

Методичне об'єднання бібліотек
закладів вищої освіти м. Вінниці

Наукова бібліотека
Вінницького національного медичного
університету ім. М. І. Пирогова

Серія "На допомогу бібліотечному фахівцю"

“PR МАРКЕТИНГ, РЕКЛАМА – ІНСТРУМЕНТИ РОЗВИТКУ БІБЛІОТЕКИ”

Методичні рекомендації

**Методичний центр бібліотек
закладів вищої освіти м. Вінниці**

**Бібліотека Вінницького національного
медичного університету ім. М. І. Пирогова**

Серія «На допомогу бібліотечному фахівцю»

**PR, маркетинг, реклама –
інструменти розвитку бібліотеки**

Методичні рекомендації

Вінниця, 2021

УДК 021.6:339.138:659.19(072)

П 32

Укладачі: Бондарчук Я. С., завідувачка відділу науково-методичної роботи
Мельник М. І., заступниця директорки Наукової бібліотеки

Відповідальна за випуск Кравчук Н. М., директорка
Наукової бібліотеки

П 32 PR, маркетинг, реклама – інструменти розвитку бібліотеки / метод. центр бібліотек ЗВО м. Вінниці, Наукова бібліотека ВНМУ ім. М. І. Пирогова ; упоряд. Я. С. Бондарчук, М. І. Мельник ; відп. за вип. Н. М. Кравчук. – Вінниця, 2021. – 42 с.

УДК 021.6:339.138:659.19(072)

Коротко про PR

Абревіатура PR в англійській мові позначає словосполучення public relations та дослівно перекладається як зв'язки з громадськістю, проте визначень цього поняття існує безліч. Найпростіше з них представляє PR як інструмент формування суспільної думки про товар, людину, компанію, подію. Вперше слово було використане в Сполучених Штатах у сфері бізнесу, згодом набуло своєї популярності в політичному просторі. До речі, першим на офіційному рівні використав термін «public relations» американський президент Томас Джефферсон у своїй промові до Конгресу.

На практиці PR є комплексом дій та заходів, правильне застосування яких ефективно впливає на позитивне сприйняття образу та іміджу компанії чи конкретної особи. Стереотипом є й те, що термін «піар» часто згадують в контексті політичних маніпуляцій або ж висвітлення особистого життя відомих людей. В певному розумінні професійне використання техніки піару допомагає налагодити успішне сприйняття бренду, сформуванню довіри до нього.

У XX ст. справа піару стала професією, а сферою її використання став «великий бізнес». Головна мета такої діяльності полягає у формуванні довіри громадськості до представників бізнесу та їх діяльності.

Сьогодні в бібліотеках здійснюється пошук актуальних та нових форм взаємодії з користувачами, які активно впроваджуються. Все частіше сервісність роботи сучасних бібліотек характеризується тим, що для користувача створюються більш зручні та доступні умови користування бібліотечним продуктом. Читача залучають до взаємодії та й частіше він сам обирає роль учасника, а не спостерігача. У такому випадку фахівцям бібліотек доцільно врахувати це та створити атмосферу довіри й поваги, яка позитивно вплине на самореалізацію читачів.

Розвиток напряму PR протягом довгого часу є важливим в бібліотеках України. У грудні 2014 року Міністерство культури України, програма «Бібліоміст» спільно з ГО «Центр Медіареформ» ініціювали проєкт «Створення регіональних піар-офісів». Головна мета полягала у представленні в ЗМІ роботи бібліотек як сучасних установ. Визначена діяльність передбачала збільшення кількості залучення читачів до бібліотеки та в загальному вплинула б на промоцію читання. З 96 кандидатів було обрано 26 фіналістів, які отримали можливість створити на базі своїх бібліотек сучасний піар-офіс. 60 публічних бібліотек у 10 містах України, в тому числі у Вінниці, активно розвивають діяльність у власних піар-центрах.

Піар – ефективний інструмент формування та розвитку управлінської культури, яка базується на взаємодії бібліотеки, громади, користувачів. Використовуючи інструменти та можливості піару, бібліотеки підвищують свою роль в суспільстві, формують позитивне ставлення як до центру правдивої, оперативної інформації, отримати яку зручно та просто.

Складова успіху піар-відділу бібліотеки полягає в організації енергійної команди, кожен член якої розуміє свою роль. Успіх залежить і від здатності планувати власну діяльність та якісно виконувати усі поставлені завдання.

На практиці така команда може складатись з:

– *керівника* – координує та організовує роботу команди, забезпечує ефективну комунікацію між співробітниками, планує їх навчання, контролює виконання завдань та здійснює аналіз звітів.

– *фахівця по роботі з друкованими та онлайн ЗМІ* – налагоджує комунікацію з журналістами, відповідає за підготовку інформаційних матеріалів та публікацій для ЗМІ, контролює вихід публікацій.

– *фахівця по роботі з радіо та ТБ* – співпрацює з теле- та радіокомпаніями, розміщує відеосюжети на каналі піар-

відділу, консультує на рахунок ключових повідомлень, які будуть анонсуватись у виступах, займається розробкою технік інтерв'ю.

– *фахівця по роботі зі ЗМІ в соціальних мережах* – налагоджує комунікацію зі ЗМІ в соціальних мережах, займається SMM (англ. social media marketing), відповідає за профілі організації в соціальних мережах.

– *аналітика* – аналізує кількісні та якісні показники діяльності у ЗМІ, здійснює систематичний моніторинг висвітлень в усіх медіа, готує та представляє звіти команді піар-відділу стосовно ефективності роботи команди.

Відповідно до реалій кадрової ситуації, що склалась у бібліотеках, немає необхідності створювати та наймати нових працівників спеціально для роботи піар-відділу, адже бібліотечні фахівці вже давно розширили коло своїх професійних компетентностей. Тож доцільно вибрати людей з колективу в команду піар-відділу, які на практиці зможуть об'єднувати свою поточну роботу з піар-діяльністю.

Основні завдання, які постають перед командою піар-відділу полягають в роботі заради добробуту бібліотеки, громади та користувачів. Важливим у цій діяльності є висвітлення та донесення якісної, актуальної, потрібної та об'єктивної інформації. Потрібно інформувати ЗМІ та користувачів про цікаві події, запрошувати журналістів на заходи, писати якісні пресрелізи та пресанонси.

Ключові цілі піар-команди полягають в активних діях задля створення та підтримки прихильності громади та користувачів до діяльності бібліотеки, її ініціатив, продуктів та ресурсів. Також якісна робота сприяє збереженню та покращенню репутації організації, налагодженню командної роботи в колективі, а також забезпечує доброзичливі відносини між працівниками.

Піар-відділ бібліотеки на практиці є сполучним містком між керівництвом бібліотеки, її підрозділами та користувачами.

Приклади успішних PR-компаній в культурній індустрії

Події, пов'язані з пандемією COVID 19, відкрили нові можливості для розвитку комунікації організацій з власною аудиторією. З'явилися цікаві тенденції у відповідь на нові потреби. Наразі можна виокремити ті аспекти, на які варто звернути увагу фахівцям із комунікацій та зв'язків з громадськістю:

Віртуальний маркетинг. Проведення подій в онлайн-форматі (фешн-покази, онлайн-екскурсії, діджитал фотовиставки, проєкти в соціальних мережах) стали новими інструментами залучення аудиторії, що не потребують офлайн-зустрічей.

Низка культурних організацій в непростий для усіх галузей час, знайшли ефективні способи як зацікавити суспільство своєю діяльністю. Успішною виявилася культурна онлайн-ініціатива музею Гетті в Лос-Анджелесі. Керівництво музею в рамках «Getty Museum Challenge» закликала своїх підписників у соціальних мережах відтворити твори мистецтва за допомогою людей та предметів не виходячи із власного дому. Після того як працівники музею зобразили та поділились власними креативними ідеями, користувачі соціальних мереж почали стрімко публікувати власні світлини. В кожній роботі проявився неймовірний творчий підхід у баченні предмета домашнього побуту та його представленні під час відтворення картин відомих художників.

Історико-культурний проєкт музей Гетті запозичив у профілі Tussen Kunst & Quarantaine в Instagram – <https://bit.ly/3kcvPGD>. Назва акаунта перекладається як «між мистецтвом і карантинном». У творчих пошуках з'явилась низка захоплюючих відтворень, ось деякі з них:

Перегляд інших фоторобіт за посиланням – <https://bit.ly/3xDpXKs>

В період карантину тематичні флешмоби стали популярними у всьому світі. В Україні ідея відтворення відомих творів мистецтва також набула популярності та вперше була втілена PinchukArtCentre спільно із мистецтвознавцем Костянтином Дорошенком. Флешмоб запустили в

інстаграмі з хештегом #мистецтвовдома з метою закликати українців дотримуватись правил карантину та тимчасово самоізолюватись [1].

Фахівці бібліотеки філії №1 у м. Біла Церква на сторінці в соціальній мережі «Фейсбук» започаткували челендж з хештегом #КарантинЧитаюВдома. Ідея акції полягала в опублікуванні світлин, на яких зображено читання. Особливо бібліотека відзначала фото, на яких це робили домашні улюбленці. Ідею підтримали сотні юних любителів читання.

Перегляд інших фоторобіт за посиланням – <https://bit.ly/36CafTO>

Національний центр «Український Дім» спільно з митцями відкрив онлайн-артвиставку «У нас всі вдома» про життя під час карантину.

В період карантину стало реальністю подорожувати найкращими світовими музеями та їх локаціями. Музеї, природні парки, океанаріуми та навіть дослідницький центр з онлайн-трансляцією північного сьйва надали можливість кожному охочому здійснити віртуальну безкоштовну екскурсію [2].

Бібліотечні фахівці, адаптуючись до нових умов праці та плануючи власну діяльність, також опирались на творче ядро та новаторство. Публічна бібліотека округу Монтгомері організувала з допомогою програми Zoom танцювальні вечірки, заняття йогою, тай-чі, косплеї (костюмовані вечірки), демонстрації техніки макіяжу, бесіди з авторами книг, практичні заняття вивчення англійської, французької, іспанської та китайської мов.

Hyper-personalized experiences (Гіперперсоналізований досвід). Важливим напрямом PR-діяльності залишається клієнтоорієнтованість. Будь-якій організації доцільно добре вивчити свого користувача, знати важливу інформацію про нього, наприклад, дату народження. Відповідно кожному буде приємно отримати щире привітання з нагоди особистого свята. Вітання можна здійснювати з допомогою імейла, смс-повідомлень, за допомогою популярних месенджерів. Останні впевнено посіли важливе місце в повсякденному житті. Найбільш популярним є сервіс «Вайбер». Багато компаній вже впровадили розсилку через цей канал комунікації у свою маркетингову діяльність.

Ефективним прикладом персоналізованого вайбер-повідомлення є тригерна розсилка до дня народження від компанії Marks&Spencer. Компанія надсилає вітальне повідомлення за тиждень до дня народження та дарує приємний подарунок. Таким чином можна привітати свого користувача зі святом та зацікавити його до відвідування бібліотеки (запропонувати знижку в оформленні річного читацького квитка, надати першість в отриманні нових видань тощо). Також з допомогою розсилки можна інформувати про цікаві та важливі події, нові надходження та доносити важливу й актуальну інформацію.

Відеоконтент. Використання коротких відеороликів не втрачає своєї популярності. Live-відео (відеотрансляції наживо) чи інстаграм сторіз (миттєві світлини та відео на 15 секунд, відзняті протягом останньої доби, що зникають через 24 години після опублікування) також є елементами відеоконтенту, що сприяють швидкому та якісному залученню аудиторії.

Національна бібліотека Великобританії, яка має аудиторію в 335 тис. читачів в інстаграмі, серед низки цікавих фото публікує й короткі відео з відтворенням звуків природи, а саме, співу птахів.

Приклад відеоконтенту Національної бібліотеки Великобританії в інстаграмі

Аналізуючи профілі українських бібліотек та діяльність деяких книжкових блогерів в інстаграмі, можна зробити висновок про частішу практику використання фотоконтенту та тексту, який робить сторінку естетичною та цікавою. Відеоконтент майже не публікується.

Екологічність, рівність та взаємодія. Експерти сфери PR та корпоративних комунікацій вважають, що організації, які ведуть активну діяльність в справі покращення життя людей, захисту довкілля привертають до себе більше уваги суспільства. Люди обирають послуги такої компанії, бажаючи бути частиною позитивних змін.

Для прикладу мережа АЗК «WOG» оголосила акцію «Дорога добра». Учасники акції мали змогу купити в благодійному стакані «Дорога добра» гарячий напій та

долучитись до зібрання коштів на придбання медичного обладнання в Національний інститут серцево-судинної хірургії ім. М. М. Амосова.

Після закінчення акції кожен учасник отримав приємне повідомлення про те, що став причетними до добродійної справи.

Ефективним прикладом такої діяльності в бібліотечному середовищі є проєкт «ЕкоБібліотека» Львівської обласної бібліотеки для дітей, що увійшов до п'ятірки найкращих у конкурсі «Зелена бібліотека 2017», який проводила Міжнародна федерація бібліотечних асоціацій та установ. Фахівцями бібліотеки було проведено низку піар-акцій з цікавими рекламними банерами, креативною фотозоною.

Ефективні способи створення успішних PR-приводів

Ключова проблема створення успішної PR-компанії полягає у реалізації унікальної ідеї, написанні контенту, який зацікавить потенційну цільову аудиторію та підсилить довіру та лояльність до організації вже наявного кола прихильників.

Не дивлячись на те, що створити успішну PR-компанію досить важко, можна дотримуватись універсальних підходів, які сприятимуть появі власної креативної ідеї.

Спосіб №1. Використання останніх новин.

Використати «свіжу» новину також потрібно вміти. Важливо не загубитися серед інших компаній, які обрали таку саму стратегію. Щоб знайти найбільш вдалі шляхи для успішної PR-компанії можна використати два способи. Перший – скористатись будь-якою очікуваною подією: свято, чемпіонат світу, вихід фільму за сюжетом книги та ін.

Для прикладу, низка українських брендів стали учасниками світового флешмобу #bananaart. Розпочалась така акція з презентації роботи «Комік» італійського художника Мауріціо Кателана на виставці в США. Творчий доробок у вигляді банана, приклеєного скотчем, було продано за 120 тис. доларів. На цікаву новину креативно відреагував «Клуб сімейного дозвілля», обравши замість банана жовту книжку, яку також закріпили скотчем.

Приклад використання світової новини українською компанією

Другий – акцентувати увагу на неочікуваній події або непередбачуваній ситуації. Інколи під час подій можуть статися ситуації, які йдуть не за планом. Вони бувають комічні, а інколи й засмучують. Проте такими моментами варто ділитися з користувачами, адже вони сприятимуть в побудові довіри до бренду та організації.

Спосіб № 2. Нестандартний підхід та цікаві жарти привертають увагу цільової аудиторії. Звісно, з жартами треба бути обережними. Для прикладу, у 2016 р. у світ вийшла відеогра з доповненою реальністю Pokémon Go. Професійна канадська футбольна команда «Vancouver Whitecaps» замість звичайної пресконференції представили нових гравців своєї команди у форматі гри.

Спосіб № 3. Що робити, коли «немає новин». Звісно, впродовж року може виникнути ситуація «без новин». Але це не привід не нагадати користувачам про себе. В такому випадку можна поширити історії успіху, огляди книг, корисні поради, цікаві покрокові інструкції та ін. Ефективною буде ідея залучити лідера думок для цільової аудиторії вашої бібліотеки. Знайти цікаву людину можна в соціальних мережах, серед власних друзів тощо. Зокрема, користувачам бібліотеки було б цікаво почути розповідь про книги письменника, актора, відомого блогера, який має успішний інстаграм-акаунт. Звісно, основна проблема буде стосуватись етапу домовленості з людиною, яка дасть згоду співпрацювати та здійснить добру справу на некомерційній основі.

Піар-діяльність у соціальних мережах

Соціальні мережі є майданчиком для малозатратного виду піару, а також зручним інструментом для втілення піар-ідей. Майже в кожній бібліотеці є обладнане комп'ютерне місце з доступом до інтернету. Для бібліотек соціальні мережі – одна з найголовніших можливостей інформування про цікаві події та актуальну інформацію, реклами та піару своєї діяльності.

Робота в соціальних мережах відкриває безліч можливостей перед бібліотекарями. Це майданчик для обміну досвідом та думками, простір для народження ідей та їх просування, де можна не лише прорекламувати себе, а й залучити користувачів до взаємодії шляхом організації опитувань, конкурсів.

Отже, саме соціальні мережі оперативно анонсують актуальну інформацію про бібліотеку та події, що відбуваються, широкому колу онлайн-користувачів.

До основних правил маркетингу в соціальних мережах (SMM) відносяться:

Публікації. В середньому 1-3 пости в день. Інформація має бути цікавою та актуальною, новини – свіжими.

Контент. Інформація має бути унікальною. Наповнюйте стрічку власним текстом, фото та відео. Не бійтесь формувати стиль власного контенту.

Партнери. Доцільно співпрацювати з профілями, що мають схожі тематики (наприклад, з Українською бібліотечною асоціацією). Можна поширювати актуальні новини, а також домовитися з адміністраторами подібних груп спільно висвітлювати важливу інформацію.

Спілкування та відгуки. Важливо максимально швидко та ввічливо відповідати на запитання, коментарі, відгуки. Пости мають бути написані в доброзичливому тоні з відкритістю. Доцільно залучати людей до обговорення та дискусій.

Ні провокаціям. На негативні коментарі потрібно відповідати конструктивно та ввічливо, саме така реакція та відповідь викличе довіру і лояльність до організації та професії.

Правила написання успішного посту

1. Інформація, яка публікується, має бути корисна та актуальна для підписників. Цікавий користувачам також розважальний контент.

2. Пости, що закликають до дії, містять запитання – отримують на 70 % більше коментарів.

3. Для постів у соціальних мережах обирайте «живу», розмовну мову. Суха інформація та офіційний тон відразу зменшують інтерес аудиторії до представленої інформації.

4. Користуються популярністю новини, які містять цікаві факти, несподівані ідеї, корисні поради.

5. Поширюючи пости, важливо пам'ятати, що користувачі довіряють більше думці, вираженій від першої особи.

6. Більше уваги привертають короткі пости. Аналітики фейсбука визначають, що інформація на 100-250 символів популярніша, ніж довші тексти.

7. Важливе правило: один пост – одне запитання до читача.

8. Можна виробити свій власний стиль написання. У постах можна пропонувати нові цікаві ідеї та розповідати про свою діяльність.

9. Якщо бажаєте відмітити організацію чи людину у пості, або ж вам потрібна думка експерта, який має відношення до вашої новини, то його можна згадати в інформації з допомогою значка @, а далі пишемо ім'я користувача у фейсбуці.

Коротко про маркетинг

В реаліях сьогодення мати уявлення про те, що таке маркетинг корисно не лише приватним організаціям. Існує понад сотня визначень дефініції маркетингу. Найбільш точні та легкі для сприйняття такі:

маркетинг – управлінський та соціальний процес, метою якого є задоволення потреб окремих осіб, суспільних груп через пропозицію, обмін послугами та товарами;

маркетинг – наукова та прикладана діяльність, ціль якої полягає у всебічному вивченні ринку та окремих запитів споживача;

маркетинг – ринкова концепція, що управляє процесом виробництва та збутом його продуктів [3].

У перекладі з англійської слово «marketing» означає «ринкова діяльність». Чому ж маркетингова діяльність є важливою для бібліотек, функціонування яких відбувається не в ринковому середовищі?

Основна мета сучасного маркетингу полягає не в реалізації товарів та послуг будь-яким способом, а в задоволенні потреб клієнта. Проектуючи визначену тезу на бібліотечну діяльність розуміємо, що для кожної бібліотеки важливий її читач та виконання усіх його запитів та потреб. У вузькому розумінні бібліотечна маркетингова діяльність спрямована на залучення нових читачів до бібліотеки та збереження комунікації з уже наявними користувачами.

Головне завдання маркетингу – зрозуміти потреби користувача бібліотеки, створити актуальні та важливі ресурси і послуги.

Основні завдання бібліотечного маркетингу:

1. Дослідити потреби наявних та потенційних користувачів.
2. Розробити нові послуги з урахуваннями потреб користувачів.

3. Оцінити стан бібліотечної галузі загалом, включаючи дослідження діяльності інших бібліотек, приватних бібліотек, видавництв та книгарень.

4. Сформувати стратегію розвитку.

5. Забезпечити доступ до сервісів та продуктів.

6. Організувати сервісне обслуговування користувачів.

Бібліотечний маркетинг має велике значення для інформування користувачів бібліотеки як наявних, так і потенційних, про ресурси та послуги, які відповідають їх інтересам та потребам. Доцільно володіти ефективними маркетинговими навичками, щоб підвищити обізнаність про цінність бібліотеки та збільшити коло її читачів.

Маркетинг – це зв'язок між потребами користувача бібліотеки, її ресурсами та послугами. Навички бібліотекаря в сфері маркетингу допоможуть поєднати бібліотеку з її користувачами будь-якими способом, навіть не відвідуючи бібліотеку та без безпосередньої взаємодії з бібліотекарем. В умовах конкуренції з іншими інформаційними просторами бібліотекарям важливо повідомити своїх користувачів, що саме в бібліотеці вони найкращим чином задовольнять свої потреби.

Маркетинговий досвід актуальний для професії бібліотекаря та є цінним активом серед важливих фахових компетенцій.

В загальному бібліотечний маркетинг – це не лише популяризація бібліотеки, її продуктів та послуг. Суть бібліотечного маркетингу передусім полягає в:

- опитуванні користувачів бібліотеки щодо їх побажань та потреб;
- створенні продуктів та ресурсів для виконання запитів користувачів.
- ефективному інформуванні про наявність створених ресурсів в бібліотеці.

Приклади успішного маркетингу

Маркетинг – це доступний та ефективний інструмент, що вирішує стратегічні завдання компанії шляхом побудови довготривалих, комплексних взаємозв'язків з споживачем як наявним, так і потенційним.

Маркетингова діяльність здійснюється в середовищі, яке постійно змінюється. Звісно, займатись нею складно, особливо коли працювати доводиться в умовах пандемії Covid-19.

На прикладах компаній з найбільш ефективною маркетинговою діяльністю переглянемо варіанти інтерпретації маркетингових дій в бібліотечну діяльність.

Український бренд одягу VOVK запустив нестандартну маркетингову компанію колекції одягу сезону осінь-зима 2020/2021 «#БУДЬ_СОБОЮ з VOVK». Головна мета та ідея – залишатись собою, не дивлячись на обставини. Це гасло фахівці аргументували тим, що сучасний ритм життя та суспільство нав'язує стереотипи та певні рамки. Тому так легко можна втратити власне «Я».

Працівниці компанії VOVK взяли участь у маркетингових заходах та підтримали ідею як важливе емоційне гасло.

Світлини проєкту «#БУДЬ_СОБОЮ з VOVK»

В бібліотечній діяльності існує чимало стереотипів стосовно бібліотек та бібліотекарів. Найбільш відомий – про образ бібліотекаря як «бібліотечної миші», або бібліотекар – це виключно жіноча професія. Стосовно бібліотек також є чимало хибних думок, зокрема: бібліотека – місце лише для збереження книг, в бібліотеці має панувати тиша та ін. Отже, можна організувати в бібліотеці піар-компанію, гасло якої – зміна стереотипів. Учасниками, звісно, будуть бібліотекарі в образах, які підкреслять їх індивідуальність, красу, інтелект, ерудованість, пам'ять, почуття гумору та ін. Наприклад, фото чарівної бібліотекарки в стильному образі, який точно запевнить користувачів, що бібліотекар – сучасна, прогресивна особистість.

Корпорація «Біосфера» провела в період карантину досить цікаву маркетингову компанію «Окремо ми разом». Чотири епізоди проекту створювались як частинки мінісеріалу та розповідали про життя людей на самоізоляції (<https://bit.ly/3iygJcM>). Як виявилось, ідея виставляти карантинні будні стала досить цікавою. Різні організації отримали можливість познайомити аудиторію зі своїми працівниками. У профілях в соціальних мережах розміщували фото як працівники компаній проводять свої карантинні будні. До світлин додавались невеличкі пости, які більше розповідали про життя працівників, їх домашніх улюбленців, сім'ю та хобі. Людям подобається дізнаватись більше про життя співробітників компанії, яку вони люблять та поважають. Відкритість та побудова довірливих стосунків наближає аудиторію до компанії та долучає до кола друзів, з якими хочеться ділитись найдорожчим.

Маркетингові тенденції 2021

Для успіху будь-якої компанії важливо використовувати фундаментальні основи маркетингу. З кожним днем зростає їх роль в питаннях розвитку бренду та продуктів, а це ще раз підтверджує важливість володіння якісними знаннями та навичками в маркетинговій сфері.

Принципи функціонування маркетингу доцільно проектувати на неприбуткові організації. Проте потрібно розуміти, що чим менша компанія та бізнес, тим більше фінансових засобів витрачається на маркетинг, у тому числі й в онлайн-середовищі. Маленькі компанії маловідомі, тому, щоб конкурувати на рівні з потужними організаціями, потрібно витрачати чималі кошти. Натомість великі компанії витрачають близько 7 % фінансових засобів на маркетингову компанію. Правило, згідно з яким 10 % прибутку витрачається на рекламу, давно втратило свою актуальність. Стаття витрат на рекламу залежить від сфери, в якій працює організація. Зокрема, продуктові компанії витрачають на рекламу понад 29 %, ринок ритейлу – понад 35 %.

Тенденція № 1 – контент усьому голова.

Більшість компаній вважає контент надзвичайно важливим аспектом маркетингу. Формула ефективності залежить від кількості трафіку та продажів. При створенні контенту важливо створювати його для своєї цільової аудиторії. Найпопулярнішою платформою на сьогодні прийнято вважати фейсбук, друге місце посідають професійні сайти та інстаграм. Більшість блогерів використовують у своїй діяльності відеоконтент, індивідуальне наповнення також користується популярністю. Важливо, що більшість людей довіряє контенту, з яким ознайомилися.

Тенденція № 2 – симпліфікація.

Слово походить від англійського «simple», що означає простий. Доцільно легко та просто донести інформацію про користь продукту до потенційного користувача. Простота, лаконічність, відсутність складних елементів набуває

неабиякого значення. Важливо розуміти, що економія часу клієнта (користувача) виводить організацію вперед. Отже, створюючи продукт, потрібно потурбуватись про те, щоб шлях до нього був легкий та простий.

Тенденція № 3 – гейміфікація.

Ігровий спосіб залучення аудиторії до ознайомлення з продуктом є важливою тенденцією маркетингу 2021 р. Найпростіший приклад гейміфікації – сайт-квіз (інтерактивна гра, яка відбувається у вигляді вікторини чи квесту, під час якої один або більше користувачів відповідають на запитання). Зробити його самостійно можна за допомогою конструктора Marquiz, Envybox, Quizab та ін. Для маркетолога квіз – це ефективний інструмент, який допомагає зібрати дані про цільову аудиторію. Існує три типи квіз-сайтів: інтелектуальний з навчальною метою, розважальний та квіз, створений з метою продажу продукту.

Більшою мірою навчальний тип квізу відноситься до розважального, адже має на меті спільну ціль – зацікавити користувача переглянути ресурс для переходу з категорії відвідувача в постійного користувача.

Розважальний квіз може бути грою чи квестом, який візуально поєднується з фірмовим стилем компанії, тим самим є допоміжним елементом для популяризації продукту чи послуги компанії. Отож, чим цікавіша для аудиторії гра, тим більший трафік охоплення ресурсу з підвищенням вірогідності популярності продукту.

Аналогічні вікторини можна створити не лише на спеціальних сайтах, але й в мережі «Інстаграм». Користувачам соціальних мереж подобаються інтерактивні ресурси. Для того, щоб створити опитування в інстаграмі потрібно:

1. Зайти у свій профіль в інстаграмі.
2. Нажати на іконку «+» біля аватарки профілю, щоб додати історію.

3. Із запропонованих варіантів обрати «Розповідь».

4. Обираємо варіант «Тест».
5. Робимо світлину або завантажуюємо зображення з галереї телефону.
6. В правому верхньому кутку вибираємо іконку квадратного смайлика.

7. Вибираємо блок «Тест».

8. Формулюємо запитання та варіанти відповіді.

9. Визначаємо позначкою правильну відповідь та натискаємо «Надіслати».

Ігрові квізи набирають популярності серед користувачів мережі «Інтернет». Їх не важко створити, але вони збільшують цільові дії на сайті та є допоміжним елементом для просування бренду компанії.

Тенденція № 4 – персоналізація.

Головна тенденція маркетингу – індивідуальний підхід. В цій справі важливо:

- визначити головну цільову аудиторію;
- розписати та визначити проблеми, потреби та бажання;
- розписати шляхи їх вирішення та здійснення;
- на основі варіантів вирішення, які підходять під цільову аудиторію, створити власну рекламу.

Ідеальним варіантом у визначенні цільової аудиторії буде створення аватара користувача, клієнта.

Тенденція № 5 – відеоконтент.

Текстова інформація важлива, а інформація підкріплена світлинами та відео ще цікавіша. Отже, щоб бути популярними та зацікавлювати користувачів за допомогою трендових секретів, фахівці радять створювати канал на тубі [4].

Тенденція № 6 – просування організації у соціальних мережах.

Просування компанії в соціальних мережах сьогодні є обов'язковим фактором. Отримати постійних користувачів та клієнтів компанії набагато простіше з допомогою соціальних мереж, ніж з використанням реклами на радіо чи телебаченні, причому останні ще й коштують гроші. Розміщуючи рекламу у ЗМІ, ми не можемо передбачити вік цільової аудиторії, яка ознайомиться з рекламною інформацією. Натомість алгоритм роботи фейсбука діє так, що люди самі зазначають свою статтю, вік та інтереси.

Тенденція № 7 – орієнтація на покоління Z.

Покоління Z – це люди, які народились на початку 2000-х років. Це покоління ще називають цифровим. У найближчому майбутньому прогнозувати та будувати тенденції розвитку маркетингу буде саме це покоління. Своєю чергою, послуги та продукти будуть формуватись відповідно до врахування очікувань та потреб людей покоління Z. Тому важливо знати головні маркери, які допоможуть працювати з ними.

1. Для них важлива наявність об'єктивних відгуків.
2. Вони довго та ретельно вивчають коментарі про продукт, лише потім приймають рішення щодо його придбання.
3. Їм позиціонує можливість вибору, свободи, комфорту, відповідно, вони негативно відносяться до обмеженого вибору послуг чи товарів.

Коротко про рекламу

Для того, щоб продати клієнту ресурс, важливо не лише запропонувати, а й прорекламувати його. Оскільки в наш час важко уявити унікальний та неповторний товар чи послугу, на ринку набирає обертів конкуренція. Саме аспект реклами в певній мірі впливає на вибір особистості в питанні купівлі продукції чи використання ресурсу.

Саме реклама є напрямком діяльності, мета якої полягає в приверненні уваги до визначеного товару, компанії чи особистості.

Слово «реклама» має латинське походження та означає «кричати». Проте не потрібно буквально розуміти рекламу як вигукування. На практиці вона є механізмом поширення інформації не залежно від того хоче цього слухач чи ні.

Реклама є видом маркетингової діяльності, направленої на поширення певної інформації про товар. Додатково реклама покращує репутацію компанії та підвищує рівень упізнаваності бренду організації, її сервісів та товарів.

Основна ціль використання реклами направлена на збільшення прибутків компанії. Цього вдається досягнути шляхом підвищення попиту на товар чи послугу. Ефективність реклами в такому випадку буде визначатись виникненням та підтримкою інтересу до товару чи послуги впродовж тривалого проміжку часу.

На перший погляд, може здатись, що реклама – це інформація, яка непотрібна людям. Проте, аналізуючи результати її використання, реалізується виконання багатьох важливих функцій:

- інформування потенційних споживачів про появу на ринку нового продукту чи послуги;
- покращення іміджу компанії;
- нагадування споживачу про необхідність придбання певного товару;

Реклама закріплює отриманий досвід з приводу використання того чи іншого товару.

Вона є ефективним механізмом, з допомогою якого вдається збільшити число споживачів та втримати вже наявних. Без перебільшень є специфічним видом діяльності, до якої залучено багато людей. Люди по-різному ставляться до реклами, на противагу негативному сприйняттю можна визначити низку плюсів такої діяльності:

- збільшення прибутку організації, якщо це некомерційна компанія – популярності;
- розв'язання важливих суспільних проблем шляхом соціальної реклами;
- інформування про політиків та їх політичну діяльність завдяки політичній рекламі;
- мотивування особистості втілити бажане й омріяне після перегляду якісного рекламного ролика;
- інформування про сучасні технології та новинки на ринку, які можуть покращити життя людей.

Реклама може бути представлена у різних видах, тому що вона залежить від способу поширення, цілі використання та інших факторів.

В залежності від цілі використання реклама є:

інформативна – формує образ компанії. Повідомляє покупців про вид товару, його якість, ціну, принцип дії. Застосовується на етапі входження марки, продукту чи послуги на ринок.

Представлена інформативна реклама повідомляє про послугу, вікові характеристики членів секцій, місцезнаходження та контакти спортивного клубу;

The advertisement is a rectangular poster with a white background and a black border. At the top left is a circular logo with the text 'СПОРТИВНИЙ КЛУБ "НОКАУТ"' around a central figure. To the right is a black and white illustration of a judo throw. Below the logo and illustration, the word 'JUDO' is written in large, bold, red letters. Underneath that, 'СПОРТИВНИЙ КЛУБ "НОКАУТ"' is written in smaller, bold, brown letters. Below this, the text 'проводить набір у дитячу та юнацьку секції' is written in red. At the bottom, 'ДЗЮДО' is written in large, bold, red letters. Below that, two phone numbers are listed: '0432/ 50 77 80, 50 77 88' and '0663/ 288 38 57, 067/ 163 59 20'. At the very bottom, the address 'м. Вінниця, вул. Кірова 2.' and the website 'www.nokout.com.ua' are written in small black text.

Приклад інформативної
реклами

переконуюча – заохочує покупця обрати та купити рекламований товар чи послугу, впливає на зміну сприйняття їх властивостей. Переконуючу рекламу використовують саме тоді, коли покупці вже володіють достатньою інформацією про товар, потрібно зробити лише останній поштовх, щоб остаточно переконати покупця.

Приклад переконуючої реклами

Приклад зображеного виду реклами переконує споживача, що вибір рекламованого товару буде кращим та ефективнішим завдяки його якостям, відмінним від інших продуктів цього сегменту;

нагадуюча – нагадує покупцю обрати товар чи послугу. Підтверджує імідж організації, марки чи компанії. Стверджує уже надану інформацію про товар. Застосовується на етапі зрілості марки чи товару.

Всесвітньо відомі компанії нагадують про свій товар за допомогою реклами, в якій демонструють свої продукти без зайвої інформації;

Приклад нагадуючої реклами

підкріплююча – підтримує думку про товар чи послугу після купівлі чи використання. Застосовується на стадії насичення. У прикладі візуалізовано, як реклама товару підкріплюється відгуком та думкою відомої особистості;

порівняльна – форма реклами, в якій порівнюються характеристики різних послуг, товарів чи марок одного сегменту виробництва. Законодавством України встановлено загальну заборону використання порівняльної реклами, окрім випадків, коли в ній наведено достовірні дані та й саме інформування принесе користь споживачам.

Приклад порівняльної реклами компанії BMW, фахівці якої зробили виклик німецькій торговій марці Mercedes. На білборді порівняно кросовер BMW X5, який зображено у вигляді хижака (леопарда) та Mercedes ML, який зобразили у вигляді жертви (зебри);

Приклад порівняльної реклами

спонукальна – діє на підсвідомість, несе у собі емоційний заряд, спонукає користувача спробувати продукт, скористатись послугою.

Приклад спонукальної реклами

Засоби розповсюдження рекламної інформації також мають досить широкий спектр для вибору. Кожен має свої характерні ознаки, особливості та цільову аудиторію.

Реклама у засобах масової інформації (преса, телебачення, радіо). Цей вид реклами є досить поширеним, тому чисельні компанії та організації мають справу з таким видом рекламної діяльності.

*Фахівець Наукової бібліотеки ВНМУ ім. М. І. Пирогова
Ольга Юрчишина в гостях радіокомпанії «Місто над Бугом»*

Реклама в інтернеті. До інтернет-реклами можна віднести будь-яке оголошення та інформацію, каналом передачі якої є інтернет. Найкращими рекламними онлайн-площадками будуть власні та перевірені сайти, верифіковані та популярні профілі у соціальних мережах. Основна перевага такого виду діяльності полягає у її дешевизні. Можна виділити п'ять основних видів інтернет-реклами:

SEO – це пошукова оптимізація, яка складається з органічного комплексу заходів, які вживаються спеціалістами з метою збільшення видимості сайту в пошукових системах за ключовими словами для забезпечення зростання трафіку на сайті. SEO є масштабним просуванням рекламного продукту. Характеризується довгостроковою перспективою органічної появи у перших рядках пошукових систем.

Контекстна реклама. У такому форматі інформаційне оголошення підлаштовується під інтереси користувача. Його активність відстежується й автоматично людина бачить рекламу подібних товарів чи послуг, які її цікавили. Інформація контекстної реклами може відобразитися як в рядку пошукової системи, при введенні користувачем певного запиту, так і на сайтах, які входять в партнерську мережу даного провайдера.

Медійна або банерна реклама. Такий вид реклами може бути безпосередньо розміщеним або бути доступним для використання в Google AdWords. Така реклама з'являється на будь-якому сайті. Найчастіше має вигляд картинки банера з провокаційним текстом, що привертає увагу.

Тизерна реклама. Специфічний вид реклами, суть якої полягає в складанні та демонстрації інформаційного матеріалу для певної цільової аудиторії з використанням спеціальних тригерів, які привернуть увагу користувача.

Реклама в соціальних мережах. Таргетована реклама, яка здійснюється шляхом зазначення необхідних параметрів. З допомогою цих механізмів в соціальній мережі вдається розпізнати обличчя, інтереси та вподобання споживача. Таким

чином відбувається його ідентифікація. Соціальні мережі, зокрема, «Фейсбук» та «Інстаграм» мають потужний інструмент перегляду й інформують про дані аналітики та статистики. Таким чином, самостійно можна керувати власним просуванням в соціальних мережах [5].

Реклама з допомогою сувенірних продуктів.

Фактично це реклама за допомогою недорогих, але корисних речей, які привертають увагу споживача до послуг та товарів певної компанії. При замовленні сувенірної продукції доцільно звертати увагу на її якість. Саме цей фактор впливатиме на імідж компанії та гарантуватиме тривалий період використання сувенірних продуктів. Якісна сувенірна річ позитивно сприймається споживачем.

Друкована реклама (буклети, афіші, листівки, каталоги, плакати, банери, газети, журнали). Аналізуючи ситуацію, пов'язану з друкованою рекламою, можна зробити висновок, що вона переживає не найкращий час. Рекламні фахівці вказують на те, що суцільна диджиталізація є основною причиною відсутності розвитку, а подекуди навіть занепаду друкованої реклами. На практиці традиційним методам та носіям реклами доводиться конкурувати з потужними цифровими носіями та технологіями. Проте фахівці вказують на те, що друкована реклама має всі шанси для розвитку, головне креативно мислити.

*Сувенірна продукція
Національної бібліотеки
України*

Рекламний буклет Національної історичної бібліотеки України

Реклама у транспорті. Ефективний інструмент, з допомогою якого можна підвищити рівень впізнаваності компанії, її послуг та товарів. Така реклама швидко привертає увагу та запам'ятовується.

Досить часто популяризація книги у транспорті здійснюється з допомогою метролайтів – це підсвічені лайтбокси, які розміщені на балюстраді між ескалаторами в метрополітені.

Реклама проєкту «Створи своє майбутнє – приходь до бібліотеки і читай!» Миколаївської ОУНБ ім. О. Гмирьова

Промоція читання з допомогою метролайту

Вивчаючи тренди зовнішньої реклами (розміщена на вулиці, фасаді, транспорті), можна зробити висновок, що вона не втрачає своєї актуальності, на противагу думці, що така діяльність втратила свою ефективність. Споживач помітно втомився від нав'язливої реклами в мережі, тому його увагу частіше привертає вулична реклама.

Тенденція №1 – збільшення зовнішньої цифрової реклами. Цифровий маркетинг активно впливає на становище та розвиток вуличної реклами. На вулиці частіше з'являються сучасні конструкції з цифровими та модернізованими рекламними носіями, зокрема: цифрові білборди, світлодіодні відеоборди та ін.

Білборд - рекламний щит, стандартний розмір якого 3x6 м. Може мати зовнішнє підсвічування. Зазвичай має 2 сторони та статичне рекламне зображення, поліграфію становить не просвічувальний банер.

Приклад білборду бібліотеки Мортон-Бей (Квінсленд, Австралія)

Сітілайт – конструкція міського small-формату, стандартний розмір якого становить 1,8x1,2 м. Пішоходи є ключовою цільовою аудиторією рекламної інформації на сітілайтах. Має внутрішнє підсвічування, динамічне статичне зображення.

Приклад сітілайту Української бібліотечної асоціації

Призма – конструкція з динамічним рекламним зображенням. Стандартний розмір становить 3x6 м. Може мати зовнішнє підсвічування. Механізм в рух приводиться з допомогою тригранників з ламеліми, які обертаються навколо своєї осі, по черзі демонструючи кожен грань з нанесеним зображенням. Періодичність зміни сюжету задається.

Приклад реклами з допомогою призми

Цифровий сітілайт – конструкція міського small-формату. Стандартний розмір становить 1,8x1,2 м. Належить до цифрової рекламної панелі малого формату. Характеризується чудовою видимістю за різних умов освітлення, має граничну чіткість та яскравість зображення.

Приклад цифрового сітілайту

Скролл – високотехнологічна конструкція middle-формату. Стандартні розміри становлять 2,32x3,14 м. Демонструє до 6 зображень на 1 площині. Інтервал зміни сюжетів – 10 та 20 секунд. Підсвічується з допомогою люмінесцентних ламп, має високий рівень антивандального захисту.

Приклад скроллу

Цифровий сітіборд – цифрова конструкція міського middle-формату. Мінімальний крок пікселю становить 6 мм. Має високу роздільну здатність та контрастність, допустима трансляція контенту всіх цифрових форматів. Характеризується високою якістю дисплея для повного відтворення кольору, контрастність здійснюється на гранично малій яскравості.

Приклад цифрового сітіборду

Беклайт - носій рекламної інформації типу «білборд», однак із внутрішнім підсвічуванням люмінесцентними лампами. Яскраве та рівномірне освітлення сюжету.

Приклад беклайту

Магістральна арка – це рекламна площина розміром 3х18 м, яка встановлюється на магістралях з інтенсивним рухом, сюжет розміщується безпосередньо над дорогою та нічим не перекривається. Ефективний носій реклами для компаній, які спеціалізуються на товарах та послугах для автомобілістів.

Приклад магістральної арки

Брандмауер – це велика рекламна конструкція у вигляді інформаційного полотна, розміри якого залежать від розміру сторони будівлі та від її технічних характеристик. Встановлюється на площинах, розташованих в місцях з інтенсивним транспортним потоком. Брандмауери можна розміщувати на спорудах, які ремонтують чи добудовують. Цей формат реклами дає змогу охопити велику кількість аудиторії. Доцільно розміщувати на великі терміни до пів року та більше.

Зупинка транспорту як інформаційний павільйон, виготовлений зі

Приклад брандмауера

сталі, що має антикорозійне покриття та алюмінієві профілі, покриті архітектурною фарбою, стійкою до пошкоджень. На стінках, сітілайтах і табло використано загартоване, міцне скло [6].

Приклад реклами на зупинці транспорту

Тенденція №2 – штучний інтелект. Екрани зовнішньої реклами матимуть маячки Bluetooth. За допомогою сучасних технологій та програмного забезпечення вдасться розпізнавати обличчя. Завдяки цьому рекламодавці будуть розміщувати рекламу відповідно до потреб та побажань споживачів у кожному конкретному місці.

Тенденція №3 – багатоканальна інтеграція. Зовнішня реклама буде інтегруватися із телебаченням та соціальними мережами.

Тенденція №4 – зростання рекламних можливостей.

Рекламодавці все частіше використовують рекламні щити менших розмірів, такі як скроллери та сітілайти. Це сприяє тому, що рекламні банери можна у більшій кількості розміщувати в популярних громадських місцях, зокрема, залізничних вокзалах та аеропортах.

Тенденція №5 – зовнішня реклама у 3D.

Очікується, що зовнішня реклама перейде у 3D. Це варіант реклами майбутнього, який досить потужно використовується на вулицях Нью-Йорку [7].

Тенденція № 6 – логотипи підуть у минуле. Це пов'язано з диджиталізацією логотипів. Екрани не вимагають від логотипів статичності. Брендинг міститиме в собі шрифт, колір, стиль ілюстрацій та моушн-дизайн (анімаційний дизайн). Важливість логотипу піде у минуле, практично вони будуть однаковими, лише написані різними шрифтами.

Тенденція №7 – реклама потребує використання креативу. Маркетологи, відчуючи страх того, що їх рекламу не будуть сприймати, вибирають максимально швидкий формат подачі інформації. Таким чином, в загальній масі реклама будь-якого бренду схожа на рекламу своїх конкурентів [8].

Аналізуючи основні тенденції розвитку PR, маркетингу та реклами, бібліотечна діяльність не лише інформує користувачів про власні послуги та ресурси, а робить це по сучасному, здобуваючи прихильність користувачів та залучаючи нових читачів, створюючи попит на свої послуги та ресурси.

Завдячуючи вмінню аналізувати основні принципи розвитку чинників PR, маркетингу та реклами, бібліотекарі можуть ефективно планувати напрями та етапи розвитку діяльності бібліотеки, налагоджувати тісну взаємодію з користувачами, знаходити нові шляхи інформаційно-комунікаційної діяльності.

ЗМІСТ

Коротко про PR	3
Приклади успішних PR-компаній в культурній індустрії	6
Ефективні способи створення успішних PR-приводів	12
Піар-діяльність у соціальних мережах	14
Коротко про маркетинг	16
Приклади успішного маркетингу	18
Маркетингові тенденції 2021	20
Коротко про рекламу	26
Рекламні тенденції 2021	34