


Projektowanie PR i komunikacji a specyfika mediów


Public Relations:

- osiągnięcie harmonii z otoczeniem poprzez wzajemne porozumienie
 - wpływanie na wzajemne zachowanie grup i jednostek poprzez dialog
 - zarządzanie komunikacją między organizacją i jej grupami odbiorców
 - prowadzenie zaplanowanych działań zmierzających do wzajemnego zrozumienia między organizacją i jej otoczeniem
-


**PLANOWANIE
DZIAŁAŃ
KOMUNIKACYJNYCH**

**RELACJE
Z MEDIAMI**

**CSR
Społeczna Odpowiedzialność Biznesu**

**KOMUNIKACJA
WEWNĘTRZNA**

**KOMUNIKACJA
KRYZYSOWA**

**PUBLIC
RELATIONS**

PR KORPORACYJNY

**RELACJE
INWESTORSKIE**

**ORGANIZACJA IMPREZ
I SPONSORING**


Wizerunek:

- w języku PR: reputacja, cecha, postawa, percepcja, przekonanie, wiarygodność
- ogólne wrażenie wywołane przez nazwę organizacji, budowane dzięki obserwacji zachowań, czytaniu informacji o jej działalności
- powszechnie istniejąca opinia nt. organizacji
- nośniki wizerunku to: organizacja, marka, produkty, ludzie


Co to jest plan komunikacyjny?

- opracowany specjalnie na potrzeby konkretnej organizacji dokument
 - zawiera ściśle zaplanowane działania, prowadzące do osiągnięcia wymiernych celów
 - składa się z trzech zasadniczych elementów: strategii, taktyki i mechaniki
 - każdy dobry plan poprzedzony jest dokładną analizą
-


1. Przeprowadź analizę sytuacji wyjściowej – ocena warunków, w jakich projekt ma być realizowany:

- SWOT: ocena dobrych i słabych stron, możliwości i zagrożeń
 - analiza rynku i konkurencji
 - ocena sytuacji z punktu widzenia grup docelowych
 - określenie listy problemów do rozwiązania
-


2. Opracuj strategię działania – skonkretyzowanie wizji/myśli przewodniej, opracowanie planu działań i wyznaczenie celów komunikacyjnych:

- cele długo- lub krótkoterminowe
 - SMART: specyficzne, mierzalne, akceptowalne, realne, tymczasowe
 - opłacalne i wymierne finansowo
-


3. Zrealizuj zaplanowane działania – wykorzystaj właściwie dobrane narzędzia, opisane w strategii, czyli działaj zgodnie z planem

4. Oceń efekt swoich działań:

- długofalowe mierzenie skuteczności działań
 - mierzenie efektów już od etapu planowania
 - systematyczne monitorowanie mediów
-


Analiza sytuacji wyjściowej

Główne bariery komunikacyjne w większości firm

- bariera słów i emocji
 - bariera specjalistycznego słownictwa
 - bariera finansowa
 - często bariera bezpośrednich (negatywnych) skojarzeń
-


Jak pokonać bariery komunikacyjne?

- pokonujemy złe emocje dobrymi emocjami
- dostosujemy język do odbiorcy
- pokażmy ludzką twarz / skracamy dystans
- zaangażujemy się w działania na rzecz lokalnej społeczności (CSR)


Na czym polega praca mediów?

- media kreują rzeczywistość – mówią, co jest ważne, a co nie
 - media są jedynym skutecznym sposobem komunikacji ze społeczeństwem
 - media mają różne cele – nie nastawiają się wyłącznie na dostarczanie informacji i edukowanie
 - do zadań mediów należy: zdobyć, utrzymać, zwiększyć liczbę czytelników, widzów, słuchaczy
-


Na czym polega praca mediów?

- handlują informacją w postaci słów, obrazów i dźwięków
 - posiadają wewnętrzne struktury i procedury
 - obliczają zyski i straty
 - są przedsiębiorstwami nastawionymi na zysk – mają zarabiać pieniądze
-

Na czym powinien polegać zawód dziennikarza?

- zawód z powołania
 - dziennikarze są profesjonalni i obiektywni
 - działają na rynku – ty sprzedajesz, oni kupują
 - szukają „dobrych” informacji
 - nie tworzą mediów (wiadomości) w pojedynkę
- lepiej jest znać całe medium

niż jakiegoś dziennikarza
 - pracują pod presją czasu oddania materiału do druku lub emisji
-

Jacy są dziennikarze?

- wiedzą, kiedy ktoś mówi nie na temat
 - są normalnymi ludźmi i lubią, gdy się ich traktuje życzliwie
 - chcą kontrolować rozmowę
 - sceptycyzm jest ich wytrenowaną cechą
 - **nienawidzą marketingowego slangu**
 - zasada drugiej strony to ich zasada – w rezultacie rozmawiają z konkurencją, analitykami, klientami
 - ich szefów satysfakcjonuje tylko prosty język
-


Czym są wiadomości?

- *czymkolwiek, co sprawia, że odbiorca mówi: Coś takiego!*

(Kelvin McKenzie, redaktor The Sun)

- *czymś, co ktoś chce zataić. Cała reszta to reklama.*

(Lord Northcliffe)

Dobre wiadomości dla dziennikarza mogą być złymi wiadomościami dla Ciebie.


Jak skutecznie współpracować z mediami?

1. **Bądź do dyspozycji mediów** – łatwo osiągalny i dokładnie przygotowany do komentarza. Dziennikarze mają różne tempo pracy; niektórzy mogą poczekać na odpowiedź dwa dni, inni dwie godziny, jeszcze inni 2 minuty.
 2. **Bądź gotowy do streszczenia w ciągu jednej minuty sedna wypowiedzi** – jeżeli jest to niemożliwe, to znaczy, że temat jest zbyt szeroki lub zbyt skomplikowany.
-


Jak skutecznie współpracować z mediami?

3. Dowiedz się, dlaczego dziennikarz chce z Tobą rozmawiać – możesz poprosić dziennikarza o zagadnienia email. Przeczytaj jego poprzednie artykuły, sprawdź, jakie tematy go interesują i co jest jego specjalnością.

4. Dowiedz się, jaki jest cel Twojego występu w mediach – sprawdź, czy masz informować, zachęcać do działania, przekonać czy rozbawić.

Jak skutecznie współpracować z mediami?

5. **Poznaj temat na wylot i umiej uzasadnić swoje opinie** – przygotuj streszczenie najważniejszych faktów, statystyki, wyniki badań.
 6. **Okazuj zainteresowanie tematem i przekonanie do tego co mówisz** – zanim zainteresujesz innych, musisz zainteresować siebie.
 7. **Bądź przygotowany do odpowiedzi na trudne pytania** – na łatwe pytania dziennikarz odpowiada sam.
-

Jak skutecznie współpracować z mediami?

8. Nie mów rzeczy, których nie jesteś absolutnie pewny.

9. Ustal wspólne stanowisko – jeśli na rozmowie będzie więcej osób.

10. Zapoznaj się z:

- dokumentem Pytań i Odpowiedzi (Q&A)
 - oświadczeniami i oficjalnymi stanowiskami
 - ostatnimi wycinkami prasowymi
-


Jak zachowywać się podczas spotkania z dziennikarzem?

1. Rozluźnij atmosferę.
 2. Wiodące myśli powtarzaj *do znudzenia*.
 3. Odpowiadaj prostym językiem i krótkimi zdaniami.
 4. Najważniejsze informacje powiedz na początku spotkania.
 5. Nie bój się poprosić o autoryzację.
 6. Nie używaj żargonu lub branżowych skrótowców.
-


Jak zachować się podczas spotkania z dziennikarzem?

7. Nie daj się uśpić fałszywemu poczuciu bezpieczeństwa.
 8. Nie atakuj dziennikarza i nie kłóć się.
 9. Nie odpowiadaj na pytania, które nie zostały zadane.
 10. Nie odpowiadaj na pytania abstrakcyjne hipotetyczne.
 10. Nie kłam.
 11. Nie odpowiadaj zwrotem *bez komentarza*.
 12. Nie pozwól „włożyć sobie w usta” cudzych słów
-

Jak opracować dobrą informację dla mediów?

1. Stosuj zasadę POP (precyzja, oszczędność słów i przejrzystość) lub KISS (Keep it short and simple)
2. Formułuj tekst w sposób naturalny – unikaj tonu formalnego
3. Używaj zaimków *ty*, *my*, *nasze* i innych zwrotów bezpośrednich
4. Unikaj długich słów
5. Używaj na przemian zdań krótkich, średnich i długich (nie więcej niż 25 słów).
6. Używaj języka potocznego


Jak napisać dobrą informację dla mediów na wrażliwy społecznie temat? Na przykład o podwyżkach cen wody?

- czas – informacja odpowiednio wcześniej, zanim pojawią się plotki
 - język zrozumiały dla zwykłego mieszkańca
 - przejrzysty układ komunikatu – podkreślenie najważniejszych informacji
 - proste wyliczenia cen, a nie przytłoczenie liczbami
 - *mówienie* obrazami i przykładami
 - dobre uzasadnienie i argumentacja powodów podwyżek
 - *ludzki głos* – cytaty nakierowane na mieszkańców
 - załączniki w postaci czytelnych tabel, ilustracji i wykresów
 - osoba do kontaktu, która udzieli dodatkowych informacji
-


Jak reagować na trudne pytania od dziennikarzy?

1. Nie kłam.
 2. Unikaj zwrotów *bez komentarza, nie mogę potwierdzić ani zaprzeczyć.*
 3. Nie polemizuj z plotkami, hipotezami, nie spekuluj
 4. Stosuj taktykę *pomostu*
 5. Stosuj taktykę *negatyw pozytywem*
 6. Stosuj taktykę *niezrozumienia problemu*
-


Przykładowe trudne pytania na temat podwyżek wody, które mogą zadać media

1. Czy możemy spodziewać się kolejnych podwyżek? Jeśli tak to kiedy i o ile?
 2. Jakie są obecnie przeciętne zarobki w przedsiębiorstwie?
 3. Ile zarabia Prezes?
 4. Dlaczego Zarząd Przedsiębiorstwa nie zrobił czegoś wcześniej aby przeciwdziałać takim podwyżkom?
 5. Czy w Przedsiębiorstwie ograniczane są koszty w związku z podwyżką?
 6. Jakie będą konsekwencje przekroczenia budżetu projektu?
 7. Gdzie realizowane są inwestycje z zakresu projektu? Dlaczego akurat te gminy zostały wybrane do jego realizacji?
-

Komunikowanie z mediami podczas kryzysu

Do informacji, których oczekują mass media w trakcie kryzysu, a tym samym i społeczeństwo, należą:

- szczegółowe dane,
- chronologia zdarzeń,
- informacja o obowiązujących zasadach lub procedurach ograniczania skutków kryzysu,
- reakcji na sytuację kryzysową i krokach podjętych w celu zbadania i jego rozwiązania/ naprawy/ przywrócenia sytuacji przed zaistnieniem kryzysu.


Każda sytuacja kryzysowa - na dużą skalę przyciąga wszystkie rodzaje mediów. Media powinny być w naszymi sojusznikami, gdyż m.in. rozpowszechniają informację o zaistniałej sytuacji i w celu zapewnienia bezpieczeństwa ludności, są istotnym przekaznikiem bieżących informacji.

Co należy robić, a czego unikać w public relations w sytuacjach kryzysowych?


Należy:

- podawać tylko sprawdzone informacje
 - szybko informować media o akcjach ratunkowych i niosących pomoc
 - wszędzie towarzyszyć mediom na miejscu kryzysu
 - mieć wyznaczonego rzecznika prasowego
 - mieć dokładny spis i rejestr wszystkich pytań zadawanych i informacji podawanych przez media
-


- ❑ dowiedzieć się, jaki jest tryb pracy mediów i starać się do niego dopasować
 - ❑ dawać równe szanse i możliwości druku i dostępu do mediów elektronicznych
 - ❑ mieć jasną wizję, jakie informacje mogą, a jakie nie mogą być podane do wiadomości publicznej
 - ❑ dokładnie koordynować planowanie i wdrażanie działań public relations z innymi aspektami planu działania w sytuacji kryzysowej
-


Nie należy:

- ❑ spekulować, jakie mogły być przyczyny powstałej sytuacji
 - ❑ spekulować, czy istnieje możliwość podjęcia normalnych działań
 - ❑ spekulować, jakie są zewnętrzne skutki sytuacji
 - ❑ szacować wartość strat wyrażoną finansowo
 - ❑ przeszkadzać w pracy dziennikarzy zgodnej z prawem
 - ❑ pozwolić nieuprawnionym osobom komentować wydarzenie w mediach
 - ❑ próbować coś ukrywać przed mediami lub celowo zwodzić dziennikarzy
 - ❑ szukać winnych powstania sytuacji kryzysowej
-


Bariery komunikacyjne stosujesz kiedy:

- osądzasz
 - krytykujesz
 - obrażasz
 - wiesz lepiej od kogoś, co myśli i czuje
 - chwalisz po to, by ocenić lub manipulować
 - rozkazujesz
 - grozisz
-


- moralizujesz
 - zadajesz wścibskie pytania
 - doradzasz
 - zmieniasz temat
 - silnie logicznie argumentujesz, podpierając się faktami i ignorując uczucia
 - pocieszasz, udając zainteresowanie, ale nie zajmujesz się problemem naprawdę
-


ZAPRASZAMY DO WSPÓŁPRACY

Marek Staniewicz

tel.: 601 89 29 37

e-mail: marek.staniewicz@gmail.com
