведенческие) ак-

центы. Внешнее направление этапа материализации концепции представ-

ляет собой создание материальных имиджевых продуктов для продвиже-

ния результатов позиционирования носителя, который предстает в виде

перевода требуемых характеристик носителя в вербальную, визуальную и

событийную (монологовую и диалоговую) формы коммуникации. Выбор

канала информации не может не влиять на знаковую систему и способа

опредмечивания концепции имиджа: с помощью текстов (выступлений,

программных заявлений, интервью, текстов листовок и т.д.), визуальных

образов (портретов, видеосюжетов и т.д.) и событий (предъявлении био-

графии, новостных и специальных PR-событий, на встречах с избирателя-

ми и т.д.).

Завершается этот этап продвижением имиджа, то есть процессом ор-

ганизации, размещения и доставки имиджевого продукта по каналам про-

движения до аудитории имиджа в информационном пространстве соци-

альных отношений. Здесь предполагаются следующие действия:

1. Планируются подходящие средства массовой информации, собы-

тийно-поведенческого воплощения имидж-легенды.

2. Расчитывается формат как создания выгодных для коммуникатора

контекстов и определяется периодичность вбрасывания информации в

информационное простанство контакта носителя с различными аудитори-

ями имиджа.

3. Осуществляется внедрение в общественное сознание позитивного

образа носителя (как формирование информационного статуса с новыми

свойствами) с использованием рекламы (информирования широких слоев

населения об организации и предлагаемых ею товарах и услугах через

СМИ) и Public relations (различных мероприятий по установлению связей

с общественностью.

4. Осуществляется контроль за реализацией плана, замер промежу-

точных результатов, корректировка при необходимости как самой модели,

так и стратегий и действий по ее воплощению в жизнь включает монито-

ринг сформированного имиджа, деятельность по его поддержанию и при

необходимости [3,8,10,15].

3.4. Управление имиджем и репутацией

Управление имиджем - это особый комплекс мер, способствующий

росту лояльности со стороны клиентов, привлечению новых потребите-

лей, усилению образа уникальности носителя определенного уровня. При

этом необходимо четкое понимание специфики формирования нового и

89

управление сложившимся имиджем [8,10]. Имиджмейкинг как процесс

формирование имиджа – это составляющая системы управления имиджем,

представляющая собой одновременно процесс и функцию, который мо-

жет быть рассмотрен как процесс его конструирования, которое преду-

сматривающий создание идеи, концепции и модели имиджа, а также по-

строение имиджа в ходе материализации его концепции [8,10].

Формирование имиджа должно быть продолжено управлением сло-

жившимся имиджем, которое связано с его динамикой, а также изменени-

ями в позиции окружающих и складывающейся обстановке. В рамках это-

го направления деятельности по управлению можно выделить: сохране-

ние и поддержание положительной динамики имиджа , мониторинг,

защита и корректировка имиджа или его отдельных элементов по резуль-

татам мониторинга и в связи с изменением целей, концепции и модели

имиджа, которые перестали устраивать его носителя; получение обратной

связи, анализ, корректировка образа и дальнейшее развитие; исправление

ошибок и негативных явлений, отрицательно повлиявших на имидж

[8,10].

С социально-философской точки зрения имидж – один из видов сим-

волического капитала (П. Бурдье) [7,25], выражающийся в технологичном

отношении субъекта к реальности, инициирующий его поведение в соот-

ветствии с доминирующими в обществе ценностями. Имидж - не един-

ственный инструмент социального влияния в современном мире, но базо-

вый, задающий импульс к существованию репутации и бренду, и потому

наиболее действенный. Действенность имиджа как разновидности симво-

лического капитала объясняется его мотивационными свойствами [13, 17].

Формирование различных видов публичного символического капи-

тала (имиджа, репутации и бренда) называют презентацией субъекта ин-

формационного процесса [17]. Мотивы создания и управления репутаци-

ей находятся не в плоскости стремления к повышению известности, а в

плоскости потребности создания фона построения доверия. Если управле-

ние имиджем - это первичная настройка массового сознания путем семио-

тического кодирования информации об объекте, то управление репутаци-

ей и брендом - это процесс управления уже раскрученными отдельными,

но пересекающимися информационными потоками [15,17].

Прежде чем создавать репутацию объекта, необходимо его наличие,

присутствие его образа в сознании аудитории. При удачном прохождении

этого процесса корпоративный имидж и порождает новое качество симво-

лического ресурса организации именуемого корпоративной репутацией.

Репутация складывается уже в процессе позиционирования имиджевого

объекта в той или иной системе координат, в то или ином контексте. В от-

личие от имиджа, призванного как можно сильнее выделить компанию на

90

фоне конкурентов за счет уникального позиционирования и продвижения,

репутация в гораздо меньшей степени связана с креативом и базируется в

первую очередь на соответствии существующим правилам и стандартам

[15,17].

Восприятие организации через ее интегрированный имидж создает

предпосылки для включения механизмов социальной оценки, предпола-

гающий процессы сопоставления параметров корпоративной индивиду-

альности по социально-значимым для членов организации (чаще всего

этическим) критериями. При этом оценка степени близости (или совпаде-

ния) этих параметров, их ценностная дистанция должна быть минималь-

ной по наиболее значимым для большинства аудиторий ценностям. Так

обосновывается генетическая связь имиджа и репутации[19, 21].

Их функциональная взаимозависимость не в меньшей степени чем

генетическая говорит о необходимости учета этой закономерности: связи,

а именно: репутация не сами действия, но то, каким путем и с применени-

ем каких средств она обращает внимание аудиторий на эти результаты и

как трактуют эти интерпретации организацией своих действий ее целевые

аудитории и общественность[19].

91

Контрольные вопросы к главе 3

1. Выделите основные тенденции и закономерности исторической

эволюции процесса формирования и функционирования имиджа в системе

социальных отношений общества.

2. Представьте основные трактовки имиджа, особое внимание об-

ращая на аспекты характеристик этого процесса в приведенных определе-

ниях. Сравните два из приведенных определения, выявите их значение для

понимания задач имиджмейкинга.

3. Охарактеризуйте общую схему (алгоритм) имиджевой комму-

никации как системного процесса, выразите суть и специфику имидж-

мейкинга как вида социально-коммуникативной технологии.

4. Продемонстрируйте процесс превращения реальных характе-

ристик носителя в имиджформирующую информацию необходимую для

достижения поставленных целей социального влияния посредством ими-

джа носителя.

5. Охарактеризуйте природу и структуру ментального простран-

ства аудитории имиджа как систему ценностных ожиданий и требований к

носителю.

6. Представьте значение мифологического контекста и миссии

для выражения концепции имиджа. Перечислите основные черты техно-

логии мифологизации.

7. Охарактеризуйте роль такого способа моделирования имиджа

как имидж-легенда. Выразите специфику ее назначения для выражения

свойств концепции имиджа.

8. Перечислите основные черты технологий вербализация и визу-

ализация. Продемонстрируйте разнообразие выразительных форм этих

процессов.

9. Укажите основные направления деятельности специалистов по

связям с общественности и рекламе на этапе продвижения .

10. Выразите генетическую и функциональную взаимосвязь ими-

джа и репутации в процессе управления

92

БИБЛИОГРАФИЧЕСКИЙ СПИСОК К ГЛАВЕ 3

1. Бухаркова, О.В. Имидж лидера: технологии создания и продвижения. Тре-

нинговая программа / О.В.Бухаркова, Е.Г.Горшкова.— СПб.: «РЕЧЬ». —

2007. - 222 с.

2. Гавра, Д.П. Феномен имиджа: сущность и основные характеристи-

ки/Д.Гавра - СПб.: Питер. - 2011. 288 с.// Капитал страны, 01.07. 2009, 23 с

[Электронный ресурс] // /Режим доступа: http://rud.exdat.com/docs/index-

692074.html (Дата обращения: 15.10. 17); Гавра, Д.. Основы теории комму-

никации: Учебное пособие. Стандарт третьего поколения. [Электронный

ресурс] /Д.Гавра - СПб.:Питер. 2011. 288 с. Режим досту-

па://http://knigi.link/kommunikatsii-teoriya/osnovyi-teorii-kommunikatsii-

uchebnoe-posobie.html. (Дата обращения: 13.11. 17).

3. Галумов, Э.А. Основы PR / Э.А.Галумов.- М.: Издательский дом «Виль-

ямс», 2005. -240 с.

4. Горчакова, В.Г. Имидж: розыгрыш или код доступа? / В.Г.Горчакова. —

М.:Изд-во «Эксмо», 2007. - 208 с.; Горчакова В.Г. Прикладная имиджелогия

/ В.Г.Горчакова.-Ростов н/Д : Феникс, 2010. - 478 с.

5. Гэд, Т. Создай свой бренд: [пер. с англ.]; под ред. И.В. Андреевой /

Т.Гэд., А.Розенкрейц. - СПб.: Издательский дом «Нева», 2004. -192 с.

6. Духвалова, М.П. Имидж продаж: пособие для тренеров и менеджеров по

продажам / М.П. Духвалова, М.Е. Наумова, И.А. Глаз. – М.: «Генезис»,

2005. – 112 с.

7. Захарчук, П.А. Социокультурные технологии формирования имиджа: ав-

тореф.канд. социол. наук.—Майкоп, 2008. [Электронный ресурс] // Режим

доступа //:http://dis.podelise.ru/docs/index-50942.html (Дата обращения:

15.10. 17).

8. Звездочкин, Ю.Ю. Имидж-система университета / Ю.Ю. Звездочкин, З 28

Б.Ю. Сербиновский; Юж. федеральный ун-т. – Новочеркасск: ЮРГТУ

(НПИ), 2009. – 266 с. [Электронный ресурс] // Режим доступа //

http://www.twirpx.com/file/583382/ (Дата обращения: 13.10. 17).

9. Калюжная, Е.Г. Имидж: предыстория и культурологическое обоснование

феномена // Известия Уральского государственного университета. – 2006. -

№ 47. с. 49. [Электронный ресурс] // Режим доступа:

http://elar.urfu.ru/bitstream/ 10995/ 23293/1/iurg-2006-47-05.pdf (Дата обра-

щения: 05.10. 17).

10. Крашкина, Л. И. Имиджирование как инновационная технология в разви-

тии конкурентоспособности субъектов и объектов туристской отрасли. /

Новокузнецк : филиал ГУКузГТУв г. Новокузнецке, 2011. [Электронный

ресурс] // Режим доступа // http//www.deims.ru/tour-image2/html (Дата обра-

щения: 25.10. 17).

11. Кузьмина, Е.С. Онтологический статус имиджа в современной культуре:

автореферат дис. кандидата культурологии: - Санкт-Петербург, 2012.

[Электронный ресурс] // Режим доступа: http://www.dslib.net/teorja-

kultury/ontologicheskij-status-imidzha-v-sovremennoj-kulture.html (Дата обра-

щения: 15.11. 17).

http://rud.exdat.com/docs/index-692074.html???history=0&sample=17&ref=0
http://rud.exdat.com/docs/index-692074.html???history=0&sample=17&ref=0
http://www.twirpx.com/file/583382/
http://elar.urfu.ru/bitstream/
http://www.dslib.net/teorja-kultury/ontologicheskij-status-imidzha-v-sovremennoj-kulture.html
http://www.dslib.net/teorja-kultury/ontologicheskij-status-imidzha-v-sovremennoj-kulture.html

93

12. Панасюк, А.Ю. Формирование имиджа: стратегия, психотехнологии, пси-

хотехники / А.Ю. Панасюк. - 2-е изд., стер. - М.: Изд-во «Омега-Л», 2008. -

265 с.

13. Перелыгина, Е.Б. Психология имиджа: учеб. пособие./ Е.Б.Перелыгина. –

М.: Аспекс-Пресс, 2002. - 223 с.; Перелыгина, Е. Б. Имидж как феномен

интерсубъектного взаимодействия: содержание и пути развития авто-

реф.докт. психол.наук.-М.,2003 [Электронный ресурс] // Режим доступа://

http://www.dissercat.com/ (Дата обращения: 10.10. 17).

14. Почепцов, Г.Г. Имиджелогия / Г.Г. Почепцов. - 6-е изд., стер. - М.: Смарт-

Бук, 2009. - 575 с. ; Почепцов Г.Г. Профессия имиджмейкер / Г.Г. Почепцов

– СПб.: Алетейя, 2001. – 256 с.

15. Рева, В. Е.Управление репутацией: учебное пособие / В. Е. Рева. — М.: Из-

дательско-торговая корпорация «Дашков и К°», 2009.-136 с.

16. Спичева, Д.И. Имидж как коммуникативно-управленческий феномен: со-

циально-философский анализ: диссерт . канд. философ. наук. - Томск, 2014

[Электронный ресурс] //Режим доступа : http://www.dslib.net/soc-

filosofia/imidzh-kak-kommunikativno-upravlencheskij-fenomen-socialno-

filosofskij-analiz.html (Дата обращения: 15.10. 17)

17. Сухотерин, Л.Я. Информационная работа в государственном аппарате /

Л.Я. Сухотерин, И.В. Юдинцев. – М.: Европа, 2007. – 472 с.

18. Ульяновский, А.В. Мифодизайн: коммерческие и социальные мифы / А.В.

Ульяновский. – СПб.: Питер, 2005. – 539 с.

19. Цветкова, Е.А. PR в структуре управления символическими ресурсами ор-

ганизации / Е.А.Цветкова, Е.В. Коровина // «Актуальные проблемы соци-

альной коммуникации». Материалы 3-й международной научно -

практической конференции. Н.Новгород: НГТУ им. Р.Е.Алексеева, 2012 г.

с.89-93; Цветкова.Е.А, Корпоративная репутация: структурно-

функциональный ракурс / Е.А.Цветкова, Н.А.Коткова. //«Актуальные про-

блемы социальной коммуникации». Материалы 3-й международной научно

-практической конференции. Н.Новгород: НГТУ им. Р.Е.Алексеева, 2012 г.-

с.165-170.

20. Цветкова, Е.А. Имиджевая практика как ресурс адаптации в социальной

системе / Е.А.Цветкова // Труды НГТУ им. Р.Е. Алексеева. Н.Новгород: №

2 (117), 2017 г.- с.28- 34.

21. Цветкова, Е.А., Имиджевая коммуникация как задача PR / Е.А.Цветкова,

Е.В.Коровина // Вестник НГТУ.им. Р.Е. Алексеева. Серия «Управление в

социальных системах. Коммуникативные технологии», Н.Новгород: № 2,

2012 г.- с.36-47.

22. Цветкова, Е.А. Культурологическая концепция имиджа / Е.А.Цветкова

//Вестник НГТУ им. Р.Е. Алексеева. Серия "Управление в социальных си-

стемах. Коммуникативные технологии". 2016. №1. С. 91-97.

23. Цветкова, Е.А. Совокупный профессиональный имидж/ Е.А.Цветкова,

М.В. Прохорова, Е.И. Скобелева Е.И. //Современные исследования соци-

альных проблем, Красноярск, 2017. – Т8. - №6. – С. 45-55. – ВАК.
24. Черемушникова, И.К. Феномен имиджа: социально-философский анализ :

автореф. канд. филос. наук. - Волгоград, 2002 [Электронный ресурс] // Ре-

жим доступа://http://www.dslib.net/soc-filosofia/fenomen-imidzha-socialno-

filosofskijanaliz. html (Дата обращения: 25.10. 17)

http://www.dslib.net/soc-filosofia/imidzh-kak-kommunikativno-upravlencheskij-fenomen-socialno-filosofskij-analiz.html
http://www.dslib.net/soc-filosofia/imidzh-kak-kommunikativno-upravlencheskij-fenomen-socialno-filosofskij-analiz.html
http://www.dslib.net/soc-filosofia/imidzh-kak-kommunikativno-upravlencheskij-fenomen-socialno-filosofskij-analiz.html

94

25. Эрдынеев, Б.Ю.Имидж как социально-коммуникативный феномен: авто-

реф. канд. философ. наук.–Улан Удэ, 2011 [Электронный ресурс] //

Режим доступа http://www.dslib.net/soc-filosofia/imidzh-kak-socialno-

kommunikativnyj-fenomen. html (Дата обращения: 15.10. 17)

http://www.dslib.net/soc-filosofia/imidzh-kak-socialno-kommunikativnyj-fenomen.%20html
http://www.dslib.net/soc-filosofia/imidzh-kak-socialno-kommunikativnyj-fenomen.%20html

95

96

Зайцева Елена Анатольевна

Сухенко Наталья Владимировна

Цветкова Елена Александровна

Брендинг и креативные направления

PR-деятельности

Подписано в печать 14.12.2017. Формат 60×84 1/16….

Бумага офсетная. Печать офсетная. Усл. печ.л 5,9.

Тираж 100.

Нижегородский государственный технический университет

им. Р.Е.Алексеева.

Типография

