Технологии
Д. Жуков
Слухи в PR-кампаниях организаций (2009)
Содержание:

1. Описание схемы построения работы.

2. Теоретическая часть. Природа слухов.

3. Польза и вред слухов в организации. Борьба со слухами.

4. Анализ практического использования слухов в PR-кампаниях организаций.

5. Описание конкретного опыта применения слухов в области PR.

6. Заключение. Степень новизны и применимости на практике данной работы.

7. Источники

1. Описание схемы построения работы.

На основе проанализированных материалов, я попытаюсь показать читателю наиболее ясную картину природы слухов в организации, выявлю положительные и отрицательные стороны этого явления, покажу, как слухи применяются на практике различными компаниями, и попытаюсь структурировать некоторые рекомендации по правильному их применению.

2. Теоретическая часть. Природа слухов.

«Слух – это самотранслирующаяся неофициальная информация с неопределенной степенью достоверности, сообщаемая либо в процессе непосредственного межличностного общения, либо опосредованно передаваемая субъектом знакомым участникам коммуникации»
.

Слух – один из видов распространения информации. Очень часто слухи распространяются быстрее, чем официальная информация. А лучший способ подогреть интерес к какому-нибудь событию – прямо запретить о нем говорить или заявить о полном несоответствии слуха истине. При этом желательно тут же пересказать слух и постараться его опровергнуть. При этом люди обратят внимание и запомнят сам слух, а не его опровержение.

Есть несколько предпосылок возникновения слухов. Сталкиваясь с непонятным явлением и не находя достаточного объяснения какому-то событию, человек обращается за советом или помощью к знакомым, но при этом интерпретирует произошедшее так, как он сам его воспринимает и понимает. Словами «я бы так никогда не поступил (не поступила), у меня бы совести не хватило так сделать» часто заканчивается изложение какого-то слуха. При этом отметается сама мысль о причастности рассказчика к происшествию и дается его «моральная» оценка.

Слухи часто играют важную роль в формировании общественного мнения, имиджа личности (особенно публичной). Слухи могут усугубить панику (например, перестроечный дефицит, когда люди массово закупали сахар, спички и другие продукты, даже если дома уже не хватало места, чтобы все это складировать), дезорганизовать работу фирмы или предприятия, скомпрометировать человека, органы власти или правоохранительные органы, торговые марки и бренды.

Признаки слухов
.

1. Коллективное авторство и анонимность. Кто-то кому-то что-то сказал, тот передал другому в той степени, насколько понял сам, и добавил кое-что от себя, и так пошло по цепочке. Особенно это касается слухов относительно событий и происшествий, которые являются проблемными или эмоционально затрагивают людей.

2. Неопределенность достоверности информации. Абсолютно недостоверных слухов не бывает. Поговорка «в каждой сказке есть доля правды» верна и относительно слухов. Абсолютно правдивых слухов тоже не бывает хотя бы потому, что в устном пересказе каждый из участников может добавить кое-что свое или интерпретировать ситуацию по-своему, а ведь у каждого своя правда. К тому же, разным людям один и тот же человек может рассказывать разные версии одного и того же слуха.

3.Устность. Слух передается от одного человека другому, при этом учитываются интересы и потребности слушателя, потому что слух должен вызывать доверие выглядеть правдоподобным именно для того человека (или группы людей), которому он рассказывается.

4. Актуальность. Информация, если она злободневная и интересная, не может быть забыта и похоронена просто так, на следующий же день. Такая информация будет передаваться из уст в уста, и обрастать все новыми и новыми подробностями. Если событие не важно и не обладает неопределенностью, то слухов по его поводу и не будет. Данное понимание в опреде​ленной мере нашло отражение в законе Олпорта, по которому слух представляет собой функцию от важности события, умноженной на его двусмысленность. (Шибутани Т. Социальная психология. М., 1969. с. 122.)

 R = i*a,
R — rumor (слух),
i — impotance (важность) вопроса для заинтересованных лиц,
a — ambiguity (двусмысленность) сведений, касающихся обсуждаемой темы (неоднозначность).

5. Яркость. Информация, содержащаяся в слухе, должна вызывать у людей определенную эмоциональную реакцию (например, удивление, ощущение прикосновения к тайне, страх), затрагивать эмоции многих людей.

6. Направленность слуха на удовлетворение какой-либо потребности людей.
Например, на потребность быть признанным и осведомленным в какой-либо области для поднятия авторитета (для рассказчика) и потребность в сопереживании, сочувствии, обладании личностными и моральными качествами (для слушателя).

Чаще всего распространению слухов способствуют следующие обстоятельства:

─ Отсутствие аутентичности между информацией из официальных источников и каналов массовой коммуникации.

─ Неполнота в содержании информации.

─ Возникновение сомнений вследствие распространения неправдивой информации.

─ Отсутствие удовлетворения от обладания информацией «для служебного пользования»

─ Длительная задержка в принятии решений, которая случается в связи с важностью рассматриваемого вопроса.

─ Появление у персонала организации чувства, что он не может контролировать ситуацию или позаботиться о своей судьбе.

─ Наличие серьезных организационных проблем.

─ Чрезмерность организационного конфликта и межличностных антагонизмов.

3. Польза и вред слухов в организации. Борьба со слухами.

В целях доведения информации до целевых аудиторий не исключе​на и ее спонтанная, а на самом деле спровоцированная или сознатель​но предусмотренная "утечка", позволяющая достигать желаемого эф​фекта. Таким образом, слухи делят на две большие группы: спонтанные и искусственные.

Слухи – как ноу-хау и весьма эффективное средство проведения любой PR- кампании – интегрировались в новые методы продвижения брэнда. Причина их популярности на самом деле очевидна: слух нематериален, никого нельзя обвинить (скажем, в суде) в том, что подобная информация оказалась неверной. Кроме того, нельзя обвинить и в недобросовестной конкуренции. ФЗ-№30 «О средствах массовой информации». «Статья 51 - Недопустимость злоупотребления правами журналиста: не допускается использование установленных настоящим Законом прав журналиста в целях сокрытия или фальсификации общественно значимых сведений, распространения слухов под видом достоверных сообщений, сбора информации в пользу постороннего лица или организации, не являющейся средством массовой информации»
. Но на практике данная статья не работает.

PR-специалист, знающий толк в силе сплетни, может сознательно создавать и распространять их в целях популяризации компании. По этому поводу вспоминается афоризм Левинсона: репутация - это устоявшаяся сплетня. Именно поэтому в любых профессиональных сообществах помимо официальной информации всегда циркулируют сплетни, которые также вплетаются в образ персоны или компании, и задача PR-специалиста - управлять этими процессами.

В чем же польза слухов для организации? Во-первых, это один из способов об​щения персонала. Во-вторых, сплет​ни - способ эмоциональной разрядки. В-третьих, за счет сплетен мно​гие самоутверждаются. О других полезных свойствах слухов с практической точки зрения мы поговорим в следующей главе.

Слухи как элемент PR можно использовать всегда и везде, но далеко не всем. К примеру, если ваша компания — представитель рынка IT, то слухи — это весомый инструмент пропаганды. Если ваша компания — ритейлер, то слухи могут быть, а скорее всего и будут восприняты негативно.

«Основная же задача слухов заключается не в PR-кампании, а в информировании потребителя о возможности, которая появится через некоторое время. Если вы страдаете снижением процента рынка, то слухи — как раз для вас, причем они могут служить как удерживающим так и стимулирующим элементом»
.

Но, безусловно, если слух запущен не вами, то с очень ничтожным процентом вероятности он скажется положительно на вашей компании. Например, нелицеприятный слух о каком-либо талантливом топ-менеджере может повлечь его уход, что вызовет затраты организации на его замену, и, возможно, сыграет на руку конкурентам. Чтобы этого не произошло, рассмотрим действия, к которым специалисты рекомендуют прибегать в борьбе с злокачественными слухами.

Во-первых, чтобы направить разговоры в нужное русло и пресечь распространение выдумок, в круп​ных компаниях существуют в том числе корпоративные изда​ния, которые не только удовлетворяют интерес персонала к внутренней жизни, но и дают официальную трактовку событий. Не отменяются и «старые добрые» приемы вроде мони​торинга корпоративной электронной почты силами СБ. Иногда «под разда​чу» попадает и ICQ, первая по скорости «сплетница» бизнес-среды. Я считаю, что самый эффективный путь борьбы со слухами - это предупреждение ситуаций, их порождающих, т.е. необходимо быстро и точно оповещать людей и придерживаться принципа постоянной двусторонней коммуникации.

Рассмотрим приемы борьбы со слухами, предложенные Натальей Ильиной:

1)Игнорирование неправдоподобных слухов (технология «Бойкот») с одновременной демонстрацией опровергающих фактов.

2)Подтверждение слуха. Иногда для предотвращения дальнейшего «наслоения» сюжета лучше подтвердить слух. Порой честное признание повышает доверие к источнику, и помогает контролировать последующий ход событий. Подтвердить слух может представитель руководства компании, имеющий доверие в обществе.

3)Опровержение слуха. Официальное опровержение слуха уместно лишь при условии, что данный источник пользуется уважением и доверием у аудитории, а также когда опасный слух явяляется довольно абсурдным. Тогда нужно прямо указать на содержание слуха, его причину и изложить альтернативную версию событий. Без дополнительных мероприятий этот метод редко бывает эффективен. Прежде всего, это связано с психологическими особенностями восприятия человека: разрушить создавшийся стереотип значительно сложнее, чем создать новый.

4)Ирония, юмор. Порой помогает использование юмора - высмеивание «нелепой» информации в процессе яркого и богатого различными метафорами выступления представителями руководства компании или авторитетным лицом.

5)Контрслух. Если нет уверенности в авторитетности официального источника, уместно распространить информацию, по содержанию противоположную сюжету слуха. Делать это нужно под различными предлогами, но без упоминания о самом слухе и его сюжете. В данном методе необходима особая внимательность к каждой детали, так как малейший просчет может привести к «эффекту бумеранга» и доверие к слуху усилится.

6)Доведение до абсурда. Прием «доведение до абсурда» подразумевает распространение информации, не противоположной содержанию, а наоборот, усиливающей тенденцию, лежащую в основе первоначального слуха. Счастливые перспективы или драматизм ситуации доводятся до таких масштабов, что воспринимается как нереальные. Главное, чтобы аудитория поняла, что имеет дело с «нелепым» слухом.

7) Дискредитация автора. О возможном авторе сюжета (источнике) слуха распространяется компрометирующая информация. Если дискредитировать автора невозможно, стоит попробовать снизить доверие к слуху путем оповещения аудитории о существовании некоего врага, распространяющего слухи с целью нанесения какого-то ущерба.

8)Назначение ответственного лица или «пост» слухов. Можно официально назначить лицо, у которого можно проверить слух, или же «пост» слухов, что сложней, однако, как вариант можно использовать. Часто эта роль отводится менеджерам по персоналу, представителю профсоюза или, наконец, специалисту по связям с общественностью.

9)Устранение причин. Наиболее эффективное средство борьбы против слухов - устранение поводов, их вызывающих.

10)Публичное разоблачение «сплетника». Крайне негуманный способ, но действенный. Осуждение сплетника отбивает желание распускать слухи у тех, у кого оно могло вот-вот возникнуть. Правда, иногда, «разоблаченный» не раскаивается, а скорее его манипуляции становятся более утонченными. К тому же важно найти реального распространителя слуха, а не просто «козла отпущения».

4. Анализ практического использования слухов в PR-кампаниях организаций.

Распространение слухов считается одним из самых эффективных инструментов конкурентной борьбы. Профессионально запущенный слух может привести как к краху компании, так и к её небывалому расцвету.

«Имеет смысл говорить о науке о слухах, а это действительно наука, для изучения которой требуются годы. Иллюстрацией научного подхода к распространению слухов служит наличие математических формул, по которым вычисляют преобразование запущенного слуха, через 5 или 10 рассказов. То есть с большой долей вероятности можно вычислить, во что превратится запущенная в народ информация, когда её перескажут, например, 10 человек. При расчетах используется знание психологии, поведенческих мотивов и т.п.»

Наилучшим образом влияние слухов на бизнес демонстрирует фондовый рынок. Слухи могут, как поднять рынок, так и опустить его. В зависимости от характера информации (позитив или негатив) меняются котировки акций. С точки зрения теории PR, аккомодация слухов – достаточно распространенный прием, используемый «черными» пиарщиками, и, к сожалению, достаточно эффективный.

Нужно учитывать, что зачастую «слухи запускаются с целью спровоцировать конкурента на защитные действия. Поэтому рекомендации PR – специалистов жертвам «слуховой атаки» такие: не бороться слухами против слухов, не оправдываться, вести максимально открытую и прозрачную информационную политику, в случае внезапного появления негативной информации в устном или тем более печатном виде незамедлительно обращаться к специалистам по PR»
.

Слухи являются важным моментом в процессе функционирования СМИ. В настоящее время на первое место по зарождению и распространению слухов вышли средства массовой информации и особенно телевидение.

Практичес​ки каждый человек регулярно и постоянно соприкасается со слухами, которые и явля​ются причиной частой смены настроений, источником распространения тревоги, неопреде​ленности и которые зачастую передаются главными газетными изданиями страны и некоторыми телеканалами.

Для такого канала устной информации, как слухи, важна и значимость проблемы. Причем, эта значимость серьезно возрастает, когда начинает касаться тех интересов, которыми живут люди.

На передачу слухов и, соответственно, на изменение социального настроения огромное воздействие оказывают ожидания возможных последствий обсуждаемого события и явле​ния. Так, слухи, например, о женах видных политиков не имеют глубокого влияния на социальное настроение: в лучшем случае они удовлетворяют любопытство к личной жизни известных людей или, по крайней мере, являются поводом для выражения эмоций в связи с конкретными событиями. Другое дело, когда слухи касаются благополучия человека, ею уве​ренности в будущем, его ориентации на долгосрочные ценности - в этой ситуации социальное настроение будет оперативно и достаточно обстоятельно реагировать на слухи, особенно ес​ли их подтверждение в жизни чревато негативными последствиями.

«Так как слухи несут довольно сильный эмоциональный заряд, развеять их разумными аргументами чаще всего трудно или просто невозможно. Если предполагаемый официальный источник для противодействия сплетне не располагает достаточным авторитетом в группе людей, целесообразно предпринять распространение информации, по содержанию противоположной сюжету слуха, т.е. запустить контрслух. Делаться это должно без упоминания первоначального сюжета. Необходима особая осторожность и внимательность к каждой детали, так как малейший просчет может привести к "эффекту бумеранга" и доверие к оригинальному слуху только усилится»
. Важно учесть предшествующий опыт аудитории, так как новая информация о предмете сплетен бессознательно фильтруется через призму усвоенного предыдущего сообщения.
Сила воздействия слухов в значительной мере зависит от их источ​ника. Важно, чтобы:
«а) между источником информации и ее потребителем существова​ла авторитетная дистанция (возрастная, материальная, иерархичес​кая и т. п.);

б) присутствовал элемент восхищения собеседником хотя бы по ка​кому-то одному параметру, совершенно необязательно относящемуся к существу слуха (самый сильный, самый богатый, самый красивый...);

в) источник принадлежал к кругам, которые недоступны слушате​лю.

Другая причина особой эффективности слухов связана с их содер​жанием. Наиболее эффективна явно или мнимо запретная, альтерна​тивная информация, содержащая элементы опровержения или отри​цания каких-либо общеизвестных или общедоступных сведений.

Еще один фактор: слух пользуется большим успехом, если несет дискомфортную информацию, т.е. такую, которая вызывает страх, тре​вогу, возмущение, прерывает обычный ход событий»
.

Как только слух получает официальное подтверждение фактами или его озвучивает заслуживающая доверия персона, то он изменяет свой полулегальный статус и переходит в разряд новостей; равно как и новость, сопровождаемая индивидуальными интерпретациями (комментариями) представленных фактов, легко может лечь в основу сплетни. «Что отличает новость от слуха? Новость всегда исходит из источника (СМИ, руководитель, независимый эксперт и т.д.), который признается достоверным для большинства людей, в то время как для сплетни важно, чтобы лицо, ее принесшее, заслуживало доверия лишь у получателя. Человек может усомниться в слухе, получив его от сомнительного собеседника, и охотно поверить в ту же историю, услышав ее от уважаемого им рассказчика»
. В качестве примера для вышесказанного возьмем вполне правдивое исходное сообщение - "Если мировые цены на нефть упадут ниже 40 долларов за баррель, то, возможно, правительство пойдет на девальвацию рубля, что спровоцирует новый виток инфляции". В процессе обсуждения происходит трансформация информации, и в результате она уже может выглядеть следующим образом: "ожидается новый виток инфляции". Произошло заострение внимания группы людей на наиболее значимой детали сообщения (инфляция) в ущерб объективно более достоверной, но малозначимой для них информации. Другими словами, распространяемая информация приобретает ту форму, которая соответствует ожиданиям аудитории, т.е. происходит адаптация сюжета слуха.

Слухи могут вызывать такие последствия: искаженные представления о происходящем, неоптимальный для деятельности людей эмоциональный настрой и, как результат, изменение их поведения. Следует помнить, что решения человека в конкретной ситуации определяются тем, как он её себе представляет (понимает) и какие эмоции в связи с нею испытывает. Так, в нашем примере результатом воздействия слуха об инфляции может стать неожиданное возрастание спроса на валюту, что, соответственно, может в действительности повлечь рост курса, а далее вызвать панику и ажиотажный спрос. А кому-то это сыграет на руку.

Специалисты готовы дать советы не только руководителям, но и сотрудникам по применению слухов. «Сначала оцените расстановку сил в коллективе, потом определите, какова ваша цель. Это борьба за выживание или желание стать лидером? Выясните, какую роль играют слухи в корпоративной культуре компании. Если к сплетням прислушиваются, то выделите людей, мнению которых все доверяют, а потом заручитесь их поддержкой. Последний шаг в этой цепочке — попытка самому стать лидером. Для этого надо научиться делить информацию на достоверную и сомнительную. Тогда люди тебе поверят и признают в тебе вожака»
.

 В качестве основных направлений использования слухов можно выделить:

1. Создание определенного имиджа личности, организации, фирмы, манипуляция общественным мнением.

2. Введение оппонента в заблуждение. (Еще Чингисхан прибегал к подобному методу, распространяя слухи об огромных размерах своей армии, что снижало боевой дух врагов)

3. Привлечение внимания к определенному событию, личности. (Активно слухи используются в шоу-бизнесе для стимулирования интереса к затухающим «звёздам» эстрады. Чаще всего это слухи о каких-то недоразумениях, скандалах, интимных подробностях жизни)

4. Дискредитация оппонента в глазах большинства населения (В период предвыборной кампании возрастает частота слухов об извращенных наклонностях кандидата).

5. Реклама товаров или услуг (Например, слух о том, что недорогие духи Х можно использовать как элемент стрессотерапии в сложных ситуациях, может сработать гораздо лучше прямой имиджевой рекламы. Но и запускать этот слух в массы надо не через прямую рекламу, это является обязательным условием успеха такой акции).

6. Провоцирование населения на совершение действий, выгодных для одной из конфликтующих сторон. Речь может идти о массовых беспорядках, забастовках, ажиотажном спросе на продукты и т.п. акциях (Слухи о полном исчезновении продуктов, распространяемые оппозицией, приводят к тому, что люди действительно скупают все товары, вызывая рост цен и дефицит. Вину же за сложившуюся ситуацию жители возлагают на правительство, стоящее у власти)

7. Информационно-психологическое обеспечение какой-либо деятельности. Оптимальное распространение правды.

8. Обхождение официальной цензуры. Противодействие какому-либо информационному сообщению или другому слуху, т.е. создание контрслуха.

9. Подготовка населения или персонала к непопулярным решениям. (Например, слух о повышении цен на определенные товары/услуги. К моменту официального принятия этого непопулярного решения люди успевают смириться с ним, возмущение и негодование стихает)

10. Использование слуха как способа изучения неформальной системы коммуникаций и связей в группе.(Учитывая, что условием передачи некоторых слухов является интимность общения, можно изучить систему близких или интимных связей в группе. Содержание слуха должно быть таким, о котором делятся только с близкими людьми).

Важным вопросом в управлении слухами является вопрос о способах «запуска» слухов. Слух постоянно живет и множится, вне зависимости от активности источника. Но сам запуск слуха - это трудоемкий с организационной и методической точек зрения процесс. Его можно разделить на четыре этапа:

· Выбор целевых групп, на которых будет направлен слух

· Выбор источника для запуска слуха

· Формулирование слуха.

· «Запуск» слуха.

От того, кто будет получателем информации и где этот народ находится, будет зависеть и канал передачи. Из основных каналов распространения слухов можно выделить:

1. Слухи, распространяемые через центральные, местные каналы ТВ, кабельное ТВ.

2. Слухи, распространяемые через радиоэфир.

3. Слухи, распространяемые через печатные и электронные издания.

4. Устные слухи.

Слухи можно также «запускать» через общественные приемные, телефон доверия, дружественные организации, а также посредством специальных мероприятий, таких, как слухообразующий телефонный опрос, слухообразующий соцопрос, листовки, "устное творчество", граффити и др. Рассмотрим поподробнее некоторые из них:

Слухообразующий социологический опрос. Это способ распространения требуемой информации, основанный на использовании информации, которая предоставляется потенциальному разносчику слуха в ходе псевдосоциологического опроса. В ходе его респонденту предлагают согласиться или не согласиться с тем или иным утверждением, распространение которого происходит в интересах стороны, инициирующей слух. При этом активно учитывается установка на социально-одобряемые ответы, что позволяет не только сообщить слух, но и посадить его на своеобразный эмоциональный якорь. Например, утверждение типа «Одобряете ли Вы, что компания быстрого питания Х собирается использовать в своих блюдах генетически модифицированные продукты?» вполне способно инициировать негативную реакцию общества.

Слухообразующий телефонный опрос или метод «не туда попали». В рамках данного подхода на телефонный номер, обладатель которого соответствует требуемым критериям, производится якобы ошибочный звонок, несущий положительную или отрицательную или носящую новостной характер информацию. Например, если вам в 5 утра раздаётся звонок с вопросом типа: «Это компания Х?», то очевидно, что ваша негативная реакция в определенной мере проецируется и на эту компанию. И напротив.

Возможны более изощренные способы распространения слухов. Например, организованная утечка информации - некому журналисту, как бы случайно, попадает информация от «надежного источника».

5. Описание конкретного опыта применения слухов в области PR.

Заметим, что слухи как средство PR могут применять не только коммерческие организации, но и государственные, и даже государства в целом. Возьмем в качестве примера войну в Афганистане. Чтобы удержать выдвижение войск одного афганского племени, был запущен слух о передвижении советских войск. Этот слух был не единственным: за три дня противник получил четыре таких сообщения. Однако потом они были подкреплены невербальными действиями: саперный батальон афганцев стал искать мины на дороге по предполагаемому маршруту передвижения. В результате ни один воин племени так и не двинулся с места, поскольку считалось, что русские выступают и лишь ждут подвоза горючего
.

Одну из крупных телекоммуникационных компаний заинтересовало прикладное маркетинговое исследование, направленное на получение информации, способной помочь в работе по организации PR мероприятий, опирающихся на использование слухов среди потребителей услуг. Ключевые моменты, которые должно было прояснить исследование – специфика поведения, реагирования целевой аудитории в ситуации распространения слухов, места, способы подачи слуховой информации, последствия воздействия. И, наконец, едва ли не самое главное – перечень, “список” самых популярных слухов, способных “зацепить” потребителей. Для того чтобы не допустить вольного, бессистемного и ненаучного “сбора слухов” как “сбора анекдотов” был предпринят ряд действий. Во-первых, логическим анализом была сконструирована система слухов, опирающаяся на известные в науке классификации слухов, посмотрим на таблицы:

Таблица 1 Влияние на поведение - связь с реальностью

	
	Связь с реальностью

	
	Реалис-тический
	Ни реалис-тический,

Ни фантас-тический
	Фантас-тический

	Влияние на

поведение
	Сильное
	СЛУХИ 1.1
	СЛУХИ 2.1
	СЛУХИ 3.1

	
	Среднее
	СЛУХИ 1.2
	СЛУХИ 2.2
	СЛУХИ 3.2

	
	Слабое
	СЛУХИ 1.3
	СЛУХИ 2.3
	СЛУХИ 3.3

Таблица 2 Уровень тревожности - воздействие на имидж.

	
	Воздействие на имидж

	
	Наносит вред
	Не оказывает воздействия
	Позитивный, “лечащий” слух

	Уровень тревожности
	Слух-пугало
	СЛУХИ 1.1
	СЛУХИ 2.1
	СЛУХИ 3.1

	
	Нейт-ральный
	СЛУХИ 1.2
	СЛУХИ 2.2
	СЛУХИ 3.2

	
	Оптимис-тический
	СЛУХИ 1.3
	СЛУХИ 2.3
	СЛУХИ 3.3

«Это позволило (по аналогии с поиском новых химических элементов в известной таблице Менделеева) добиться прогнозируемого создания слухов и предсказывать появление аналогичных уже существующим. Поисковым исследованием был осуществлен сбор реальных слухов. Затем на количественном этапе с использованием представительной выборки были решены такие задачи как:

· -описание специфики целевой аудитории слухов (кто в наибольшей степени подвержен слухам),

· -наиболее удачных мест распространения,

· -специфики реагирования людей на распространение слухов,

· -а также – информацию о том, какие слухи выгодно распространять, а какие, напротив, необходимо дезавуировать»
.

 Один из ключевых моментов исследования заключался в том, чтобы выявить наиболее популярные в массовом сознании слухи, касающиеся области телекоммуникаций, а также определить те из них, которые можно использовать в борьбе против конкурентов, понять “сильные и слабые места” компании-заказчика в контексте слуховой коммуникации. По итогам исследовательских действий можно было бы распространять два вида слухов среди целевой аудитории:

1) слухи, ухудшающие имиджевое представление конкурирующих компаний;

2) улучшающие, “лечащие”, повествующие о компании-заказчике.

Таким образом, можно утверждать, что:

1) в массовом сознании будут возникать, и распространяться слухи, которые пользуются в данный момент популярностью у населения (своего рода “фишки”, “хиты”);

2) искусственно создаваемые слухи должны опираться на информационные потребности, ожидания аудитории.

Таблицы отражают информационные потребности, ожидания аудитории, определяют основные направления в процессе искусственного создания слухов, исключают спонтанность, случайность, ошибки и ненужные материальные и интеллектуальные затраты.

Первый buzz-агент и основатель компании BzzAgent Дэйв Балтер увлекся идеями вирусного маркетинга, прочитав книги: «Идея-вирус» Сета Година и «Анатомия слухов» Эмануила Розена. В них авторы анализировали пути распространения социальных вирусов среди обывателей. Идеи вирусного маркетинга поразили Балтера, но он совершенно не представлял, как это может работать на практике.

 Он был не одинок – никто из маркетологов не знал, как такой механизм может действовать. Единственный крупный эксперимент как раз тогда только-только начинался. Его ставила Procter & Gamble, которая в 2001 году запустила проект Tremor. Компания выявила 250 тыс. подростков-трендсеттеров, которым стала дарить диски с музыкой и фильмами, а также образцы своих продуктов – в расчете на то, что это создаст волну слухов. Проект так и не стал основным для компании, 80% ассортимента которой составляют товары для взрослых, но доказал эффективность метода.

 Дэйв Балтер не мог знать о том, к чему придет P&G, но уже тогда решил вложить деньги в компанию BzzAgent, которой суждено было превратить социальную сеть, ориентированную на распространение слухов, в полноценное новое медиа.

Компания BzzAgent – наняла уже около 200 тыс. «проповедников брэндов». И эта армия становится серьезным оружием в войне за потребителей. Недавно самые эффективные подразделения – 69 тыс. человек – стали продвигать на американском рынке шоколадный брэнд Take5. Корпорация Hershey’s посчитала, что реклама на телевидении, на которую в прошлом году было потрачено $17 млн, не так эффективна, как интегрированный маркетинг, ориентированный на генерацию слухов и продвижение через вирусные сети.

Компания «Кухнистрой» также использует слухи - как малозатратную рекламу. Реклама на ручке входной двери и вирусный маркетинг – что может быть общего? В ходе интегрированной рекламной кампании «Кухнистрой» решила задействовать своих сборщиков мебели – теперь они развешивают соседям клиентов на двери стикеры, сообщающие: «Ваши соседи заказали кухню в „Кухнистрой”». По замыслу компании, это должно стимулировать распространение слухов среди жильцов дома.

Реальным примером негативного распространения слухов на бизнес стала история, произошедшая в 2001 году с оператором мобильной связи ОАО МТС. По словам пресс-секретаря компании Евы Прокофьевой, возникшими слухами даже воспользовались конкуренты – мобильный оператор «ВымпелКом». Впоследствии, первый вице-президент «ВымпелКома» Николай Прянишников официально признал, что стихийно возникшие об МТС слухи они использовали в своей рекламной кампании.

Объектом «нападения» в МТС стала биллинговая система оператора. В 2001 году она списывала абонентскую плату со счета клиента не раз в месяц, а через нерегулярные интервалы. Таким образом, у клиента, который, например, 3-4 дня не пользовался мобильной связью, со счета все равно списывалась некая сумма (в счет абонентской платы). Абонентам некогда было разбираться, проще было сказать: «в МТС обворовывают клиентов». Этот слух распространился с огромной скоростью, и мобильный оператор стал испытывать ощутимый отток клиентов. Тогда было принято решение бесплатно предоставить каждому клиенту МТС расшифровку его счета. После этого оператор поменял технологию считывания абонентской платы со счета клиента – теперь это происходит посекундно. «Наш опыт показал, что бороться со слухами можно только предоставляя людям возможность лично убедиться в их несостоятельности»
.

Когда Одинцовская кондитерская фабрика только запускалась, по рынку гулял слух, что Коркунов – «старый дед с бородой», продолжающий традиции целого рода кондитеров. Однако этот слух сам Коркунов опровергать не спешил. По его словам, первоначально это работало на него самого, поскольку покупатели считали, что все конфеты сделаны по старинным рецептам, а следовательно, очень качественные. Однако потом он решил явиться публике, сказав маркетинговому отделу, что надо прекращать быть таким скрытным и надо покончить с этими слухами, а качество конфет не изменится оттого, что все его увидят.

Коркунов рассказал, что раз в два месяца начинают циркулировать слухи, что его кондитерская фабрика продается. По мнению Коркунова, их специально распространяют финансовые компании, чтобы прощупать рынок. «Конечно, мне и самому интересно, сколько моя компания стоит на рынке, - говорит он. – Бороться абсолютно со всеми слухами не нужно – это могут неправильно понять бизнес - партнеры. Надо стараться управлять наиболее опасными из них»
.

Бывает и так, что негативные слухи оказываются полезными компании. Так произошло с рекламным агентством «Арт- Ком». После кризиса пошел слух, что агентство разоряется, когда эти слухи максимально распространились, у директора агентства, как назло, выключился мобильный телефон. На следующий день на него обрушился шквал звонков. Но он не опровергал слухи, а предлагал звонившим самим приехать и посмотреть, что у них все нормально. В результате, на рынке возрос интерес к компании, и клиентов стало больше.

Иногда, по мнению С. Беззубцева, полезно признать слухи, хотя бы отчасти. « Как минимум - Вы прекратите их распространение, как максимум – дадите именно ту интерпретацию, которая удобна вам , например: «Да, действительно, мы встречались вчера с представителями этой американской компании и даже обсуждали вопрос о продаже нашего бизнеса, однако выяснилось, что иностранцы не готовы заплатить нам столько, за сколько мы были бы готовы его сегодня продать, и вообще, главная тема нашей встречи была…»

6. Заключение. Степень новизны и применимости на практике данной работы.
В завершение хочу подчеркнуть, что информационный вакуум порождает о компаниях большое количество сплетен, которые в условиях России, как правило, имеют ярко выраженный негативный характер. Бессмысленно призывать руководителей к полной открытости; но минимизация "фактора неопределенности" способствует адекватному пониманию происходящего и соответствующему эмоциональному настрою целевых аудиторий.

Метод использования слуха уже имеет за собой не только теорию, но и долгий опыт практического использования. Слухи активно используются в пропаганде, паблик рилейшнз. Они же представляют интерес и для рекламы. Правильно проведенная программа по внедрению слуха выгодна и экономически, поскольку позволяет получать нужные результаты за счет затраты меньшего объема финансовых и интелектуальных ресурсов.

 Опыт целенаправленного использования слухов в качестве своеобразного оружия требует большого искусства и осторожности, так как после их «запуска» контроль над дальнейшим их прохождением может быть утрачен. Циркулируя в массах, слухи зачастую подвергаются весьма серьезным изменениям, вплоть до того, что приобретают смысл, противоположный тому, который предусматривался их создателями.
Таким образом, слухи являются эффективным средством неформальной стихийной или организованной коммуникации. Они широко используются в системе информационно-психологического противодействия политических, военных, коммерческих и других сил. Слухи могут приносить пользу, а могут нанести непоправимый ущерб. Однако, они становятся не страшны, когда мы знаем, как ими управлять.

Надеюсь, степень новизны, структурированности и практической наглядности работы помогут менеджерам развивающихся компаний эффективно использовать слухи в своей деятельности.
Источники:

1. Куликов Е., Богус И., Использование слухов в PR деятельности (на примере рынка телекоммуникационных услуг) // Журнал Маркетинг, 2006 г. http://www.4p.ru/main/theory/2041/?phrase_id=1211602
2. Андрей Мамонтов, Слухи и современное общество // Журнал Сообщение, 2002г. http://www.soob.ru/n/2002/2/practice/30

3. ФЗ-№30 «О средствах массовой информации» от 02.03.1998 г.

4. Сергей Беззубцев, Слухи, которые работают на Вас. Секреты профессионального использования. Москва, Питер, 2003 г.

5. Мария Подцероб, Офисная слухотерапия // Ведомости, 2006 г. http://www.2edu.ru/2edu/2edu.nsf/Display?OpenAgent&PageName=doc.html&doc_id=52A0316095F558A8C3256FA5004A294B

6. Олег Ширяев, Слухи встали на службу бизнесу // Советник, 2002 г. http://www.sovetnik.ru/pressclip/more/?id=993

7. Журнал Пресс-Служба, Слухи в PR: польза или вред?, 2008 г. http://www.press-service.ru/article/?id=38

8. Александр Цакунов, Слух-менеджмент // Ведомости, 2004 г. http://www.it2b.ru/it2b3.view2.page17.html

9. Надежда Руби, Ходят слухи, что сплетен уже нету? Признаки слухов. Часть 1,2 // Школа Жизни. Ру, 2008 г.

 http://shkolazhizni.ru/archive/0/n-19539/

10. Маргарита Мельникова, Как правильно распускать слухи // Школа Жизни. Ру, 2008 г. http://shkolazhizni.ru/archive/0/n-21477/

11. http://www.public-relations-blog.info/page/7/ 23.12. 2008 г. Коммуникации в кризисных ситуациях.

12. Константин Левченко, Слухи как инструмент PR // advertology, 2006 г. http://advertology.ru/index.php?name=News&file=article&sid=30705

13. Наталья Ильина, Применение слухов // Пиар Менеджер, 2006 г. http://advertology.ru/index.php?name=News&file=article&sid=30705

14. Чумиков А.Н., «Связи с общественностью», Москва, Дело, 2006 г.
[image: image1][image: image2][image: image3]
� Сергей Беззубцев, Слухи, которые работают на Вас. Секреты профессионального использования. Москва, Питер, 2003 г. с. 4

� Надежда Руби, Ходят слухи, что сплетен уже нету? Признаки слухов. Часть 1,2 // Школа Жизни. Ру, 2008 г

� ФЗ-Т30 «О средствах массовой информации» от 02.03.1998 г.

� Журнал Пресс-Служба, Слухи в PR: польза или вред?, 2008 г.

� Наталья Ильина, Применение слухов // Пиар Менеджер, 2006 г.

� Олег Ширяев, Слухи встали на службу бизнесу // Советник, 2002 г.

� Там же.

� Андрей Мамонтов, Слухи и современное общество // Журнал Сообщение, 2002г.

� Чумиков А.Н., «Связи с общественностью», Москва, Дело, 2006 г

� Андрей Мамонтов, Слухи и современное общество // Журнал Сообщение, 2002г.

� Сергей Беззубцев, Слухи, которые работают на Вас. Секреты профессионального использования. Москва, Питер, 2003 г.

� Наталья Ильина, Применение слухов // Пиар Менеджер, 2006 г

� Чумиков А.Н., «Связи с общественностью», Москва, Дело, 2006 г

� Куликов Е., Богус И., Использование слухов в PR деятельности (на примере рынка телекоммуникационных услуг) // Журнал Маркетинг, 2006 г.

� Олег Ширяев, Слухи встали на службу бизнесу // Советник, 2002 г.

� Александр Цакунов, Слух-менеджмент // Ведомости, 2004 г.

� Сергей Беззубцев, Слухи, которые работают на Вас. Секреты профессионального использования. Москва, Питер, 2003 г.

