Стрельников И.В.
Оптимизация внутрифирменных коммуникаций с помощью PR-инструментов
(2011)

ТЕОРИТИЧЕСКАЯ ЧАСТЬ
Процесс коммуникации и его базовые элементы

Базовые элемента процесса коммуникации:

1. Отправитель - лицо, генерирующее идеи или собирающее информацию и передающее ее.

2. Сообщение - собственно информация, закодированная с помощью символов.

3. Канал - средство передачи информации.

4. Получатель - лицо, которому предназначена информация и которое интерпретирует ее.

Процесс коммуникации
:

[image: image1.emf]

Коммуникация считается успешной, если получатель информации понимает ее содержание адекватно тому смыслу, который в нее вложил отправитель.
Назначение системы внутрифирменных коммуникаций

Вы спросите, зачем, собственно, тратить огромные усилия и бюджеты на систему внутрикорпоративных коммуникаций? Не является ли это просто данью моде, как в свое время было модно «писать» миссии и проводить реинжиниринг бизнес-процессов?

Дело в том, что современное поколение работников сильно отличается от предыдущего
. Сегодняшние профессионалы обладают гораздо большей автономностью, независимостью и, не задумываясь, уходят, если их что-то не устраивает. У них есть собственные потребности, которые для них стоят на первом месте. Потребность в человеческом обращении, например. Мотивация современных работников напрямую зависит от того, как с ними обращаются и как их ценят как людей, а не рабочую силу.

Это, к сожалению, слабое место современного российского менеджмента. Из-за игнорирования потребности в человеческом обращении, проблемы корпоративного духа пытаются решить совершенно неподходящими методами: оплата по результатам, периодические командные тренинги и т.п. Но все что людям нужно – это человеческое обращение. Работники хотят знать, что их работодатели заботятся о них как о людях. Сегодня, однако, это последнее, что они получают.

У работников есть внутренние потребности, которые следует учитывать в целях мотивации:

- Честное информирование обо всем, что происходит;

- Возможность высказаться по поводу себя и своей работы;

- Потребность в вежливом, справедливом и уважительном обращении;

- Ощущение сопричастности;

- Осознание того, что их ценят;

- Работа в атмосфере, свободной от конкуренции с равными себе;

- Стабильность в жизни и возможность личностного и профессионального роста.

При создании или изменении системы внутрифирменных коммуникаций крайне необходимо «двигаться» от этих потребностей. Собственно, сама система коммуникаций и существует, чтобы удовлетворять эти потребности сотрудников.

Теперь мы подошли к главному вопросу. Зачем компаниям вкладывать деньги в эту систему, и какие дивиденды принесут подобные инвестиции?

 Назначение системы внутрифирменных коммуникаций – через удовлетворение внутренних потребностей современного работника мотивировать его к увеличению отдачи в работе, что, в свою очередь, ведет к увеличению прибыли организации.

Внутрикорпоративные и служебные коммуникации

После определения назначения системы внутрикорпоративных коммуникаций следует уточнить, какие коммуникации мы понимаем как внутрикорпоративные, т.е. те, которые направлены на удовлетворение внутренних потребностей современных сотрудников. Внутрикорпоративные и служебные коммуникации различаются по ряду критериев
:

	Критерий
	Внутрикорпоративные коммуникации
	Служебные коммуникации

	Форма коммуникации
	Недирективные. Диалог, беседа.
	Директивные. Приказы, распоряжения.

	Чьи интересы отстаивают?
	Основаны на интересах и потребностях сотрудников.
	Основаны на интересах и потребностях корпорации.

	Обязательность
	Сотрудника нельзя обязать любить свою компанию.
	Обязательны к исполнению. Являются частью должностных обязанностей

	Наличие обратной связи
	Эффективно функционируют только на основе получения обратной связи.
	Как правило, однонаправленные монологические коммуникации.

	Содержание коммуникации
	Формируют и транслируют корпоративные ценности – образ, видение, миссию и т.д.
	Транслируют служебную информацию.

	Что формируют?
	Формируют сплоченность, командность, лояльность.
	Формируют профессиональную компетенцию, должностное соответствие, подчиненность, управляемость.

	На кого ориентированы?
	Ориентированы на группы людей со сходными интересами и положением в организации
	Ориентированы на определенные должности, функционал, в т.ч. персональные коммуникации

Специфика целевой аудитории

Целевая аудитория - различные группы сотрудников компании - имеет ряд характеристик, отличающих её от внешней аудитории:

1. «Обмануть сотрудников можно, но не нужно». Сотрудники всегда в курсе дел в компании, поэтому ложная информация быстро будет определена как таковая, и доверие к источнику информации существенно подорвется.
2. «Сотрудники распространяют информацию вовне». Работники ежедневно общаются с клиентами, партнерами, со своими друзьями и близкими. То, что они сообщают, имеет гораздо больший вес, чем та информация, которую компания пытается донести до общественности через официальные каналы коммуникации
. Это также касается негативных заявлений сотрудников в СМИ, снизить негативный эффект от которых чрезвычайно трудно.

Базовый принцип внутрикорпоративных коммуникаций

Базовым принципом внутрикорпоративных коммуникаций является принцип обратной связи. Именно он воплощает в себе квинтэссенцию внутренних потребностей современного работника. Сотрудники хотят быть не только информированными, но и услышанными своей организацией.

Внутрифирменные коммуникации в России

Как ни странно, при всей необходимости подобной системы, существуют и причины, по которым этой системой пренебрегают
:

- нехватка времени в силу напряженности ведения бизнеса;

- многолетняя традиция однонаправленных связей сверху вниз;

- общая перегрузка деловой информацией.

Следует сказать, что в российских компаниях по данным исследования Deloitte and Touche
 системе внутренних коммуникаций не уделяется должного внимания.

Для генеральных директоров качество внутрифирменной коммуникации - первоочередной вопрос отделов кадров, в то время как сами главы отделов кадров считают, что этот вопрос - лишь пятый в иерархии важности. Исследование показало, что 63% генеральных директоров считают, что базовые функции их отделы кадров выполняют удовлетворительно, но что лишь 22% придерживаются того мнения, что их отделы кадров успешно добиваются решения «первоочередного вопроса налаживания внутрифирменной коммуникации».

Как можно объяснить подобное положение вещей? Система внутрикорпоративных коммуникаций – вопрос сравнительно новый. Не каждому руководителю, а уж тем более, начальник HR-службы близко и понятно, как её нужно выстраивать. А главное, зачем на неё тратить деньги и время.

Нельзя сказать, что средств внутрикорпоративных коммуникаций нет в российских организациях: есть корпоративные журналы, интранет, почтовая рассылка и другие средства внутрифирменных коммуникаций. Но вот достигают ли они цели, которая должна достигать эта система?

Задачи системы внутрикорпоративных коммуникаций

Рассмотрим основные задачи, которые призвана решать система внутрикорпоративных коммуникаций
.

1. Создание командного духа, объединение, сплочение. Система средств внутрикорпоративных коммуникаций играет решающую роль в том, что сотрудник компании чувствует себя частью единого коллектива, сплоченного общими целями, действующего слаженно, работающего как одна команда. Каждому отдельному сотруднику видна только малая часть общего «корпоративного пространства», а при помощи системы внутрикорпоративных коммуникаций он видит всю «картинку» в целом, в объеме.

2. Формирование лояльности компании, руководству. Лояльность персонала руководству – непременный атрибут управляемости компании. С одной стороны – лояльность персонала происходит из такой базовой человеческой потребности как потребность быть привязанным, аффилированным, быть частью чего-то большого и сильного (страны, нации, компании), поэтому общая атмосфера в компании, создаваемая при помощи средств внутрикорпоративных коммуникаций только способствует проявлению базовых человеческих чувств. С другой стороны – при помощи средств ВК образ руководителей компании может получить большую долю человечности и привлекательности, что также работает на повышение лояльности персонала руководству компании. Понятно, что лояльность персонала – это часть общего репутационного капитала компании и она способствует как большей управляемости, так и менее болезненному проведению изменений в компании и внедрению новых методов работы.
3. Разъяснение стратегии развития компании, нововведений и изменений. При помощи системы внутрикорпоративных коммуникаций компании до сотрудников доводятся стратегические установки компании – разъясняется смысл и направление ее движения, а также суть и характер различных нововведений. Также средства внутрифирменных коммуникаций могут служить и источником обратной связи о результатах проводимых изменений в бизнесе компании.

Исследования Билла Кверка показали, что 84% сотрудников, которые понимают, что делает их бизнес успешным, хотят помочь в достижении этого успеха. Среди тех, кто не понимает этого, только 46% разделяют это чувство. Когда сотрудники осознают свою роль в бизнесе, 91% из них будут работать на успех, но их число резко снизится до 23%, если осознание не будет достигнуто. Таким образом, сотрудники, которые понимают перспективу, скорее помогут своей компании достичь процветания.
4. Информирование персонала. Одной из основных и наиболее четко понимаемых функций является информирование персонала по широкому кругу вопросов как внутрикорпоративной, так и отраслевой жизни. Однако эту роль не так легко выполнить ввиду различной оперативности и доступности разных средств внутрикорпоративных коммуникаций целевым группам.

5. Развитие профессиональной мотивации персонала. Распространяемая информация должна способствовать повышению профессионального престижа, общей профессиональной мотивированности. Поскольку большая часть информации посвящена вопросам бизнеса и отрасли – это также способствует расширению профессионального кругозора.

6. Формирование корпоративной культуры. Средства внутрикорпоративных коммуникаций – один из важнейших ресурсов формирования корпоративной культуры. Здесь важно все: и содержание материалов, и стиль их подачи, и создание в компании атмосферы сотрудничества, взаимодействия и многосторонних коммуникаций. Важно понять, что и сам факт существования системы средств внутрикорпоративных коммуникаций и постоянной заботы об ее эффективном функционировании является существенной составляющей корпоративной культуры.

7. Формирование внутрикорпоративного образа компании. Как уже указывалось выше, внутренний образ компании в очень большой степени формируется средствами внутрикорпоративных коммуникаций. Фактически внутренний образ компании «оживает» при помощи системы средств внутрикорпоративных коммуникаций. И одновременно образ самих средств внутрикорпоративных коммуникаций составляет часть общего образа корпорации.

8. «Путеводитель» по компании. Когда речь идет о больших, диверсифицированных корпорациях, возникает необходимость в средстве ориентирования внутри большого и сложного корпоративного организма. Роль такого гида, «путеводителя» по компании могут выполнять средства внутрифирменных коммуникаций. Особенно, это касается адаптации новых сотрудников.

Также следует отметить, что длительное существование этой системы, когда существенная часть информации о жизни компании проходит через ее каналы, приводит к тому, что накапливается большое количество информации о прошедших периодах развития бизнеса компании. И для того, чтобы ориентироваться в этом многообразии сведений, возникает потребность в создании собственного поискового ресурса, при помощи которого можно было бы ориентироваться уже в самой системе средств внутрикорпоративных коммуникаций.
Внутрикорпоративные коммуникации как система

Почему для внутрикорпоративных коммуникаций нужно создавать систему средств?
Потому, что не существует ни одного универсального средства внутрикорпоративной коммуникации, которое бы охватывало все целевые группы и решало бы все задачи, стоящие перед системой. Каждое из средств решает лишь часть задач и более релевантно отдельным целевым группам. Поэтому эффективной может быть лишь система средств внутрикорпоративных коммуникаций, которые решают задачи в комплексе. Каждое из средств внутрикорпоративных коммуникаций имеет свои ограничения и свои преимущества, свою зону оптимального воздействия.
С учетом наличия разных модальностей восприятия, средства системы должны быть разными по видам и типам предоставляемой информации, должны воздействовать на разные органы чувств целевой аудитории.

Проблемы эффективного функционирования системы внутрикорпоративных коммуникаций

К наиболее часто встречающимся проблемам работы системы относятся
:

Игнорирование потребностей целевой аудитории. Если то, что сотрудник получает через средства внутрифирменных коммуникаций не отвечает его потребностям, а значит, и не интересует, то такая система внутрифирменных коммуникаций не будет эффективной, сколько ресурсов в нее не вкладывай.
Отсутствие корпоративной индентичности, управляемой репутации. Сложная ситуация складывается и тогда, когда средствам ВК по сути своей нечего «транслировать» — когда корпоративная идентичность не сформирована, образ компании, ориентированный на целевые группы персонала остается противоречивым и смутным, а управление репутацией компании среди персонала не является приоритетным для руководства.

Проблема «когнитивного диссонанса». Когнитивный диссонанс - ситуация, когда человек получает из различных источников, обладающих примерно равным статусом, противоречивые суждения об одном и том же предмете. Как правило, такая ситуация вызывает у человека отрицательные эмоции, поскольку он не может определиться с тем – кому доверять и вынужден для избавления от неприятной ситуации диссонанса искать дополнительную информацию по поводу самого предмета, либо о том – какому же из источников можно больше доверять. При получении информации внутри компании такая ситуация возникает, когда разные коммуникаторы (менеджеры) сообщают весьма противоречивую информацию о том или ином значимом предмете – например, о повышении зарплаты, кадровых перестановках или положении на рынке. Это происходит из-за неслаженной, неорганизованной системы информирования внутри компании, отсутствия четкой информационной политики.
Возрастающий объем информации и дефицит времени на ее рассмотрение. Информации из средств системы непросто «пробиться» к своему получателю. Практически каждый сотрудник находится в информационном потоке высокой плотности и все возрастающего уровня. В этом информационном потоке конкурирующие сообщения играют роль информационного «шума», т.е. затрудняют восприятие информации, накладываясь на нее, как будто один текст звучит поверх другого текста – разумеется, оба не воспринимаются адекватно. При этом времени на рассмотрение информации становится все меньше, поскольку растет производительность труда, а, стало быть, и занятость сотрудника исполнением своих прямых служебных обязанностей. Вот почему у сотрудников подчас просто не остается времени на знакомство с информацией в средствах внутренних коммуникаций.

Ограниченная информационная емкость восприятия. Помимо объективно существующего дефицита времени на рассмотрение информации, у человека есть еще и такое субъективное свойство, как ограниченность информационной емкости восприятия или другими словами ограниченность кратковременной памяти. Емкость восприятия ограничена так называемым «магическим числом Мюллера», т.е. 7 + 2 единицы. Это означает, что для того, чтобы информационный материал был усвоен, он должен состоять из общего числа отдельных сообщений от 5 до 9 единиц.

Проблемы структурирования сообщения. Для эффективной подачи сообщения весьма важно грамотно его построить, структурировать. В этом отношении есть смысл использовать следующий базовый шаблон:
	Основополагающее заявление
	«Зонтичное» послание — основное содержание, главная тема сообщения.

	Ключевое послание
	Главная информация, выделяющая организацию или продукт

	Ключевые послания для конкретных аудиторий
	Та часть сообщения, которая адресована конкретным целевым аудиториям, учитывающая их интересы и восприятие

	Вспомогательные факты
	Цифры, статистика, заявления 3-х сторон, которые помогают аргументировать, убедить аудиторию

	Учет конкурирующих посланий
	По-возможности нужно учитывать то, какой информацией по этой теме уже располагает аудитория. Данное сообщение должно отличаться от этой конкурирующей информации.

Несовпадение официальной информации и информации, известной сотруднику. Такое несовпадение может наблюдаться в случае расхождения между официальной позицией компании и реальной информацией, которой сотрудник обладает по факту работы в данной компании. Как правило, в случае такого расхождения доверие к руководству падает.

Несоответствие способа подачи информации ее восприятию. Поскольку целевые группы персонала, как правило, весьма различны по своему уровню образования, интеллекта, интересов, возраста и т.ч. то эти различия сказываются и в предпочитаемых ими способах и каналах получения информации. Так, в ходе проведенных исследований выяснилось, что низовые уровни персонала, такие как работники производства, обычно предпочитают более наглядные и, в первую очередь, визуальные каналы предоставления информации, такие как телевидение. В то же время офисные специалисты и менеджеры, как правило, обладают более развитым абстрактным мышлением и аналитическими способностями и поэтому предпочитают больше текстовую информацию с предоставлением разнообразных точек зрения. Таким группам персонала больше подходит Интернет. Соответственно, при адресации сообщений тем или иным целевым группам, необходимо учитывать не только контент, т.е. содержание сообщения, но и форму подачи и каналы при помощи которых сообщения доводятся до целевых групп.

[image: image2.emf]

«За двумя зайцами». Довольно часто приходится сталкиваться с тем, что руководство корпорации хочет одновременно убить двух зайцев – сделать, например, корпоративное издание, которое было бы официально рассчитано на всех сотрудников компании, а еще было бы замечательно, если бы оно понравилось бы акционерам и инвесторам. На деле это означает – что ни одна из указанных целевых групп не считает, что это издание адресовано именно им.

Отсутствие учета информационных запросов аудитории. Интегральной проблемой, которая препятствует эффективному функционированию системы средств внутренних коммуникаций, является отсутствие концентрации на реальных интересах различных групп персонала, которые являются целевыми аудиториями для системы внутрикорпоративных коммуникаций.

Принципы построения внутрикорпоративных коммуникаций

Ориентирами в построении коммуникаций с занятыми могут служить следующие правила
:
1. Регулярное исследование отношения сотрудников к организации и менеджменту. Подобное исследование позволяет выявить проблемы до того, как они станут кризисом.

2. Последовательность и регулярность коммуникаций, сообщение как хороших, так и плохих новостей. Сотрудники должны узнавать новости не из СМИ, а из внутренних источников.

3. Персонификация коммуникаций. Работники хотят личного внимания от тех, для кого они работают, особенно от ближайших менеджеров. Поэтому многие компании проводят «встречи на местах», в которых менеджеры высшего уровня гастролируют по стране — в места размещения заводов, чтобы отвечать на вопросы занятых.

4. Искренность коммуникаций.

5. Инновационность в выборе новых коммуникационных решений. Это требование диктуется бурным развитием технологий и необходимостью конкурировать за внимание с огромным количеством ярких теле- и видеообразов, окружающих сотрудников компании.

Разработка системы внутренних коммуникаций

1. Анализ ситуации и внутренний аудит коммуникаций;

2. Разработка стратегии;

3. Тактические действия;

4. Оценка эффективности.

Анализ ситуации и внутренний аудит коммуникаций

Анализ ситуации включает в себя
:

- разбиение служащих на сегменты;

- определение средней продолжительности службы в компании;

- географическое размещение служащих;

- определение способа получения ими информации.

Внутренний аудит включает в себя:

- исследование отношения сотрудников к их работе, к самой организации и менеджменту;

- анализ существующих форм и методов коммуникаций.

Разработка стратегии:

- какие деловые цели вы поддерживаете?

- как ваша стратегия соответствует этим целям?

- какие группы служащих нуждаются в получении информации?

- какой она должна быть, в какое время и каким образом?

- как вы собираетесь этого добиться?

Сотрудники, как правило, хотят, чтобы коммуникации несли для них следующую информацию:

· Что должно произойти в организации?

· Что и почему происходит в организации?

· Значение изменений или достижений для сотрудников персонально.

· Решения, принимаемые в организациях и их причины.

К ситуациям особой значимости внутрикорпоративных коммуникаций относятся
:

- Организационные изменения (слияния и поглощения, внедрение КИС, реорганизация);

- Оценка персонала;

- Латентные междепартаментские и межличностные конфликты.

Тактические действия

На тактическом уровне программы коммуникаций можно обнаружить следующие тенденции и рекомендации (по Кэролин Бобо
):

- наиболее предпочитаемый способ получения информации для служащих – это личная встреча с глазу на глаз;

- высшее руководство зачастую не авторитет. В связи с этим возрастает роль руководителей среднего звена в общей цепи высшее руководство – менеджеры среднего звена - работники. Их задача – способствовать тому, чтобы работники поняли, КАК воплощать разработанную наверху стратегию;

- осуществляйте коммуникации по крайней мере несколькими способами;

- помогите служащим разобраться с ворохом поступающей информации, облегчайте восприятие письменной информации, поступающей от вас.

Оценка эффективности

Трудность оценки состоит в том, как измерить изменение поведения, которое не имеет ярко выраженного характера, как определить, что люди стали прилагать больше усилий к работе, что изменилось в их восприятии.

Можно выделить два группы методов оценки: экономические и неэкономические.

Экономические
:

· Коэффициент текучести кадров;

· Производительность труда;

· Соотношение уровня зарплат со среднерыночным;

· Уровень удовлетворенности персонала как внутреннего клиента компании-работодателя.

Неэкономические
:

· Случайная выборка служащих и их опрос;

· Фокус-группы.

Построение внутриорганизационных коммуникаций определяется типом организации. Конгломерат строит свои коммуникации иначе, чем крупная гомогенная организация. Аппарат управления холдинга должен уделять специальное внимание коммуникациям с отдаленными субсидиарами, решая проблемы общего информационного пространства, доверия, мотивации и затрат на их обеспечение.

Строя коммуникации, следует учитывать, что занятые в первую очередь лояльны своей команде, затем — отделению, и только потом компании в целом. Чем более отдален топ-менеджмент, тем более он безличен для занятых.

Классификация средств внутрикорпоративных коммуникаций

Существует большое количество классификаций средств внутрифирменных коммуникаций. В данной работе средства внутрифирменных коммуникаций будет ранжироваться на основе процесса, на котором построена коммуникация. В этой связи выделяют следующие виды средств внутрикорпоративных коммуникаций:

1. Печатные (бумажные);

2. Технологические;

3. Персональные.

Печатные (бумажные) средства внутрикорпоративных коммуникаций

При наличии новых технологий внутрикорпоративных коммуникаций печатные издания до сих пор остаются первичным средством для внутреннего общения в большинстве организаций.

Задачи печатных изданий:

1. Информирование сотрудников о целях, задачах и направлениях развития организации;

2. Обеспечение сотрудников информативными материалами, необходимыми им для того, чтобы выполнять свою работу профессионально и эффективно;

3. Развитие у сотрудников более высокой социальной ответственности, а также стремления к поддержанию и улучшению стандартов организации, повышению качества и эффективности их работы;

4. Признание достижений сотрудников.

Чтобы уменьшить стоимость публикации, некоторые из них содержат рекламу.

Обычно такие публикации направлены на несколько контактных аудиторий, включая иногда и внешние, но часто они используются только для контактов с персоналом.

Целевой аудиторией для таких публикаций считаются сотрудники. Преимущество таких публикаций состоит в том, что они позволяют довести нужную информацию до каждой конкретно определенной группы сотрудников. Отсюда многие организации поддерживают несколько публикаций, каждая из которых ориентирована на определенную контактную аудиторию в рамках определенной группы.

Одним из недостатков и в то же время преимуществ внутренних публикаций организации является некоторая негибкость по отношению к внутреннему каналу обратной связи. Чтобы облегчить получение отклика от контактной аудитории, т.е. сделать связь двусторонней, нередко прибегают к модели «вопрос-ответ».

Все желающие задают вопросы, на которые отвечает редакция. Данный подход требует полной поддержки со стороны руководства компании, поскольку необходимо время для того, чтобы проводить исследования и отвечать на вопросы. С другой стороны, двусторонняя коммуникация обеспечивает атмосферу полного доверия. Часто сотрудники при непосредственной встрече с руководителем не очень активны в вынесении вопросов на обсуждение (особенно конфликтных). Внутренние же публикации обеспечивают отличный механизм для обратной связи.

Одним из основных требований, предъявляемых к внутренним публикациям, является их невысокая стоимость. В таких случаях не требуется красочного оформления или дорогая бумага. Самое главное – это наличие в публикациях интересной и необходимой сотрудникам информации.

Доски объявлений

Стенды с бумажными объявлениями на разные темы, а также с фотографиями и т.п. Располагаются в местах, где бывают все сотрудники. Обычно бывают общекорпоративные доски объявлений и доски, относящиеся к различным подразделениям.

Преимущества:

- дешевизна;

- действенное средство для пресечения слухов.

- доступность всем сотрудникам;

- оперативное оповещение о предстоящих событиях;

- хорошо подходит для визуальных материалов. Возможно применение «цветовой кодировки» — обозначение того или иного вида информации цветом бумаги или шрифтами.

Ограничения:

- снижение внимания сотрудников при отсутствии обновления информации;

- ограниченный объем материалов;

- отсутствие обратной связи.

Как правило, доска объявлений одинаково доступна всем группам, но офисные специалисты испытывают к информации на доске объявлений значительно меньший интерес, поскольку почти всю информацию могут найти в Интранете на рабочем месте.

Ящики вопросов и предложений

Напольный или настенный ящик, куда сотрудники могут опускать свои вопросы для руководства. Используется либо как постоянное средство связи простого сотрудника с высшим руководством, либо как средство сбора вопросов перед специальными периодическими информационными мероприятиями.

Обычно такой вид коммуникации вызывает у сотрудников стойкую негативную реакцию. Либо ящик существует чисто символически и никакой обратной связи не предполагается, либо руководство пытается отвечать на вопросы сотрудников, но из-за большого объема этих вопросов и предложений делает это с большим опозданием.

Больше подходит для низового персонала, офисные сотрудники обычно предпочитают использовать информационные технологии.

Адресно-информационные издания

Полиграфические издания, в которых даны ФИО, фотография, контактные данные и краткое описание круга задач каждого сотрудника компании. Как правило, обновляется раз в году.

Активно работает на актуализацию аффилиативных чувств сотрудников – каждый чувствует себя частью большого коллектива и с гордостью показывает это родным и друзьям.

Адресно-информационные издания как таковым средством внутрикорпоративных коммуникаций не являются, но выполняют функцию передачи ощущения сопричастности каждого сотрудника к общему делу.

Достаточно дорогое средство, т.к. должны быть в качественной полиграфии и с хорошими фотографиями. Также при высокой текучести кадров информация быстро устаревает, учитывая весьма долгий цикл подготовки.

Это средство одинаково привлекательно для всех категорий сотрудников, поскольку носит персональный и представительный характер.

Листовка

Принципиальное отличие в специфическом способе распространения: прежде всего - непосредственно в местах скопления аудитории, или расклейка на улицах. В последнее время в российской практике часто используется и почтовая рассылка.

В отличие от рекламных листовок, листовки, которые используются в PR, построены таким образом, чтобы заинтересовать читателя, предоставить ему полезную или интересную информацию. Во многих компаниях сегодня используются так называемые информационные рэки - комплекты информационных материалов для сотрудников и посетителей.
Корпоративные издания

Не секрет, что на данном этапе развития бизнеса в России корпоративные издания пользуются большой популярностью, принимая во внимание даже факт их дороговизны.

В начале 1990-х годов, с появлением и развитием в стране независимых СМИ, интерес к корпоративным изданиям («многотиражкам») постепенно сходил на нет, и подобные издания почти не использовались. Однако сейчас этот вид опять возрождается. И в некоторых регионах и отраслях имеет место настоящий «бум» корпоративной прессы. Наглядной иллюстрацией к этому тезису является организация и проведение с 2005 года Всероссийского конкурса корпоративной прессы «Лучшее корпоративное издание года».

Независимые СМИ в своем стремлении к «негативу», скандалам и слухам настолько перегнули палку, что перед многими организациями встала задача донести до общественности свои позицию и мнение без искажений, сообщить ей о своих достижениях и планах. Корпоративные, организационные газеты и журналы как нельзя лучше отвечают этим целям и, кроме всего прочего, являются инструментом укрепления «корпоративного» духа. Бурное развитие корпоративных изданий в последние годы объясняется еще и тем, что они позволяют распространять информацию, о самом существовании которой знают немногие, а также тем, что они предоставляют читателю гораздо более полную и развернутую картину событий по определенной тематике.

Главным преимуществом корпоративных изданий является возможность размещения большой объем информации с иллюстрациями на самые разные темы корпоративной жизни.

На корпоративные издания требуется регулярное выделение значительного бюджета. Поэтому в небольшой компании наличие красочного корпоративного издания будет восприниматься не иначе, как блажь директора.

Журналы, как правило, выходят 4-6 раз в год и имеют издательский цикл подготовки материалов 2-3 месяца. За это время вся информация успевает устареть, и они рассматриваются как просто интересные иллюстрации из прошлой жизни. С изданиями, которые выходят раз в месяц и чаще, возникает проблема новизны контента.

Корпоративные издания доступны разным группам. Однако различные подразделения компании весьма пристрастны к тому – как освещается деятельность их отдела на страницах издания. Как правило, сотрудники имеют возможность влиять на содержание корпоративных изданий, но не пользуются этой возможностью.
Информационный бюллетень

Информационные бюллетени широко используются организациями. Из-за недорогого и упрощенного технологического процесса создания они выпускается очень оперативно, доступны всем и недороги. Многие организации используют их на регулярной основе и в случаях необходимости быстрого доведения до коллектива сведений по отдельным вопросам.

В развитых странах практически каждая из компаний имеет свой информационный бюллетень, в котором отражены как внешние, так и внутренние новости. В России их роль в основном выполняют дайджесты прессы, оформленные в печатном виде (по банкам, по недвижимости, по фондовому рынку и т.д.), а также все более и более популярные в настоящее время электронные дайджесты - сводки новостей в электронном виде. Более крупные российские компании дополняют современные бизнес-сводки новостями о работе своей организации.

 Стенгазеты

Во времена СССР стенгазеты пользовались немалой популярностью. Сейчас популярность их в связи с развитием электронных средств коммуникации значительно снизилась. Однако для России данный вид передачи информации персоналу до сих пор остается одним из основных в силу ряда причин, важнейшей из которых является привычка к такому способу коммуникации, оставшаяся еще с социалистических времен, а также слабость развития издательской базы. Хотя компьютеры появились уже практически во всех организациях, лишь немногие из компаний имеют компьютерные сети, доступ в Internet, не всегда достаточно эффективно используют даже имеющиеся в их распоряжении электронные средства коммуникации
.

Формат и содержание стенгазеты у каждой компании свои, но основные вопросы, ответы на которые должен получить ПР-специалист, ее создающий, остаются неизменными:

- Для какой аудитории предназначена данная газета?

- Какие виды публикаций предполагаются в ней помещать?

- Каков бюджет стенгазеты?

- Каков подходящий формат стенгазеты?

- Как часто она должна выходить?

- В чем специфика процесса ее создания и корректировки?

Ответы на эти и подобные вопросы должны иметься задолго до начала создания газеты. Такие газеты должны выпускаться регулярно, вовремя. Если они интересны, сотрудники ждут с нетерпением выхода очередного номера. Подобная газета служит первоочередным каналом коммуникации для менеджмента, через который он объясняет политику и философию компании. Впоследствии этот канал становится обычно двусторонним, обеспечивая не только возможность для менеджмента поддерживать контакт с сотрудниками, но и возможность для коллектива выражать свое отношение по любому вопросу. Пока такого рода газеты не обеспечивают двустороннюю коммуникацию, поскольку их подготовка, как правило, возложена на руководство компании. Чтобы газета стала действенным каналом общения, важно, чтобы как можно больше сотрудников выражали в ней свое отношение к волнующим их вопросам.

Ежегодный отчет компании для сотрудников

Большинство работающих активно интересуются проблемами организации, следят за ее функционированием, за достигнутыми результатами и за теми действиями и решениями, которые принимает руководство. Представление отчета всему персоналу компании является прекрасным способом обсудить эти вопросы честно и неформально. Данный отчет должен быть фактическим, освещающим информацию о работе организации в течение года, а также информативным, отражающим все основные изменения, произошедшие в организации.

Отчет компании коллективу должен содержать следующее:

- Письмо руководителя, представляющее собой специальный отчет главного исполнительного менеджера компании, в котором выражается благодарность сотрудникам и описывается работа компании, ее основные достижения в течение года;

- Отчет об использовании фондов (в виде графиков и диаграмм);

- Анализ финансового положения предприятия, данный, как правило, в диаграмме, отражающей активы и пассивы компании, доли ее акционеров;

- Характеристика основных средств компании, данная в простой, графической форме;

- Отчет об участии компании в социальных программах;

- Характеристика расходов на аппарат. Освещение расходов на зарплату и прочие издержки, связанные с содержанием сотрудников и управленческого аппарата, является важной частью подобного отчета;

- Вопросы управления. В этой части, как правило, дискутируются наиболее важные вопросы действий менеджмента, положительный и отрицательный опыт в этой области;

- Информация о контингенте сотрудников. Это ключевая тема, которая призвана проходить красной нитью через весь отчет, подчеркивая важность тех людей, которые работают в организации: интервью с сотрудниками, их комментарии по поводу условий и результатов работы в компании, фотографии сотрудников на рабочих местах и т.д.

Сотрудники всегда очень ценят признание их способностей, поэтому подобные отчеты имеют большое значение. Заметим, что в данном контексте российские компании достигли значительных успехов. Достаточно упомянуть о ежегодных отчетах финансово-промышленных групп и банков, по красочности и качеству внешнего оформления не уступающих зарубежным аналогам. Единственной проблемой в подобных публикациях, как правило, является несоответствие представляемых в них данных реальной ситуации, особенно в части, описывающей финансовые активы и результаты организации.

Управленческие публикации

В компании мощной прослойкой коллектива являются сотрудники, входящие в аппарат управления. Они также должны знать все, что происходит в организации. Руководству необходима их поддержка. В некоторых компаниях публикуется специальный бюллетень для менеджеров среднего звена управления, отражающий изменения в персонале, в местоположениях офисов, новые телефонные номера сотрудников, изменения в политике организации.

Некоторые формальные публикации такие, как, скажем, журнал для менеджмента предприятия, обычно содержат более конфиденциальную информацию, чем стандартная газета для сотрудников. Компания может освещать свои основные, глобальные задачи в газете для сотрудников, но раскрыть формы и методы достижения намеченного уровня прибыли в журнале для менеджеров. Затраты на это не столь велики, а результаты, отдача порой просто впечатляют.

Эффект конфиденциальности очень важен для сотрудников. Они нередко жалуются, что информация не содержит достаточных для них подробностей, необходимых для того, чтобы быть в курсе всех дел компании. Это зачастую соответствует действительности. Как правило, сотрудник имеет полный доступ к информации на своем уровне, к большей части информации своего прямого руководителя и к малой информации уровня топ-менеджера. Остальная информация, за исключением характеристики общих стратегических задач и политики организации, является для него закрытой. Это, бывает, приводит к тому, что некоторые из рядовых сотрудников и даже менеджеров компании знают меньше о характере ее деятельности, чем некоторые журналисты. Отсюда, хотя ограничения на доступ к информации, затрагивающей конфиденциальные вопросы, необходимы, высшее руководство должно быть максимально честно и открыто по отношению к своему персоналу.

Брошюры, руководства, справочники, книги

Такие печатные формы информирования персонала можно разделить на три вида:

1. Вводная литература;

2. Справочная литература;

3. Институциональная литература.

Вводная литература

Подготавливается специально для новых сотрудников, студентов-практикантов или визитеров. Они содержат правила организации, характеристику преимуществ, которые может получить новый сотрудник (клиент, партнер) организации, если будет с ней сотрудничать и придерживаться этих правил.

Такая литература используется с целью помочь новичку адаптироваться, вникнуть в идеи организации, ознакомиться с ее культурой.

Справочная литература

 Такие справочники предназначены для обеспечения сотрудников специфичной информацией по тому или иному важному вопросу (виды и способы страхования, пенсионные и медицинские программы, распределение прибыли, формы и методы поддержания безопасности, информация о стажировках и обучении, различные организационные вопросы).

Институциональная литература

Публикации в такой литературе описывают философию организации, представляют описание ее ценностей, принципов ее функционирования. Информация относится к качеству работы, конкурентоспособности, социальной ответственности, роли организации в обществе. Иные специальные публикации связаны с празднованиями юбилеев, наградами, историей, успехами, а также освещением деятельности основателей и «героев» организации.

Все подобные издания, как правило, рассылаются по почте или предоставляются непосредственно ее сотрудникам. Опубликование книг и красочных буклетов, описывающих историю развития организации, биографии ее основателей и т.д., обычно финансируется спонсорами и осуществляется коммерческими издателями. Спонсоры рассылают копии в библиотеки и избранным лицам. Цена такой публикации довольно высока, однако такие «спонсируемые»издания могут дать хорошие долгосрочные дивиденды, если они хорошо представлены и разосланы в нужные адреса. После того, как книга внесена в каталог библиотек, такие истории становятся источниками материала для писателей, студентов и других людей, занимающихся исследованиями организаций и их основателей.

Охарактеризуем основные вопросы, которые должны быть рассмотрены при подготовке такого рода публикаций:

1. Подходит ли рассматриваемая книга для решения тех задач, для которых издание предназначено?

2. Привлечет ли содержание и цель книги внешнего читателя?

3. Должна ли книга раздаваться бесплатно или продаваться и если да, то на каких условиях?

4. Какая обложка должна быть у книги (мягкая, жесткая, престижная)?

5. Какие имеются возможности для ее продвижения на рынок рекламы?

6. Помогает ли она решать основные задачи ПР организации эффективнее?

Вложения и приложения

За рубежом люди, получающие счета по почте, получают одновременно различные вложения и приложения. Ежемесячно в конверте вместе со счетом приходит целый набор красочных реклам и буклетов. Как средство контактов вложение является важным элементом в ПР. Например, уведомление об организационных изменениях в компании и т.д. часто приходят в виде вложений.

Очевидное преимущество этого метода в том, что информация направляется прямо к четко определенной и предварительно изученной аудитории. Если учтены психологические моменты группы, которая является потенциальным читателем вложений и приложений, отклик может быть высоким и эффективным. Другим преимуществом является достижение существенной экономии. Вложение не требует увеличения стоимости отправки письма или изменения вида письма, скажем, на бандероль, или пакет. Эффект же, производимый красочным и грамотно составленным вложением, намного перекрывает затраты на его создание.

Памятки и репринты

Выражение позиции организации в репринтах широко известный и эффективный метод коммуникации применительно к контактной аудитории. Поскольку их политика постоянно изменяется, организации, так или иначе, отвечают на необходимые вопросы в выступлениях своих руководителей, а также на слушаниях, Обсуждениях, пресс-конференциях. Перенос выступлений на бумагу и их опубликование раскрывает то, о чем говорилось.

Основной целью использования этого метода коммуникации является необходимость проинформировать и успокоить людей, обеспокоенных теми или иными проблемами, связанными с организацией. Сходным методом является перепечатка опубликованных статей. С разрешения автора или издателя, важные события, анализ интересных для сотрудников вопросов и другие публикации могут быть перепечатаны и разосланы.

Технологические средства внутрикорпоративных коммуникаций

С бурным развитием информационных технологий внутрикорпоративные коммуникации дополняются новыми инструментами. Некоторые из них, такие как, телеконференции, корпоративное видео, например, сравнительно дороги, но все из-за того же развития информационных технологий их стоимость со временем уменьшается.

Электронные письма

Наиболее простым технологическим средством внутренних коммуникаций являются электронные письма. Они предоставляют руководителям возможность общаться с сотрудниками в неформальной манере общения.

Среди преимуществ использования писем экономия средств, прямой и индивидуализированный подход, скорость действия. Письма осуществляют прямолинейную коммуникацию, демонстрируя, что именно важно в делах компании в огромном потоке информации и новостей, увеличивая ценность прямолинейного общения. Подобная поддержка чрезвычайно важна, особенно в большой, диверсифицированной организации.

За рубежом важная информация о каждом из сотрудников вводится в базу данных компании, а программа следит за рассылкой поздравлений по поводу дней рождения, праздничных дат и юбилеев. По праздникам производится автоматическая рассылка поздравлений всем партнерам компании. Еще более важной, чем периодические письма, является корреспонденция организации. Ежедневный поток писем и записок составляет серьезное и влиятельное средство коммуникации.

С помощью электронной почты проводится информирование занятых, опросы и сбор их мнений методом мозгового штурма, а также обучение. Такие электронные каналы информирования, опроса и обсуждения текущих и стратегических вопросов организации заменяют многие бесплодные и растянутые собрания сотрудников, обеспечивают предварительную подготовку и проработку обсуждаемых вопросов. По электронной почте же может рассылаться информационный бюллетень.

Но в этом случае также не стоит переусердствовать. Почтовая рассылка должна сообщать действительно важные новости, а не рассылаться по любым пустякам. Иначе сотрудники будут удалять её как спам, не читая.

Интранет

Внутренняя корпоративная сеть – это потенциально огромный информационный ресурс:

- интерактивное, двустороннее средство коммуникации;

- работа в режиме реального времени;

- может содержать неограниченный объем информации и иллюстраций и ссылок на другие ресурсы.

К недостаткам внутрикорпоративного сайта можно отнести отсутствие четкой и организованной структуры, что замедляет поиск информации. Сайты различных подразделений обычно очень разношерстны по своему стилю, контенту и оформлению, т.к. делаются независимо друг от друга. Нужен специальный информационно-поисковый ресурс. Существует проблема конфиденциальности и авторизации доступа сотрудников к различным ресурсам. Внутрикорпоративный сайт требует большого бюджета, который обычно сопрягается с бюджетом на системную интеграцию.

Интранет обычно доступен офисным работникам, т.к. они имеют компьютеризированное рабочее место. Правда, для низового персонала информация может дублироваться в других средствах внутрикорпоративных коммуникаций.

Чтобы сделать внутрикорпоративный сайт интересным, используются следующие действия:

- постоянное обновление информации;

- активность сотрудников;

- строгое соблюдение правил на сайте;

- размещение сотрудниками личной информации (объявления, поздравления, анекдоты и т.д.)

Правила организации корпоративного сайта
:

1. Определите, для каких целей будет использоваться внутренний сайт;

2. Определите круг лиц, которые смогут добавлять информацию на сайт, их полномочия и ограничения;

3. Предусмотрите такие средства добавления информации, которыми в той или иной степени смогут пользоваться все сотрудники;

4. Разработайте и опубликуйте правила поведения на сайте.

5. Соблюдайте правила, установленные вами же;

6. Сделайте внутренний сайт простым и удобным. При необходимости организуйте удаленный доступ к сайту;

7. Обяжите ключевых лиц, активно использовать сайт как средство общения и координации.

Информационные терминалы

На случай, если у сотрудников нет доступа к Интранет, информирование таких сотрудников может осуществляться посредством информационных терминалов, содержащих корпоративную информацию.

К преимуществам относится наличие большого объема информации, которую можно актуализировать и прочитать на экране, как правило, нажатием пальца на монитор. Доступно широким слоям сотрудников.

Но есть и свои недостатки. Низовые сотрудники не охотно пользуются этим средством из-за опасения, что прямой руководитель «не погладит их за это по головке». К тому же информационные терминалы – это одно из самых дорогих средств внутрикорпоративных коммуникаций.

Телеконференции, электронные совещания

Используются для организации выступлений, совещаний, если докладчики не имеют физической возможности собраться вместе (транснациональная компания). Тогда выступление транслируются через спутниковые средства коммуникации. Такой дорогой способ коммуникации имеет смысл использовать, когда экономия на времени, стоимости организации встречи и размещении участников превышает расходы на использование такой технологии.

В настоящее время доступны в основном крупным компаниям.

Видеофильмы

Внутреннее видео стало эффективным средством контактирования. Десятиминутный видеоролик с записью речи руководителя, рассказывающего о новой политике компании, содержит в сотни раз больше информации, чем аудиокассета с тем же сообщением, которая, в свою очередь, вбирает в себя в сотни раз больше информации, чем отпечатанный доклад данного руководителя.

Является своего рода «видеоприложением» к корпоративному бюллетеню. Производится съемка всех значимых событий из жизни компании и затем монтируется в виде визуального журнала с комментариями. Средняя продолжительность 15-20 минут. Демонстрируется периодически в общей столовой.

Преимущества видеофильмов:

- позволяют комбинировать воздействие звука, света, движения, цвета и эмоций;

- дают ощущение видимого движения, которое не может быть эффективно описано печатными или аудиосредствами;

- привлекают постоянное, повышенное внимание к сообщениям в процессе всего показа;

- показывают процессы, которые иногда нельзя увидеть невооруженным глазом;

- стирают границы расстояния и времени, позволяя увидеть удаленные в пространстве и во времени события.

К недостаткам можно отнести:

- ограниченный объем информации. Мало текстовой, чисто визуальная информация;

- неоперативное средство с долгим технологическим циклом подготовки. Часто сообщает общеизвестную информацию;

- необходимо выделить время в течение рабочего дня, чтобы посмотреть видеофильм. Менеджерам, как правило, это не нравится, они не стремятся прерывать работу офиса только для того, чтобы посмотреть видеопрограмму, если только ее просмотр не является частью тренировочного процесса;

- требует специального бюджета и привлечения специалистов-профессионалов для съемки, монтажа и комментирования сюжетов.

Корпоративное телевидение

Собственный корпоративный телеканал, как правило, используют крупные многонациональные корпорации. Требует использования новейших технологий и использования телекоммуникаций. Является мощным средством, подкрепляющим корпоративный престиж. Удобно в информировании персонала одновременно в разных странах и континентах. Может оперативно сообщать о собрании акционеров, биржевых новостях и т.п. информацию.

Корпоративное телевидение – это очень дорогостоящее средство. По сути – малоинформативно, поскольку персонал не может долгое время быть зрителем корпоративного ТВ. Менеджеры, как и в случае с корпоративными фильмами, не поощряют отрыв сотрудников от работы.

Многими сотрудниками корпоративное телевидение воспринимается как ненужная дорогостоящая роскошь, «игрушка» топ-менеджеров. Имеются проблемы с синхронным переводом и комментированием информации.

Введение внутреннего телевидения и изготовление видеофильмов должно быть предварено проработкой специалистами ПР следующих вопросов:

1) Зачем нам нужно это видео?

2) Кого мы стремимся достичь этим видео?

3) В чем идея видео?

4) Что мы хотим, чтобы сделали зрители, посмотрев это видео?

5) Насколько хорош сценарий?

6) Достаточно ли высоко качество нашего вещания?

7) Дотягивает ли ведение вещания до уровня обычного телевидения?

8) Насколько профессиональна команда телевещания?

9) Где наши зрители увидят видео?

10) Какими средствами коммуникации мы поддержим видео?

11) Как много денег можем мы истратить?

Внутреннее телевидение не является общедоступным средством.

Корпоративное радио

Новостная корпоративная информации, музыкальное сопровождение.

Преимущества:

- оперативное информирование больших групп персонала;

- относительно недорогое. Может быть использована радиотрансляционная сеть для массового оповещения;

- удобно для сотрудников, проводящих много времени за рулем.

Недостатки:

- информационно ограниченное средство;

- многими работниками воспринимается как средство «гражданской обороны»;

- может выступать навязчивым фоном для работы или средством, по которому сообщается малозначимая информация (прогноз погоды, расписание транспорта, поиск сотрудника, информация о парковке и т.п.);

- Не подходит для офисных работников и для шумных производств.
Бегущая строка

«Бегущая строка» представляет собой цифровое табло с бегущей текстовой строкой.

Достоинства:

- можно сообщать короткую оперативную информацию;

- Доступно разным группам персонала в местах общего пользования и в местах ожидания.

Недостатки:

- ограниченная информационная емкость – сотрудник не будет воспринимать эту информацию больше 1-2 минут.

Персональные средства внутрикорпоративных коммуникаций

Развитие информационных технологий и всеобщий охват печатных изданий не отменяет значимости живого общения. Сотрудники, прежде всего, ценят живое общение с руководством. Информация, полученная от своего непосредственного руководителя или от топ-менеджера намного привлекательней в глазах сотрудника, чем самое красочное корпоративное издание и сногсшибательный видеофильм.

Общие собрания персонала

Массовое мероприятие, обычно проводимое раз в году. На собрание по возможности приглашаются все сотрудники. Сопровождается выступлением руководства и праздничной программой.

Преимущества:

- торжественная атмосфера;

- можно увидеть свои глазами руководство и всех сотрудников компании;

- заряжает энтузиазмом, повышает лояльность.

Недостатки:

- очень дорогостоящее мероприятие;

- проблемы качественной организации массового времяпрепровождения;

- возникают проблемы с поддержанием порядка после фуршета, включающего алкоголь.

Информационные сессии подразделений

Мероприятия, на которых до сотрудников подразделений доводится информация по какой-то определенной теме. Как правило, сопровождается участием руководства того или иного уровня. Такие информационные собрания обычно проводятся в связи с какими-либо значимыми изменения или нововведениями, а также в случае кризисного реагирования.

Преимущества:

- информационная насыщенность;

- двусторонняя коммуникация (ответы на вопросы сотрудников);

- сопровождение презентациями, раздаточными материалами;

- личный контакт с руководством.

Недостатки:

- эффективная коммуникация не может продолжаться более 1-1,5 часов;

- требуется тщательная подготовка;

- отрыв сотрудников от работы.

Практикуются также встречи «перепрыгивания уровня» (skip level) — менеджеров высшего уровня с подчиненными несколько уровней ниже в организационной иерархии. Ценность таких встреч — в их регулярности, содержательности, значительности.

Коллективные обсуждения и совещания вообще-то накладны для организации, поскольку отрывают людей от их непосредственных задач, однако долгосрочный эффект их положителен не только потому, что это один из эффективнейших способов обсуждения и генерации новых идей (метод «мозгового штурма»), но и потому, что они позволяют постоянно поддерживать командный дух в коллективе.

Праздничные мероприятия

Праздничное торжественное мероприятие. На летнее мероприятие можно обычно пригласить членов семьи. Привлекательно и значимо для всех групп персонала.
Достоинства:

- высокая эмоциональная вовлеченность;

- Сплачивание коллектива, усиление дружеских чувств.

Недостатки:

- информационная значимость близка к нулю;

- сложность организации массового отдыха с выездом за пределы компании.

Речи и выступления

В организации любого размера, как правило, существуют официальные лица, способные свидетельствовать информативно и интересно о вопросах, интересующих их подчиненных. За рубежом таких людей называют спичмэйкерами и спикерами. Положительный эффект, который хороший спичмейкер оказывает на организацию, состоит в следующем:

- прямой и целенаправленный способ коммуникации;

- персонализация организации;

- организация двустороннего диалога;

- демонстрация открытости организации, ее желания быть конструктивным участником общественных дел;

- формирование престижа организации.

Для эффективной работы спикеров службой PR следует учитывать следующие моменты подготовки:

- тщательный отбор и тренировка ведущих спикеров;

- выбор темы, которая удовлетворяет нужды аудитории и выносит подходы и позиции организации на обсуждение;

- обеспечение оратора визуальными материалами: слайдами, видеокассетами;

- продвижение и популяризация доступности главных ораторов для соответствующих аудиторий.

Слухи

Слух является неформальным и неконтролируемым средством коммуникации. Отличается неточностью и недостоверностью. Он несет информацию более волнующую, чем просто факты или правда, так как возникает в том случае, когда отсутствует четкая и правдивая информация по данному вопросу. Если слух совпадает с ожиданиями той группы, в которую он попадает, его очень сложно нивелировать. В психологии существует эффект «стремления к подтверждению слухов», т.е. сотрудники ищут подтверждение возникшим слухам в происходящих событиях и, сами того не зная, провоцируют реализацию слухов. Отсюда организация должна корректировать слухи, реагировать на них сразу, как только они возникли. Поскольку они появляются при отсутствии информации, то наиболее эффективным методом их устранения является удаление информационного вакуума, обеспечение доступа к необходимым сведениям.

Заметим, что руководство компании не всегда правильно себя ведет, когда возникает слух. Когда он только рождается, обычно ничего не делают. В тот момент, когда возникают реальные проблемы, на поверхность всплывает необходимая информация. Для предотвращения отрицательного воздействия слухов информацию важно предоставлять постепенно, сглаживая острые углы, приоткрывая завесу таинственности. Эффективными методами борьбы со слухами является распространение контрслухов или раскрытие реальной информации руководителем организации для пресечения слухов.

Определить источник слухов всегда очень сложно, и, как правило, это не стоит затрачиваемого времени. Очень часто плохой слух, например, о сокращении штата, увольнениях и так далее удается смягчить путем правильной коммуникации. Как правило, такие решения выносятся только после долгого анализа сложившейся ситуации, рассмотрения альтернативы принимаемому решению и попыток исправить ситуацию другими путями. Конечное решение обычно является компромиссом, отражающим нужды фирмы и различных аудиторий, включая, естественно, и ее сотрудников. При объявлении таких неприятных решений необходимо объяснять персоналу, каким образом оно было найдено, предлагая альтернативу, и моделировать процесс принятия решения. Действуя, таким образом, плохие новости можно смягчить.

Несмотря на отрицательные стороны слухов, часто разрушающих коммуникации, их нельзя рассматривать как негативный элемент в коммуникации. Они являются таким же способом общения как, например, собрания или совещания. Кроме того, они могут оказаться даже более ценными, поскольку из-за того, что они возникают при отсутствии четкой информации, им очень доверяют. Поэтому управляемый слух может оказаться гораздо важнее и эффективнее, например, чем проведение собрания.

К положительным сторонам слухов можно отнести и то, что они служат индикатором ошибки в системе внутрикорпоративных коммуникаций - по их возникновению можно определять те вопросы, которые недостаточно освещены другими средствами коммуникации.

Слух заполняет информационный вакуум, возникший при несовершенной системе коммуникации. Неформальные, неконтролируемые каналы заполняют те области, где отсутствуют формальные.

Пространственные приемы

Пространственные приемы – это условное название конструирования рабочей области таким образом, чтобы обеспечивать максимальные возможности для неформального общения.

К пространственным приемам относятся:

- отсутствие офисных перегородок, просторные рабочие места, которые находятся рядом друг с другом;

- корпоративные рестораны, общие столовые, где нет разделения мест по категориям сотрудников;

- политика «открытых дверей» (Закрытые двери в кабинете любого сотрудника – признак «дурного» тона. Даже к начальнику можно зайти совершенно свободно);

- часы для приема по личным вопросам (Старый советский способ имеет значение, если руководитель не может позволить себе прерываться каждый раз для разговора с подчиненным).

Корпоративный лексикон

Корпоративный лексикон существует в любой компании. Как известно, употребление одинаковых слов сближает людей. Имеет смыл формировать словарь корпоративного языка конкретной компании и публиковать его через внутренний сайт и корпоративную газету.

Задача корпоративного фольклора – сплотить разрозненный коллектив уникальным языком общения. Можно сразу выдавать экземпляр словаря новичкам при приеме на работу.

Прогуливающийся менеджмент

Также этот прием называется управлением путем хождения повсюду. Суть его сводится к периодическим обходам руководителем рабочего пространства. При этом руководитель ведет разговоры, никак не связанные с деятельностью компании. Но после такого ненавязчивого начала предмет разговора начинает затрагивать вопросы работы. Но, заметьте, разговор о работе уже идет в непринужденной атмосфере.

Схема для анализа практического опыта

Мы рассмотрели классификацию средств внутрикорпоративных коммуникаций. В основу анализа практического опыта мы положим именно эту классификацию и выясним, какие средства используют российские и иностранные компании.

Анализ будет включать структурированную информацию по следующим аспектам:

- краткие сведения об организации;

- задачи системы внутрикорпоративных коммуникаций (если упоминаются);

- категории внутренних клиентов;

- средства системы внутрикорпоративных коммуникаций (печатные, технологические и персональные).

ПРАКТИЧЕСКАЯ ЧАСТЬ

Пример №1: Аффилированные компании «Филипп Морис Интернэшнл»

Краткие сведения о компании: табачная промышленность, в России 3000 сотрудников, работающих на двух заводах и в более 100 офисах.

Задачи системы внутрикорпоративных коммуникаций:

- своевременно предоставлять ясную, честную и последовательную информацию, относящуюся ко всем аспектам деятельности компании, создавая атмосферу взаимного доверия между сотрудниками и руководством для построения динамичной и успешной организации;

- не допустить ни информационного вакуума, ни излишней перегруженности информацией;

- выявлять, (с помощью опросов) получают ли сотрудники именно ту информацию и в том объеме, который им необходим для того, чтобы успешно работать.

Категории внутренних клиентов:

1. Сотрудники фабрик;

2. Сотрудники представительств;

3. Работники московского офиса ООО «Филип Моррис Сэйлз энд Маркетинг».

Это группы сотрудников сильно отличаются друг от друга и с точки зрения потребности в информации, и с точки зрения возможности ее получения.

Средства системы внутрикорпоративных коммуникаций:

1. Печатные средства внутрикорпоративных коммуникаций:

- первый корпоративный журнал появился в 1996 году. На сегодняшний момент корпоративные СМИ компании представлены ежеквартальный журнал «Форум», предназначенный всем сотрудникам. Рубрика «менеджмент без галстука».

2. Технологические средства внутрикорпоративных коммуникаций:

- регулярное обновление интранет-сайта;

- спутниковое телевидение;

- тематические рассылки по электронной почте и смс;

- ежемесячный выпуск электронного бюллетеня «Новости аффилированных компаний «Филип Моррис Интернэшнл» в России»;

- аудио- и видеоконференции с руководством «Филип Моррис Интернэшнл»;

- видеоновости на фабриках.

3. Персональные средства внутрикорпоративных коммуникаций:

- информационные сессии и неформальные встречи с руководством разных отделов.

Пример №2: ООО «Топ-книга», Новосибирск

Краткие сведения о компании: ООО «Топ-книга» – одно из крупнейших оптово-розничных книготорговых предприятий России. В настоящее время «Топ-книга»

объединяет шесть оптовых складов (Новосибирск, Тюмень, Москва, Ростов-на-Дону, Екатеринбург, Санкт-Петербург), 320 магазинов в 135 городах России и продает более 3 млн. книг в месяц.

Задачи системы внутрикорпоративных коммуникаций:

- информирование сотрудников о планах развития и инновациях, вводимых в компании.
Категории внутренних клиентов:

1. Сотрудники центрального офиса в Новосибирске;

2. Сотрудники филиалов.

Средства системы внутрикорпоративных коммуникаций:

1. Печатные средства внутрикорпоративных коммуникаций:

- корпоративная газета. Газета выходит раз в месяц, ее первоочередная цель –

информирование наших региональных подразделений о деятельности компании.

Сотрудники всех филиалов и магазинов из газеты получают информацию о

событиях прошедшего месяца, знакомятся с передовым опытом книготорговли в

России и зарубежных странах, узнают рейтинги магазинов, задают специалистам

центрального офиса вопросы, делятся опытом с коллегами и т. п. Выпуском

корпоративного издания занимается издательская группа отдела по связям с

общественностью. Газета – это мостик, помогающий филиалам почувствовать себя

полноправными членами семьи по имени «Топ-книга».

 2. Технологические средства внутрикорпоративных коммуникаций:

- интернет-сайт с приложением для сотрудников. С его помощью специалисты филиалов могут в режиме он-лайн получать новые нормативные документы, обсуждать на внутреннем форуме злободневные вопросы, обмениваться опытом проведения малобюджетных рекламно-информационных мероприятий, знакомиться с новыми людьми в компании. Для упрощения документооборота выделен сетевой ресурс, на котором в свободном доступе выложены основные нормативные документы. Здесь сотрудники могут узнать, к примеру, порядок оформления командировки, регламент открытия нового магазина.

3. Персональные средства внутрикорпоративных коммуникаций:

- еженедельные оперативные совещания (планерки). Они проводятся на двух уровнях. Первый – совещания функциональных подразделений, второй – совещание директоров управлений и департаментов под председательством генерального директора. На совещании с руководителем обсуждаются системные проблемы и сверяются оперативные планы развития компании по направлениям бизнеса;

- раз в два-три месяца генеральный директор проводит встречу с менеджерами среднего звена (руководителями отделов, групп) в режиме диалога. Первым выступает генеральный директор, затем общение становится неформальным, обсуждаются разнообразные аспекты жизни компании. Самое важное правило – отсутствие закрытых тем;

- собственная школа менеджеров. В ней проходят обучение и повышают квалификацию руководители среднего звена. Задачи школы – повышение компетентности сотрудников, формирование кадрового резерва компании, создание единой управленческой команды, но прежде всего – формирование «общего языка» у менеджеров разных функциональных подразделений;

- обучающий курс для введения в должность директоров филиалов. Курс содержит информацию о компании, технологиях работы, корпоративной культуре. Директор филиала в первый день работы приезжает в центральный офис в Новосибирске и занимается в течение 7–10 дней. Преподавателями выступают начальники отделов (маркетинга, юридического и др.). Пройдя обучение в центральном офисе, новый сотрудник не только осваивает технологии и стандарты работы, но и становится проводником корпоративной культуры.

Пример №3: ЗАО «Северсталь-ресурс»

Краткие сведения о компании: ЗАО «Северсталь-ресурс» – одна из крупнейших в России горнодобывающих компаний, управляет входящими в холдинг «Северсталь-групп» предприятиями ОАО «Карельский окатыш», ОАО «Оленегорский ГОК», ОАО «Воркутауголь», ОАО «Шахта Воргашорская», ОАО «Угольная компания «Кузбассуголь». Также под управлением «Северсталь-ресурса» находится ряд других менее крупных предприятий, специализирующихся на добыче сырья для металлургической промышленности, включая компании по переработке металлолома, расположенные на Северо-западе РФ. Численность работающих в компании – около 30 тыс. человек.

Задачи системы внутрикорпоративных коммуникаций:

- построение такой системы, чтобы открытый диалог между руководством и сотрудниками стал нормой для всей компании. Приоритет – развитие личных коммуникаций;
- обеспечение возможности открытого общения между руководителями и подчиненными;

- улучшение контактов между различными подразделениями;

- бесперебойная работа обратной связи;

- построение единой культуры взаимоотношений, единого коммуникационного пространства в свете текущей интеграции активов;

- формирование культуры проведения круглых столов, коллективных обсуждений и конференций с участием сотрудников;

 - улучшить существующие коммуникации топ-менеджеров компании: активно привлечь их к встречам с трудовыми коллективами, наладить регулярные ответы на вопросы сотрудников;

- сопровождение организационных изменений.

Категории внутренних клиентов:

1. Сотрудники управляющей компании;

2. Сотрудники региональных предприятий.

Средства системы внутрикорпоративных коммуникаций:

1. Печатные средства внутрикорпоративных коммуникаций:

- многотиражки;

- информационные стенды;

- ящики обратной связи (отдача низкая в силу неиспользования их сотрудниками);

- исследование уровня удовлетворенности персонала.

2. Технологические средства внутрикорпоративных коммуникаций:

- передачи в местном теле- и радио-эфире;

- интранет. При его разработке изначально отталкивались от потребностей самих сотрудников. Компания провела опрос и выявила, что именно они хотят видеть на портале. Кроме того, на портале размещены политики компании, регламенты, справочники и прочие материалы, которые необходимы сотрудникам в постоянной работе. В планах - превратить портал в интерактивную среду, в которой сотрудники могут обсуждать текущие проекты компании, использовать его ресурсы при проведении совещаний, а также размещать свои новости и объявления;

- система радиосвязи и телевещания в Воркуте;

- проекционные экраны в Кузбассе на шахтоуправлениях, по которым прокручиваются тематические видеоролики, а в дальнейшем планируется подготовка новостных блоков. Однако проблема в том, что внутренние коммуникации пока рассматриваются скорее как громкоговоритель, который с определенной периодичностью что-то вещает.

3. Персональные средства внутрикорпоративных коммуникаций:

- регулярные совещания;

- планерки;

- генеральный директор «Кузбассуголь» выезжает периодически на шахты, чтобы лично пообщаться с работниками, посмотреть на условия их работы;

- генеральный директор «Карельского окатыша» посещает подразделения, общается с руководителями и линейными менеджерами, проводит собрания в цехах с участием всех желающих.

Система внутрикорпоративных коммуникаций ЗАО «Северсталь-ресурс» находится в стадии становления. Руководство оказывает полную поддержку подразделению по связям с общественностью, понимая, что без отлаженной системы внутриорганизационных коммуникаций невозможно реализовать ни одно изменение.

Приоритетными средствами в построении системы внутрифирменных коммуникаций компании являются персональные коммуникации.

Параллельно компания проводит пилотное испытание средств внутренних коммуникаций на проектах компании.

 Например, сегодня компания осуществляет масштабный проект по увеличению безопасности труда, который может существенно сократить уровень травматизма на предприятиях.

В этом проекте на деле проверяются все коммуникационные каналы компании. Генеральные директора и топ-менеджеры регулярно проводят совещания по проекту. Линейные менеджеры беседуют с рабочими и проводят поведенческие аудиты. Через корпоративные СМИ компания рассказывает о программе безопасности и ее текущих результатах. На ряде предприятий разрабатываются специальные видеоролики. Продумывается программа вовлечения сотрудников в соблюдение правил безопасности.

Пример №4: ОАО "Томскнефть" ВНК, г. Стрежевой

Краткие сведения о компании: ОАО "Томскнефть" - основное нефтедобывающее предприятие в Восточной Сибири. Предприятие осуществляет добычу нефти, газа, разрабатывает нефтяные месторождения, ведет геолого-поисковые, поисково-разведочные, маркшейдерские, топографо-геодезические, картографические работы, занимается обустройством месторождений.

Задачи системы внутрикорпоративных коммуникаций:

- своевременное информирование всех категорий сотрудников;

- получение обратной связи.

Категории внутренних клиентов:

1. Сотрудники управляющей компании;

2. Сотрудники, работающие на месторождениях.

Средства системы внутрикорпоративных коммуникаций:

1. Печатные средства внутрикорпоративных коммуникаций:

- корпоративная газета «Нефтяная параллель» (выпускает управляющая компания);
- рассылка блока информационных сообщений о компании, положении дел в отрасли, достижениях и проблемах, назревших в регионах присутствия компании (управляющая компания);

- информационные стенды (в административных зданиях, в столовых, общежитиях, культурных центрах, в спортивно-культурном комплексе, на автостанции, с которой сотрудники уезжают на работу, в учебном центре);

- буклеты;

- плакаты;

- доклады;

- ящики обратной связи, находящиеся в тех же местах, что и информационные стенды (ящики опечатаны, вскрывать их и передавать почту в дирекцию по кадровой политике компании могут только специально назначенные работники компании-подрядчика «Томскнефти», не заинтересованные в утаивании или подтасовке информации);

- выступление менеджмента в местных СМИ;

- тематические страницы в местных газетах (с вопросами и ответами);

- печатные непериодические издания. В компании выпущены буклеты с информацией об ипотечном и образовательном кредитах, буклет о деятельности компании;

- публикация на стендах и в местных СМИ материалов «горячих» линий с руководителями.

2. Технологические средства внутрикорпоративных коммуникаций:

- корпоративная передача «Вахта», которая транслируется по местному телевидению (подготавливает управляющая компания);

- интранет;

- «горячие» и «прямые» линии;

- кассеты с записью «прямых линий» и выпусками специализированной телепрограммы передаются на удаленные месторождения, чтобы люди, не успевшие их посмотреть, могли сделать это в удобное для них время.

3. Персональные средства внутрикорпоративных коммуникаций:

- совещания;

- планерки;

- круглые столы;

- встречи на разных уровнях.

При большом количестве средств внутрикорпоративных коммуникаций этого оказывается недостаточно для информирования персонала в «Томскнефти». Проведенные исследования указали на нехватку информации на местах. Проблема во многом обусловлена особенностью географического расположения компании. Большинство месторождений «Томскнефти» находятся на значительном удалении от города (до 600 км), и люди, работающие вахтовым методом, зачастую не имеют возможности регулярно получать газеты, смотреть телевизор или следить за событиями при помощи Интернета.

Большую часть Томской области занимают Васюганские болота – одни из самых больших в мире, поэтому до некоторых месторождений добраться можно только вертолетом или по зимникам. Поэтому руководство компании активно использует все возможности для организации встреч с коллективами на местах. Более того, в компании уверены, что для информирования сотрудников необходимо использовать все информационные каналы и инструменты коммуникации. Для решения этой задачи служба персонала совместно с руководством компании разработала специальный проект, цель которого – своевременное и регулярное информирование всех сотрудников о направлениях деятельности компании, ее стратегии, социальной политике, о новых проектах и задачах, об изменениях, происходящих в компании и обществе, а также обеспечение обратной связи.

Сами руководители признают, что система внутрикорпоративных коммуникаций еще далеко от эффективного достижения поставленных перед ней целей.

ЗАКЛЮЧИТЕЛЬНАЯ ЧАСТЬ

В данной работе мы рассмотрели теоретические основы оптимизации системы внутрикорпоративных коммуникаций. Практическая часть дала нам понимание, с какими трудностями сталкиваются компании при построении такой системы.

Построение эффективно работающей системы внутрикорпоративных коммуникаций осуществляется не в один год. С другой стороны, отказаться от занятия этим трудоемким делом нельзя по нескольким причинам:

- изменяющаяся внешняя среда требует проведения организационных изменений. Без системы внутрикорпоративных коммуникаций подобные изменения натолкнуться на непонимании сотрудников, а значит, не смогут быть претворены в жизнь;

- внутренние потребности современного работника требуют наличия подобной системы для удовлетворения этих потребностей в интересах мотивации.

Данная работа может быть использована в качестве аналитического обзора по теории внутриорганизационных коммуникаций и иллюстрации на тему практики.

Список использованной литературы:
1. А.Р. Бахарев «Коммуникации внутри компании: как добиться их эффективности», www.vladimirpost.ru
2. Елена Деревянко «Внутрифирменные коммуникации как мотивационный механизм», www.pr-service.com.ua
3. «Корпоративный паблик рилейшенз», http://ido.tsu.ru
4. Е. Письменная «Внутриорганизационные коммуникации – отношение с персоналом», www.union.kz
5. Филина Ф.Н. «Общение между сотрудниками на благо компании», www.rosbuh.ru
6. Алёшина И.В. Паблик рилейшнз для менеджеров, Экмос, 2006 г.
7. «Внутрикорпоративные коммуникации: проблемы построения эффективной системы», www.united-minds.ru
8. Талан М.В. «Управление персоналом и внутрифирменные коммуникации», konc.elektra.ru:8080/presentations/talan_inter_comm.ppt
9. Наталья Басина «Внутренний PR: несколько советов о том, как сапожнику не остаться без сапог», http://offline.cioworld.ru
10. «Внутрифирменная коммуникация. Результаты исследования», www.hrm.ru
11. Екатерина Манжосова «Система внутрикорпоративных коммуникаций в аффилированных компаниях «Филип Моррис Интернэшнл», http://www.hrdigest.ru

12. Елена Романова «От кого в компании зависит успех внутренних коммуникаций?», http://www.hrdigest.ru
13. Владимир Киселев «Как выстроить внутрикорпоративные коммуникации», www.gendirector.ru
� EMBED Word.Picture.8 ���

�� HYPERLINK "http://www.vladimirpost.ru" ��www.vladimirpost.ru� 22 декабря 2006 года

� � HYPERLINK "http://www.union.kz" ��www.union.kz� 10 декабря 2006 года

� � HYPERLINK "http://www.united-minds.ru" ��www.united-minds.ru� 25 декабря 2006 года

� � HYPERLINK "http://offline.cioworld.ru" ��http://offline.cioworld.ru� 13 сентября 2006 года

� � HYPERLINK "http://www.union.kz" ��www.union.kz� 10 декабря 2006 года

� � HYPERLINK "http://www.hrm.ru" ��www.hrm.ru� 16 декабря 2006 года

� � HYPERLINK "http://www.united-minds.ru" ��www.united-minds.ru� 25 декабря 2006 года

� � HYPERLINK "http://www.united-minds.ru" ��www.united-minds.ru� 25 декабря 2006 года

� Алёшина И.В. Паблик рилейшнз для менеджеров, Экмос, 2006 г., с.47-48.

� � HYPERLINK "http://www.union.kz" ��www.union.kz� 10 декабря 2006 года

� www.pr-service.com.ua 21 декабря 2006 года

� � HYPERLINK "http://www.union.kz" ��www.union.kz� 10 декабря 2006 года

� www.pr-service.com.ua 21 декабря 2006 года

� � HYPERLINK "http://www.union.kz" ��www.union.kz� 10 декабря 2006 года

� � HYPERLINK "http://ido.tsu.ru/" ��http://ido.tsu.ru/� 22 декабря 2006 года

� konc.elektra.ru:8080/presentations/talan_inter_comm.ppt 23 декабря 2006 года

� � HYPERLINK "http://www.rosbuh.ru" ��www.rosbuh.ru� 15 декабря 2006 года

� � HYPERLINK "http://www.rosbuh.ru" ��www.rosbuh.ru� 15 декабря 2006 года

[image: image3.png]OTNPABUTEND

Kopuposarie coobuleHws

lekopuposanka oSpaTHol caran

Coobueme

Obparnas canas
e

S~

NONYHATENL

Nexommposarie cooBueHs

Kopoaanue opaTHod casau

_1229068125.doc

