Майорова Н.

PR-технологии в отечественном конопрокате.

Соотношение понятий маркетинг, PR и реклама.
Перед тем как рассматривать технологии продвижения кинофильмов, необходимо определить, как соотносятся такие понятия, как маркетинг, реклама и PR, что их объединяет и каковы основные отличия.

PR (public relations) – «связи с общественностью». Существует более 500 определений понятия PR. Приведу два определения PR, которые были сформулированы российскими специалистами:

1. PR - организация общественного мнения в целях наиболее успешного функционирования фирмы и повышения ее репутации. Осуществляется разными путями, прежде всего через СМИ. Искусство взаимоотношения между управленческими, общественными структурами и гражданами в интересах всего общества.

2. PR - система информационно-аналитических и процедурно-технологических действий, направленных на гармонизацию взаимоотношений внутри некоторого проекта (под проектом может подразумеваться фирма, организация), а также между участниками проекта и его внешним окружением в целях успешной реализации данного проекта. 1
Понятие маркетинг так же имеет массу определений. Так, определение Американской ассоциации маркетинга (АМА), принятое в 1985 г., звучит следующим образом:

Маркетинг - это процесс планирования и воплощения замысла, ценообразование, продвижение и реализация идей, товаров и услуг посредством обмена, удовлетворяющего цели отдельных лиц и организаций.

Маркетинг является бизнес-задачей, которая служит для:

1. выбора привлекательных целевых рынков,

2. создания ориентированных на потребителя товаров и услуг,

3. разработки эффективных программ коммуникаций и распространения товаров с целью увеличения уровня продаж и удовлетворения потребителей.

В статье "Маркетинг и PR" Ф. Котлер и У. Миндак отметили, что и маркетинг, и PR являются основными внешними функциями фирмы, и предложили пять различных моделей при рассмотрении взаимоотношений между маркетингом и PR в организации.
1. Раздельные функции: традиционный взгляд, говорящий, что маркетинг и PR различны в своих перспективах и мощностях. Маркетинг существует, чтобы чувствовать нужды заказчика, служить им и удовлетворять их с выгодой для себя. PR существует, чтобы создавать добрую волю у различных представителей общественности (окружения компании), дабы эта общественность не вмешивалась в возможности фирмы по получению прибыли.
2. Разные, но пересекающиеся функции: точка зрения, состоящая в том, что маркетинг и PR являются важными, но раздельными функциями, имеющими сферы пересечения. Наиболее очевидное пересечение - в придании товару известности. Компания может отнести рекламирование товара к функциям либо отдела маркетинга, либо отдела PR.
3. Маркетинг как доминирующая функция: PR должен быть поставлен под контроль маркетинговой стратегии компании.

4. PR как доминирующая функция: PR контролирует маркетинг. Будущее фирмы во многом зависит от того, как она рассматривается элитой, включая владельцев акций, финансовых институтов, общественных лидеров и других потребителей. Задача фирмы заключается в том, чтобы удовлетворять эту общественность, как только возможно.
5. Маркетинг и PR как схожие функции: обе функции базируются на единой концепции и методологии. PR и маркетинг вместе работают над выяснением потребностей и сегментацией рынка, формируют имиджевые программы и обеспечивают управленческий процесс.

Из всего вышесказанного наибольшего внимания заслуживает именно пятая модель, поскольку она позволяет оптимизировать и сбалансировать бизнес-процессы, подключив PR-составляющую на моменте формирования нового проекта, услуги или товара. 2

А как же соотносятся PR и реклама?

Многие исследователи, теоретики и практики PR видят различия между рекламой и PR в следующем:

1. Основной целью рекламы является побуждение покупателя к совершению покупки, а PR ориентирован на управление имиджем.

2. Объектом рекламы является товар, а объектом PR является идеология, мировоззрение, ценности, установки.

3. Реклама кратковременна, а PR рассчитан на формирование доверия в течение длительного срока.

4. Реклама однозначна и прямолинейна, говорит о том, что данный товар лучше, а PR рассказывает о товаре, разъясняет и аргументирует.

5. Реклама нередко менее эффективна, чем PR, поскольку PR предлагает своими глазами увидеть то, что есть на самом деле, а не просто восхваляет тот или иной товар.

6. Реклама всегда является платной, а PR ориентирован на поиск таких материалов, которые заинтересуют журналистов и не потребуют оплаты их публикации.

7. Реклама ориентирована на побуждение к действию, а PR на установление сотрудничества. 3
В то время как реклама доставляет до потенциального потребителя концепцию товара (разрабатываемую и предлагаемую товаропроизводителем совокупность полезных качеств, представленных в товаре на основе точки зрения и системе ценностей потребителя), действуя на потребительскую аудиторию на прямую от лица товаропроизводителя, PR – подготавливает целевую аудиторию к концепции нового товара и корректирует позиционирование этого товара (место товара в умственной классификации потребителя), формирует гармонию между концепцией товара и его позиционированием, действуя на потребительскую аудиторию изнутри, через общественное мнение. В этом заключается суть и различия рекламных и PR технологий.
В конечном итоге реклама и PR, являясь составляющими комплекса продвижения товара, подчиняются стратегии продвижения и направлены на достижение целей маркетинга товаропроизводителя в частности и его корпоративных целей, в общем.

Рассмотрим цели и задачи рекламы и PR.
Цели и задачи рекламы:
1. дать возможность потенциальному потребителю узнать о существовании товара;
2. познакомить его с потребительскими характеристиками товара;
3. убедить потребителя в необходимости обладания этим товаром;
4. пробудить желание потребителя обладать этим товаром;
5. приобрести его.
Цель PR:
1. создание внешней и внутренней социально-психологической среды, благоприятной для успеха организации;
2. налаживание или поддержание взаимовыгодных, гармоничных связей, взаимного понимания и доброжелательности между организацией и общественностью, от которой зависит ее успех или неудача;
3. Задачи PR:
4. оценка отношений организации с общественностью;
5. выявление зоны совмещения и согласования интересов организации и общественности;
6. формирование взаимопонимания и установления взаимоотношений между организацией и окружающей ее аудиторией путем коммуникации, предусматривающей наличие обратной связи.
Из анализа целей и задач рекламы и PR видно, что реклама является тактическим инструментом продвижения, а PR – стратегическим инструментом продвижения.

Таким образом, принимая во внимание факт, что PR и реклама являются разными сторонами одной медали, в своей работе я не буду делить технологии по продвижению кинофильмов на рекламные и PR-технологии, а буду рассматривать их во взаимосвязи.

Состояние отечественного кинопроката.

Задумывались ли изобретатели кинематографа братья Люмьер над рекламой своих первых фильмов? Да и нужна ли она им была вообще? Одна только вывеска «Синематограф» заставляла любопытных как по волшебству заполнять кинозал.

В советские годы продвижение кинофильмов ограничивалось афишами, а успех фильма на 80% зависел от таланта режиссера. Сейчас на одном даре художника не уедешь, и многомиллионную зрительскую толпу, как Леонид Гайдай, не соберешь. Чтобы растолкать локтями конкурентов, кинопродюсеры и дистрибьюторы вынуждены вовсю осваивать рекламное мастерство.

Что же изменилось? Почему сегодня российским компаниям приходится из кожи вон лезть, чтобы праздный любитель киноискусства выложил 1/10 МРОТ за билет в кино?

По словам Наталья Скудновой, владельца компании «Н-Консалт», консультанта и бизнес-тренера, кино, как любое произведение, распространяемое за деньги, подчиняется сегодня законам рынка, и это вполне объяснимо. Риск невозврата нескольких десятков миллионов, затраченных на производство фильма, стал слишком существенным фактором, чтобы им пренебрегать.

Успех картины давно измеряется кассовыми сборами. Зрителей трудно удивить многомиллионными бюджетами на создание фильмов. Рассчитывать только на «сарафанное радио», когда в сезон проходит несколько десятков премьер, не приходится. Необходима пресловутая раскрутка фильма, чтобы зритель откликнулся, пришел в кино (что значит, окупил затраты).

Хорошо, если кинопродукту покровительствует «Первый канал» или «СТС». Но только ли этим объясняется коммерческий успех картин? Имеет ли значение сегодня художественная ценность фильмов?

Ошибочным является представление, что большой бюджет фильма – половина его успеха, а хороший, грамотный и дорогой PR – вторая половина. А то, что осталось, – сценарий, режиссура, актерская игра, смысловое наполнение – это больше для антуража, довесок к бюджету и PR. Так, архитектурные излишества, виньетки для слишком придирчивого глаза критика-интеллектуала. Первым всерьез подтвердить этот постулат попытался Никита Михалков, снявший самый дорогой фильм не только в отечественном, но и в европейском кинематографе – «Сибирский цирюльник». Официальный бюджет «Цирюльника» составил 45 миллионов долларов, кассовые же сборы не покрыли и десяти процентов бюджета, составив 2,6 миллионов долларов. При этом «Бумер» Петра Буслова, снятый через три года за 800 тысяч долларов, собрал всего на 1 миллион меньше – 1,6 миллионов долларов. Это при том, что реклама «Сибирского цирюльника» была сродни психической атаке, а дебютант Буслов так и не узнал, что такое PR-кампания фильма.

Таким образом, никакая реклама не в силах вытащить продукт, если изначально под яркой оберткой спрятана художественная и моральная хромоногость. 4
Технологии продвижения кинофильмов.

Кампания по продвижению и раскрутке фильмов стартует за 1 – 1,5 года до начала съёмок и не заканчивается датой премьеры фильма. Во время активного проката еще примерно две недели фильм должен хорошо рекламироваться. На каждом этапе создания конопродукта применяются особые методы и технологии его продвижения.
Этап предпродакшн. Съёмки фильма еще не начались.

На предварительном этапе важно определиться со сроками начала PR-кампании и грамотно и своевременно ее запустить.

Так о съемках фильма должно стать известно примерно за полтора года, причем желательно из неофициальных источников. Важно вызвать к фильму первоначальный интерес, создать «интригу» вокруг съемок, премьеры фильма.

На первом этапе, когда неизвестны ни актеры, ни режиссер фильма, иногда бывает достаточно просто заявить, о чем будет фильм. И уже сама тема заставит говорить о предстоящей премьере.

Например, как это было во время подготовки к экранизации нашумевшего романа Дэна Брауна «Код да Винчи». Это позже стали говорить, что кассу фильму во многом сделали заявления представителей религиозных концессий. Но начало скандалу было мастерски положено в самом начале. Один только факт, что это «озорство» выйдет на широкий экран, уже вызвал эмоциональный взрыв, который и спровоцировал необходимый ажиотаж в первые дни премьеры. 5

Еще на стадии препродакшн можно устроить зрительское голосование, предложив аудитории выбрать исполнителя главной роли. Дальше - больше. Можно сделать зрителей соавторами кинокартины. Интересную идею воплотили создатели фильма «Последний уик-​энд». На сайте www.ruskino.ru работал портал «Экспедиция за фильмом». Посетителям предлагалось не только узнать об этапах подготовки, но и активно поучаствовать в создании картины! К примеру, на сайте можно было высказывать свое мнение относительно сценария, реплик главных героев, их костюмов. Некоторые сцены были переписаны с учетом мнения потенциальных зрителей.

[image: image1.jpg]

«В июне 2004 года, когда студия "Глобус" запустила в производство сценарий "Последний уик-энд", мы решили рассказывать о каждом этапе работы над фильмом на сайте RUSKINO и создали интерактивный проект ЭКСПЕДИЦИЯ ЗА ФИЛЬМОМ. Идея была простой - сравнить съемочный процесс с экспедицией к неизведанной земле. Есть карта - сценарий; есть основные этапы пути - подготовка, съемки, монтаж, озвучание...» 6

Затем, примерно за год до премьеры и за пару месяцев до собственно начала съемок — необходимо уже официально объявить о фильме и его названии, упомянув имена актеров — исполнителей главных ролей. Эти факты желательно повторить несколько раз, чтобы зритель запомнил. Интересно и упоминание о бюджете картины. Если, к примеру, кто-либо из прессы узнает, что только производственный бюджет киноленты может «перевалить» за несколько десятков миллионов долларов, то упоминание об этой картине в СМИ обеспечено. Многие люди, движимые хотя бы чувством любопытства, узнать на что же были потрачены столь огромные деньги, могут загореться желанием посетить кинотеатр.

Этап съёмок.

Вызвать первоначальный интерес к картине - это лишь полдела. Следующий, не менее важный этап продвижения - съемки фильма. Здесь как раз подтверждается аксиома о том, что молчание - не всегда золото. Простым обывателям всегда интересно приобщиться к «таинству» создания фильма.

На этой стадии начинают появляться интервью с актерами и режиссером фильма. Так было на протяжении съемок фильма «9 рота». По окончании съемочного процесса можно устроить аукцион. Все это не только создает необходимую интригу вокруг фильма, но и приближает зрителей к заветной кассе.

Основной рывок.

Итак, этап съемки фильма завершен. Но реклама фильма только начинает набирать обороты. На этом этапе продвижения фильма используется такие инструменты, как трейлеры и TV-споты.

Трейлеры – это ролики продолжительностью 2-3 минуты, которые демонстрируются на телевидении или в кинотеатрах перед сеансом.

TV-споты – это телевизионные рекламные ролики продолжительностью не более 30 секунд.

Наверно, нет ни одного человека, который бы не видел трейлеров и спотов к фильмам «Ночной дозор», «9 рота», «Питер FM», «Турецкий гамбит» и т.д., которые часто мелькали на экранах телевизоров.
К тому же помимо обычных роликов, постеров или трейлеров применяются и косвенные рекламные приемы. На продвижение второй части «Основного инстинкта» активно поработали журналы мод, фэшн-марка и сама главная героиня — страницы с портретом сказочно помолодевшей Шарон Стоун, рекламирующей косметику Dior, стали особенно часто появляться месяца за три до премьеры фильма в России.

Подготовка к премьере фильма.

Следующий шаг - подготовка к премьере. С чего следует начать? С рассылки приглашений на закрытую VIP-премьеру, как это было с «Дневным дозором? Или с презентации в автосалоне за несколько месяцев до премьеры в кинотеатрах, как это было с «Бумером​ 2»?

Оба события активно освещались в СМИ. Первый закрытый показ «Дозора» заинтриговал потенциальных зрителей информацией о том, что гости, приглашенные на премьеру, прежде чем попасть в зрительный зал, в буквальном смысле попадали в сумрак, проходя сквозь некий «туманный экран».

Этот волшебный туманный экран является достижением современной техники, новой разработкой в сфере рекламных и PR-коммуникаций. Экран создает поразительный эффект, изображение как будто парит в воздухе. При этом посетители спокойно могут проходить сквозь парящее в воздухе изображение, соприкасаясь с чудо-экраном. 7
[image: image2.jpg]

На презентации картины «Бумер 2» эпатажно вел себя солист группы «Ленинград», странно известный Шнур. «Несмотря на указанное в приглашениях требование соблюдать торжественную форму одежды (дамы в вечерних нарядах, мужчины в строгих костюмах), Серега заявился в мятом джемпере, плохо отутюженных брюках и с хозяйственной авоськой в руках. Соответственно, питерского музыканта сначала категорически не хотели пускать в салон, но недоразумение уладили, и Шнур с важным видом вошел внутрь и начал выклянчивать у владельцев приличные скидки на выставленный на аукцион новый автомобиль БМВ Х5, использованный в фильме».

Таким образом, PR-технологи тщательно работают над выбором места и формата проведения предпрьемерных мероприятий, приглашают известных эпатажных личностей и т.д., с целью создания максимально ярких информационных поводов.
Но успех премьеры определяется не только правильным выбором места и формата. Как показал старт рекламной кампании «первого фильма 2006 года» («Дневной дозор»), время для премьеры тоже играет далеко не последнюю роль. Традиционная фраза «С новым годом» легко трансформировалась в сознании зрителей в новое выражение «С новым дозором вас»!

На этапе подготовки к премьере целесообразно снова возвратиться к интриге как движущей силе для продвижения фильма. В ход идут нестандартные акции. Пожалуй самой яркой из них можно назвать «тизерную» («дразнящую») рекламную кампанию фильма «Дура», которая прошла в Москве за месяц до премьеры.

[image: image3.jpg]

[image: image4.jpg]

Она состояла из трех этапов: На первом этапе по городу ездили эвакуаторы с разбитыми машинами, наверху которых была установлена надпись «Дура». Эвакуаторы ездили по специальным маршрутам, и их водители не имели права говорить, что они, собственно, делают. Один из дней они посвятили объезду зданий, где располагаются редакции крупнейших СМИ. Пресса фильму была обеспечена. Затем толпы девушек на глазах заинтригованных прохожих заклеивали стикерами с названием фильма автомобили представительского класса; на третьем этапе людные места столицы декорировались воздушными шарами. Организаторы рекламной акции долго не раскрывали, что рекламируют именно фильм. Все этапы кампании проводились строго последовательно и мгновенно порождали множество слухов.

Вот «топ 5»:

· социальная реклама ГИБДД против блондинок за рулем;

· реклама компаний - эвакуаторов автомобилей;

· новая поисковая система в интернете, «где даже дура все для себя найдет»;

· реклама нового бренда бытовой техники;

· и самая экзотическая версия - будто бы некоего олигарха бросила любовница, и он ей мстит, изуродовал все автомобили, которые подарил ей.

Тем, кто высказывал версию про кино, указывали на ее несостоятельность. Естественно, организаторы с этими слухами не боролись.

«Тизерный» этап длился 3 недели. А 1 июля (за неделю до премьеры) начался этап раскрытия, revelation: были разосланы пресс-релизы, и вскоре на улицах появилось около 400 рекламных щитов со слоганом «Дура идет в кино».

Еще одним примером провокационного маркетинга явилась акция по продвижению фильма «Хоттабыч». По Москве, привлекая внимание публики, несколько дней ездил "Хоттабыч-мобиль" – автомобиль из фильма, с которого раздавались флаера и наклейки.

Провокационный маркетинг имеет ряд преимуществ перед традиционными каналами передачи информации - телевидением и печатными СМИ.

Во-первых, акции провокационного маркетинга значительно дешевле рекламы с использованием телевидения и печатных СМИ.

Во-вторых, они более эффективны, так как для большинства акции такого рода являются новинкой, которая помимо воли привлекает внимание публики и пробуждает любопытство.

Еще одним инструментом продвижения кинофильмов, который активно осваивается в последнее время, является Интернет.

Реклама в печатных изданиях и по телевидению может быть актуальна сегодня, может быть завтра, а веб-сайт может постоянно обновляться и представлять новую информацию по мере необходимости. Что касается проката фильма в кинотеатрах, веб-сайт не только представляет информацию до премьеры и в течение показов в кино, но и продолжает содействовать «раскрутке» фильма, в то время как другие средства продвижения уже не работают и фильм используется на вторичном рынке.

Примером фильма, в продвижении которого активно использовалось Интернет-пространство, стал фильм «Хоттабыч». Спозиционированный как "интернет-комедия", «Хоттабыч» действительно взял свое в бодром заходе на виртуальные просторы нашей родины.

Информационным партнером прокатных компаний по выпуску «Хоттабыча» был портал Mail.ru, где в течение двух месяцев до премьеры, которая состоялась 10 августа 2006 г., в разных видах появлялся сам Хоттабыч. Это и "открытки от Хоттабыча", и "игры от Хоттабыча", и "конкурс от Хоттабыча" + прямая баннерая реклама.

	Конкурс от }{0ТТ@БЬ)Ч@

	Правила проведения акции

	Хоттабыч, главный герой одноименной Интернет-комедии, стартующей с 10 августа, объявляет конкурс:
Напиши }{oтт@бь)ч и получи Карманный компьютер и сходи в кино!
Напишите }{oтт@бь)ч (или Хоттабыч) в самом заметном, интересном или оригинальном месте и сфотографируйте эту надпись. Загрузите снимок в личный фотоальбом, указав при загрузке «номинировать на 'Конкурс от }{ОТТ@БЬ)Ч@'».
При выборе победителя Хоттабыч будет учитывать натуральность снимка, работы сделанные в Photoshop принимаются, но не номинируются к главному призу. Также, при выборе победителя Хоттабыч будет исходить из правила, ЧЕМ БОЛЬШЕ надпись, ТЕМ БОЛЬШЕ шансов на победу.
20 августа Хоттабыч выберет лучшую работу, подарит [image: image5.png]&] Brcnegupna 33 dunston | VWA RUSKINO RU - Microsoft nternet Explorer -8 X%

[e ———— -

Qe © - [¥] (@ G| Orowex Fowscpumor @rene € (- 12 [[) E

Aapec: &) it e uskino rufexpedton’ | DY repexop | Conmn > | & -

Axteperos
“MAKC"

S ron i~ I SKCTIERMUNA HasomTcA Ha STane IIPELEPA

Hanposire paboranr ace i
noceccuonanx .
Goromaa. Goromatmime i
covpmen s gssaredows | B Wowe 2004 ropa, Koga cyan ‘Toy Sanyema o .
& ® Vnreprer

Wnyex (PR 8 PABOTA - Microsoft Word 9 4Internet Explorer +

победителю карманный компьютер и пригласит в кинотеатр посмотреть первую Интернет-комедию «Хоттабыч» в кинотеатр «Октябрь» КАРО ФИЛЬМ.

Статистика Хоттабыча:
3 флеш-игры от Хоттабыча с mail.ru были скачены около 20 000 раз.

В фотоконкурсе на самую длинную бороду приняли участие 1240 чел.

В конкурсе "Напиши ХОТТАБЫЧ" на сайте http://foto.mail.ru/catalog/hottabych_2.html участвовало 447 человек за 9 дней.

Первые дни премьеры.

День премьеры не является последним днем продвижения фильма. Рекламная кампания продолжается. Премьерные показы целесообразно сопровождать информационной поддержкой, бесконечными интервью, желательно со скандальными подробностями, в том числе и из частной жизни актеров. Не помешает и появление рецензий, причем не обязательно хвалебных. Лучше всего, если оценки картины у критиков и журналистов разойдутся кардинально. В этом случае просвещенный зритель будет полностью дезориентирован и непременно захочет составить собственное мнение о фильме. Что, в общем-то, и требуется.

И еще один информационный ход. Ни для кого не секрет, что крупнейшие газеты и журналы постоянно публикуют цифры, сообщающие о том, какое количество зрителей во всем мире посмотрели тот или иной фильм. За этой невинной информацией также просматриваются усилия рекламистов и PR-технологов. Расчет прост. Если данную ленту увидели, скажем, десять или сто миллионов человек, то неужели Марья Петровна окажется хуже Марьи Ивановны, которая уже посетила кинотеатр.

Во время активного проката еще примерно две недели фильм должен хорошо рекламироваться. Решение о том, насколько хорошо его необходимо поддерживать, принимается дистрибьюторами по итогам сборов первого уик-энда (четыре последних дня недели).

Фактором, влияющим на привлекательность картины для зрителей, после нескольких дней премьеры является «сарафанное радио». «Сарафанное радио» - это слухи, советы и мнения друзей и близких, то есть информация, которая передается из уст в уста. «Сарафанное радио» может оказать фильму огромную поддержку. Как это было с первым «Бумером». В 2003 году он «появился на свет», но ни одна сеть кинотеатров не взяла его в прокат: сетевики не верили, что кино про крутых парней, которые «без отца росли и, ничего, в люди выбились», будут смотреть. Только на независимых площадках, которых в то время было раза в два меньше, чем сейчас, «Бумер» собрал $1,4 млн.

Но может иметь место и обратный эффект.

Недостаток «сарафанного радио», как инструмента PR, заключается в том, что слухами трудно управлять. Все, что могут рекламисты и PR-технологии – это запускать информацию с помощью различных информационных каналов и приемов и пытаться поддерживать к ней интерес. А дальше процесс развивается стихийно. Как трансформируется запущенная информация в конечном итоге, никто знать не может.

Помимо использования традиционных информационных каналов у тех, кто продвигает кино, и другие способы поддержки последующих после премьеры дней проката. Так, собрав сливки с тех, кто постоянно ходит в кинотеатры, создатели «Дневного дозора» запустили рекламу, которая была направлена на «некинозрителей»: на тех, кто старше и у кого доход ниже. Первый канал сделал свое кино доступным для пенсионеров.

Чтобы сохранить интерес к «Турецкому гамбиту», Первый канал перед вторым уик-эндом поставил в эфир в прайм-тайм документальный фильм «По местам «Турецкого гамбита». Второй версии «Бумера» была оказана подобная же помощь — в эфир вышел фильм о фильме (о процессе съемок).

Выводы.

2006 год оказался богатым на отечественные фильмы-миллионеры. Среди них можно назвать: «Дневной дозор», «Мне не больно», «Никто не знает про секс», «Хоттабыч», «Ненасытные» и т. д. В главной гонке отечественного киногода, где соревновались российский «Дневной дозор» и американские «Пираты Карибского моря-2», победа осталась за отечественным кинопродуктом. Таким образом, прокатные итоги года должны оказаться еще более впечатляющими, чем прошлогодние, когда суммарный сбор российских фильмов приблизился к 100 млн. долларов.

К сожалению, представления о кино как о бизнесе связаны пока только с блокбастерами, которые в массе своей не являются произведениями искусства. Что же касается «авторского» кино, то его суммарный годовой сбор в российском кинотеатральном прокате вряд ли превысит сборы одних только «Сволочей» или «Бумера-2» (примерно 10 млн. долларов).

Ожидалось, что российские блокбастеры послужат паровозами, которые вытянут из кризиса нашу киноиндустрию, в том числе артхаусные вагоны. Но один из руководителей Роскультуры Александр Голутва уже несколько раз сетовал на то, что блокбастерный бум затруднил выделение государственных субсидий на поддержку и рекламу некоммерческого кино: «Мы не можем переломить ситуацию в головах тех, кто принимает решения. Когда они узнают об огромных доходах отдельных наших фильмов, то уже не воспринимают аргументы в пользу необходимости выделять средства на нужды отечественного проката».

Между тем сверхмощная PR-поддержка обоих «Дозоров» Первым каналом способствовавшая их коммерческому успеху, привела к радикальному повышению расходов на рекламу в бюджете фильма. Дело не только в том, что чужой успех заразителен, но и в том, что в зрительской массе появилась бессознательная, но устойчивая и крайне опасная для кино связка между количеством рекламы и качеством фильма: «Чем сильнее реклама, тем лучше фильм, и наоборот». В результате качественные фильмы с низкими рекламными бюджетами перестают быть предметом зрительского спроса.

Таким образом, продвижение и раскрутка фильмов становятся одним из факторов, определяющих успех того или иного кинопродукта на российском рынке кинопроката. Необходимо помнить, что кампания по продвижению фильма начинается за 1,5 года до начала съёмок и продолжается во время премьерных показов и в течение нескольких недель после них. На каждом этапе используются свои рекламные и PR-приемы и технологии.

Ссылки:

1. http://www.prlink.ru/prinfo/articles/mpr/2/ (29 декабря);

2. http://www.retailer.ru/?cat=i_analytics&key=270&action=show_print (30 декабря);

3. http://www.pr-status.ru/?id=5 (30 декабря);

4. http://www.cbrand.ru/news/adv/2938.html (13 декабря);

5. http://www.top-manager.ru/?a=1&id=1173 (24 декабря);

6. http://ruskino.ru/expedition (30 декабря);

7. http://www.rwr.ru/?rubr3=19075&c=24072&day=2204&r=rubr3 (30 декабря).

Использованные источники:

1. Чумиков А.Н., Бочаров М.П. Связи с общественностью: теория и практика. Москва, Дело,2006 – с. 27 - 29.

2. Материалы с сайтов кинофильмов:

3. http://www.hottabych.net
4. www.9rota.ru
5. www.durafilm.ru
6. http://cbrand.ru/biblio/marketing/go_to_sinema.html
PAGE
14

