
R
ev

ija
 z

a
ko

m
un

ik
at

or
je

PR2

LAHKO ME
VZAMEŠ
DOMOV

 :-)Posebna izdaja, 17. SKOJ
November 2013

O NOVI VLOGI PIAROVCA – NEIL GRIFFITHS – 72 UR ZA IDEJO – DEJAN VERČIČ NAPOVEDUJE
PR KLINIKA – V IMENU POTROŠNIKA – KAKO KOMUNICIRATI O SPREMEMBAH – TANJA FAJON

BITI NOV NA ČISTO NOVEM ODDELKU – HYPERTHINKING – S SREČANJA ANONIMNIH MULTIPRAKTIKOV

PR2 _ Posebna izdaja, 17. SKOJ _ Izdajatelj Slovensko društvo za odnose z javnostmi (www.piar.si) _ Glavni in odgovorni urednik Nenad Senić (www.disput.si) _ Pomočnica
urednika Ana Pisar _ Uredniški odbor Iztok Verdnik, Lavra Munda Slaček, Teja Rajšp, Maša Butara _ Oblikovna zasnova in prelom Nataša Vuga (www.arnoldvuga.com) _
Lektoriranje Julija Klančišar _ Slike Osebni arhivi, Shutterstock _ Tisk Korotan _ Naklada 500 izvodov _ Datum izdaje November 2013

V slovenski stroki smo največji pesimisti, hkrati pa smo tisti, ki (še) gledamo in delamo
nebuloze. Ali rešujemo krize, ali se sprenevedamo o(b) podrobnostih, nenačelnostih. Ne bom
nadaljeval, ker je vsem popolnoma jasno, o čem govorim. Predvsem pa, ker si vse to ne zasluži
niti omenjanja.
Dejstvo je, da smo v preteklih (deset) letih zgodbe o uspehu sodelovali, spodbujali, namakali
prste in se bolj ali manj mastili. Vsak po svoji moči in vsak po svoji volji. Eni res ne, ker niso
segli do sklede. Marsikaj smo zamegljevali, vključno s svojo lastno sliko, nikakor nismo našli
gumbov za ostrino in kontrast. Bolj so se nam prsti lepili na tiste za barvo in velikost slike.
Marsikaj smo zameštrali, zalivali, zavarovali, zaustavili in (se) … zaklali. Očitno pa smo dovolj
pri sebi, da smo to med prvimi spoznali. Zato ta črnogledost. Mnogi drugi še vedno čakajo na
soočenje z realnostjo, ki bo, baje, prišla ob naslednjih testih. Kako smešno.
Sprejemanje dejstev nam vsaj posredno očitno gre. Kljub vsemu. Imamo pa še vsaj eno
prednost. Strokovno smo še vedno prvaki. Po moje ga ni dela sveta, ki bi s takim številom
osebkov imel toliko (mednarodnih) dokazov, da znamo in zmoremo.
In še nekaj. V kaki drugi perspektivi so te težave tako banalne. Tako skrajno boleče banalne
in nepomembne. Še huje pa bo, če bomo sprejeli zdravljenje za to bolezen in ostali tako
prekleto neaktivni.
Jamranje. Ne, prav nasprotno. Temu je namenjen SKOJ. Ki ga ne bi bilo, če ne bi mnogi zelo
pomagali. Vsem, vsaki, vsakemu posebej – hvala.

4_17 novic, zgodb, dejstev in nasvetov
iz sveta komunikatorjev
Kako mladi v Sloveniji vidijo odnose z
javnostmi? PR agencija, ki išče nove
sodelavce med alkoholiki ... In še 15 za delo
uporabnih biserov.

8_Paradoks v razmišljanju
komunikatorjev
Neil Griffiths in Deborah Hinton ugotavljata,
da komunikatorji zase nimajo enakih
vodstvenih teženj kot za stroko.

10_Komunikatorje navdihuje ...
Sedemnajst komunikatorjev je zaupalo, kaj
jim je v zadnjem letu dni olajšalo delo ali jih
navdušilo.

14_7 samokritičnih misli
O tem, kaj lahko in kaj mora danes storiti
komunikator za svoje strokovno preživetje,
avtoriteto in uspešnost svoje organizacije,
razmišlja Igor Savič.

17_72 ur za idejo
Nina Gaspari, Provokativ, zelo na kratko
razkriva pot Slovenia Vodke od ideje do
prodaje v ZDA. Vztrajanje se splača.

18_Odnosi z javnostmi leta 2017
Dejan Verčič za leto 2017 napoveduje pet
trendov na področju odnosov z javnostmi.

20_PR klinika
Štirje nasveti štirih komunikatorjev za PR
problem.

20_V imenu potrošnika
So komunikatorji zanemarili potrošnikov
interes na dolgi rok, se sprašuje Andrej Kerk.

24_Kako komunicirati o spremembah
in preživeti
Marjeta Tič Vesel svetuje, kako se
lotiti učinkovitega komuniciranja o
prestrukturiranju.

Iztok Verdnik
predsednik PRSS

26_Biti nov na čisto novem oddelku
»Biti nov« v podjetju je najboljša stvar, ki se
piarovcu lahko zgodi, zatrjuje Tina Cipot.

28_Trije v isti postelji
Odgovornost, da spremenimo dojemanje
Evrope in politike, nosimo vsi – politiki,
piarovci in mediji, piše evropska poslanka
Tanja Fajon.

30_Hyperthinking
Intervju s strateškim mislecem Philipom
Weissom.

34_S srečanja anonimnih
komunikatorjev
Lavra Munda Slaček za konec razmišlja,
kaj potrebuje, da je lahko »kompetentna
sogovornica zelo različnim ljudem, pove­
zovalka in presojevalka, občasna tečka ...«.

PR2

Zakaj kupiti
novo televizijo227 €

do

prihranka

518 €
do

dodatnih ugodnosti

in plačujte manj!
Združite dobavo energije

www.petrol.si/energetski-paket

Oglas Energetski paket 190x250.indd 1 9.10.2013 15:23:52

4_PR2_ NOVEMBER 2013 MULTIPRAKTIKOM 5

Raziskovalca Mark
Graham in Stefano De
Stabbata (Oxford Internet
Institute) sta upodobila
»Internetni imperij«,
ki prikazuje najbolj
priljubljene spletne strani
posameznih držav. 

17 novic, zgodb, dejstev
in nasvetov iz sveta
komunikatorjev [V sodelovanju s Klipingom]

Po diplomo v Beograd
Novi Inštitut za digitalne komunikacije v Beogradu bo izobraževal
profesionalce na področju digitalnega komuniciranja in marketinga.
V sodelovanju s strokovnjaki tega področja inštitut promovira najboljše
projekte v praksi, teoriji in spretnosti digitalnega komuniciranja.
Partnerstvo z Inštitutom za digitalni marketing prinaša udeležencem
priložnost za udeležbo na mednarodno akreditiranem tečaju Professional
Diploma in Digital Marketing. Študentom bo dostopen tudi tečaj Social
Media Marketing. Več o inštitutu: digitalcommunicationsinstitute.com

Težave z alkoholom, redna uporaba
antidepresivov, policijska kartoteka?
Super, takšne iščemo na naši PR agenciji
Bi se prijavili na takšen oglas? Danes tudi delodajalci ne morejo več objaviti
klasičnega oglasa za delo, opraviti razgovora in sprejeti kandidata na uvajanje.
Treba je biti drugačen, izstopati, in če je sreča naklonjena, ujeti še kakšno
medijsko objavo ali dve za lastno promocijo. S takšnimi cilji je oglas sestavila
londonska agencija Just In Time PR, ki je v oglasu za idealnega kandidata
navedla pogoje, ki niso takšni, kot bi jih pričakovali. Na koncu bizarne ponudbe
seveda razkrijejo, da je vse skupaj le šala in da bodo veseli kandidatov z
odprtim pogledom na svet, od koderkoli že prihajajo.

Kako se spopasti z javnim mnenjem
v občutljivih industrijah*
1. Delujte lokalno – uporabite govorce in predstavnike podjetja, ki živijo v lokalnem okolju.
2. Na podatke in dejstva se zanašajte do neke mere, a ne pozabite, da ljudje reagirajo čustveno.
3. Upravljajte pričakovanja – vaše sporočilo ne bo prepričalo vsakogar, zato bodite potrpežljivi.
4. Osredotočite se na lokalne medije, komunikacija naj bo dvosmerna.
5. Delujte transparentno in iskreno – priznajte napake in razkrijte laži.
6. Spoštujte javnost.
* Predlogi so bili oblikovani na podlagi razmer v industriji
zemeljskega plina.

12
pravil PR
veterana lorda
Chadlingtona
1. Vse je mogoče.
2. Struktura uspeha definira
samo sebe.
3. Sodelujte z boljšimi od sebe.
4. Najdite prostor za inovativne,
nove ljudi in ideje.
5. Razmejite osebno in
poslovno življenje.
6. Obvladajte finance.
7. Berite, se izobražujte in
bodite nenehno v stiku z
novostmi.
8. Razmišljajte, razmišljajte,
razmišljajte.
9. Bodite iskreni.
10. Upravljajte pričakovanja
(zaposlenih, naročnikov,
deležnikov) in ne pozabite
na Saatchijevo formulo:
Zadovoljstvo = delovanje –
pričakovanje.
11. Profesionalizem je vse in se
skriva v majhnih dejanjih.
12. Nikoli ne obupajte.

Zakaj so videi
skoraj nujni

Študija raziskovalnega
centra Pew o uporabi videov
je pokazala, da se je število
spletnih uporabnikov, ki delijo
ali objavljajo videe, v zadnjih
štirih letih podvojilo s 14 na 31
odstotkov. Prav tako se je z 69
na 78 odstotkov povečal delež
uporabnikov, ki gledajo ali
prenašajo spletne videe. Najbolj
gledani pa so komični, poučni
in glasbeni videi.

TOP 5 knjig
Steven Van Belleghem: Voditelj dialogov
Martin Lindstrom: Marketinško pranje možganov
Dale Carnegie: Kako si pridobiš prijatelje
David Meerman Scott: The New Rules of Marketing and PR
Malcolm Gladwell: The Tipping Point: How Little Things
Can Make a Big Difference

Facebookovi
oglasi na

iOS-u so za
1790 % bolj

dobičkonosni
kakor na
Androidu.

6_PR2_ NOVEMBER 2013

Priložnosti za znamke
na Instagramu
Tiste znamke, ki so močno prisotne na Facebooku in
Twitterju, obvladajo tudi Instagram. Najbolj prepoznavni
so Nike, Starbucks, Oreo, Victoria Secret in drugi, ki na
omenjenem družbenem omrežju svojo zgodbo ustvarjajo
na poseben način – s pomočjo slik in zdaj tudi kratkih,
15-sekundnih videov.

Kaj pa pri vaši znamki?

Poiščite nekoga, ki je ustvarjalen, ki razume vašo znamko
in ve, da vsako družbeno omrežje potrebuje drugačen
pristop. (Hootsuite)

Vaše fotografije morajo poosebljati življenjski slog vaše
znamke. Ni nujno, da fotografija vsebuje logotip, da je
uspešna v promociji znamke. (Phashtag)

Če lahko sledilce motivirate k objavljanju lastnih fotografij,
kjer uporabljajo vaš produkt, jih delite tudi na svojem zidu.
(Post Advertising)

9 priporočil
za zmanjševanje
tveganja na
družbenih
medijih
1. Ustvarite jasna pravila in navodila
za komuniciranje na družbenih
medijih.
2. Investirajte v izobraževanje
obstoječih kadrov ali zaposlitev
novih.
3. Investirajte v komunikatorje na
vodilnih položajih, ki obvladajo tudi
krizno komuniciranje, in oblikujte
načrt kriznega komuniciranja, ki
vključuje družbene medije.
4. Pred odločitvijo za račun/kanal
na družbenem mediju določite jasen
namen pojavljanja na njem.
5. Zagotovite konsistentnost pri
komuniciranju o blagovni znamki na
vseh družbenih medijih.
6. Imejte jasen proces potrjevanja.
7. Ne omogočite zaposlenemu dostopa
do družbenega medija brez uvajanja.
8. Oblikujte učinkovito platformo
za deljenje informacij na zasebnih
profilih zaposlenih.
9. Uporabite tudi zasebne profile
komunikatorjev na Twitterju za
deljenje informacij z zainteresiranimi
novinarji

Večopravilnost, manjša
produktivnost?
Če je verjeti raziskavi, ki so jo pri The Creative Group opravili med 500
oglaševalci in tržniki na vodstvenih položajih, je večopravilnost pri delu
odlična. Pa je res? Kaj pravijo pri Ragan.com?

Težave
• Več napak, manj ustvarjalnosti.
• Zaradi velike količine informacij je težko izluščiti zares pomembne.
• Zmedenost in apatičnost, ki izhajata predvsem iz nasprotujočih si informacij.
• Pomanjkanje časa za osnovne dejavnosti, na primer gradnjo odnosov s
	 strankami ali ustvarjalno razmišljanje.

Nasveti
• Uporaba večopravilnosti samo za rutinske naloge, ki jih lahko storite
	 avtomatsko, torej preprosto, brez večje pozornosti možganov.
• Združevanje več podobnih nalog.
• Ko se pogovarjate po telefonu, se posvetite samo temu in pustite druga
	 opravila, četudi želite samo izbrisati nepomembno elektronsko pošto.
• Ne pozabite na odmore med delom.

Spletno
oglaševanje
v Evropi je po
raziskavi IAB
Europe prehitelo
oglaševanje v
časopisih
in je tako takoj
za televizijo
drugi medij, ki
mu oglaševalci
namenjajo največ
sredstev.

Sredi februarja
2013 je bilo
v Sloveniji

748.200
uporabnikov

Facebooka, kar
nas uvršča na

91. mesto
med 212

opazovanimi
državami.

Mlatite prazno slamo?
Kako mladi v Sloveniji, povprečno stari 22 let, vidijo odnose z
javnostmi? Po letošnji anketi Študentske sekcije Slovenskega društva
za odnose z javnostmi (ŠS PRSS) v okviru projekta PRUF!, namen
katerega je izboljšati percepcijo in prepoznavnost PR-a v Sloveniji,
si mladi PR predstavljajo takole: mešanje zraka/prodajanje megle/
mlatenje prazne slame, spijejo preveč kave, prirejanje informacij,
manipulacija, urejenost, lepotičenje, ves čas na telefonu/za
računalnikom, preveč dobro plačani, deloholiki, komunikativni …

Uspeh podjetja odvisen od HR-a
Študija SuccessFactors, opravljena na podjetjih Fortune
500, razkriva, da so podjetja s članom uprave, odgovornim
za upravljanje človeških virov, za 105 odstotkov bolj
dobičkonosna. Eden izmed ključnih dejavnikov poslovne
rasti pa je učinkovito razvijanje talentov in znanja
zaposlenih.

OPRAVIČILO
Napake so del poslovanja. Nekatere povzročijo samo motnjo (Apple Maps),
druge ogorčenje (sprememba pogojev uporabe na Instagramu), v nekaterih
primerih pa napaka lahko postane mednarodni incident (letalske nesreče). Vse
napake imajo skupni imenovalec – potrebno je iskreno opravičilo. Od nekaterih
organizacij je preprost »se opravičujemo« skoraj nemogoče pričakovati. Zraven
je namreč strah pred tožbami.

Kot piše Social Media Explorer, tudi neosebno in prekratko opravičilo ter
iskanje izgovorov pri strankah ne bodo zalegli; treba je izbrati pravo osebo,
ki sporoči opravičilo, bolje je izbrati nekoga z vodstvenega položaja ali
odgovornega za napako kot predstavnika za odnose z mediji. Opravičilo bo
spodbudilo odzive ter mnenja, zato je potrebna pripravljenost na pogovor,
drugače opravičilo ne bo videti pristno.

Nove priložnosti
PR strokovnjaki, ki hočejo
ostati v koraku s trendi ter
kompetentno voditi pogovor z
mediji in njihovim občinstvom,
morajo v komunikacijske
strategije vključiti tudi orodja
vsebinskega marketinga. E-knjige,
predstavitve SlideShare, videi,
priročniki, infografike in druge
privlačne vsebine so tista orodja,
ki podaljšajo življenjsko dobo
in učinkovitost medijskega
pokrivanja.

NASMEŠEK

:-)

8_PR2_ NOVEMBER 2013 MULTIPRAKTIKOM 9

Raziskava The Authentic Enterprise
je pokazala, da direktorji pozdravljajo
razširjeno vlogo komunikatorjev v
organizacijah in jo kot tako tudi dojemajo.
Toda ali komunikatorji razmišljajo enako?
Neil Griffiths in Deborah Hinton sta
s svojo raziskavo med komunikatorji
ugotovila nekaj presenetljivega.

V zadnjih letih smo bili priče poplavi normativnih nasvetov
o prihodnosti komunikacijske stroke in ustrezni
prilagoditvi komunikatorjev. Velik del nasvetov temelji
na anekdotnih izkušnjah in osebnih vtisih, zelo malo pa

na kvantitativnih raziskavah ter praktično noben na zahtevah in
pričakovanjih naših naročnikov in menedžerjev.

Pomanjkanje fokusa in usmeritev v pogovoru naju je osebno zelo
frustriralo, zato sva v letu 2012 začela razpravo, utemeljeno na
raziskavah, v upanju, da bo spodbudila praktične ukrepe. Na začetku
sva se vrnila k raziskavi The Authentic Enterprise, ki jo je izvedlo
združenje Arthur W. Page. Raziskava je temeljila na intervjujih z
direktorji, njeni rezultati pa so na obeh pustili močan vtis. Presenetila
naju je ugotovitev, da je najbolje začeti tako, da ugotovimo, kaj naši
naročniki in menedžerji hočejo in potrebujejo od nas.

V poročilu so direktorji opisali prepričljiv namen naše funkcije, in
sicer vodilno vlogo pri oblikovanju in spoznavanju vrednot podjetja,
grajenju in upravljanju odnosov z različnimi deležniki, uvajanju
novih medijskih veščin in orodij ter pri grajenju in upravljanju
zaupanja v vseh njegovih razsežnostih.

Poročilo se je sklenilo z ugotovitvijo: »Naša stroka je na dobri poti,
da v 21. stoletju doseže uspeh. Nobena izmed predstavljenih vlog
trenutno ni odgovornost obstoječega oddelka, a smo se skozi razvoj
na vse izmed njih dobro pripravili. Čeprav bomo morali osvojiti nove
pristope, bolj poglobljena poslovna znanja, veščine in analitične
postopke, smo pripravljeni na ta trenutek in uspeh.«

Sodelujoče v raziskavi sva povprašala tudi o obsegu njihovega
profesionalnega razvoja v preteklih 12 mesecih in njihovih načrtih
za prihodnjih 12 mesecev. Na ta vprašanja je odgovorilo manj kot 50
odstotkov vprašanih, iz česar sklepava, da presenetljivo velik delež
ni opravil oziroma ne načrtuje nobenega profesionalnega razvoja.
Tisti, ki so na vprašanja odgovorili, pa so opravili ali načrtovali
uporabne treninge. Redki so načrtovali ali opravljali treninge, ki bi
ustrezali vodstvenih težnjam funkcije, z možno izjemo treninga za
upravljanje družbenih medijev.

In tukaj se skriva paradoks: Kar so komunikatorji izrazili, da si želijo
za stroko, se ni ujemalo s tem, kar so si želeli zase oziroma so delali
kot posamezniki. Z drugimi besedami, zase niso imeli nujno enakih
vodstvenih teženj kot za stroko. In tudi če bi imeli enake težnje, niso
mislili, da so prav oni tisti, ki bodo to vodstveno vlogo uveljavili.

Meniva, da ta neskladnost ustvarja obetavno priložnost,
da prevzamemo nadzor nad svojo prihodnostjo. Začne se s
prepoznavanjem očitnega: ne težijo vsi profesionalni komunikatorji
k vodenju, čeprav bi radi bili del funkcije oziroma poklica, ki je na
vodstvenem položaju. Misliva, da je napočil čas, da si vsak postavi
nekaj temeljnih vprašanj:

Ali je komunikacijska vodstvena vloga, opisana v The Authentic
Enterprise, nekaj, k čemer težim?
a) Če je, kaj to pomeni za moj profesionalni razvoj?
b) Če ni, kakšne so implikacije za mojo kariero in profesionalni
razvoj?

Toda ali se bodo komunikatorji s tem strinjali? Seveda sva jih
povprašala in na vprašalnik se je odzvalo sto posameznikov. Najprej,
vprašani so se močno strinjali z »novo« vodstveno vlogo, ki so jo
opisali direktorji. Več kot 90 odstotkov vprašanih se je z direktorji
strinjalo v treh izjavah: (1) komunikacijska funkcija mora poročati
direktorju prek vodje komunikacijskega oddelka, (2) komunikacijska
funkcija mora opravljati vodilno vlogo na štirih področjih – vrednote,
odnosi, novi mediji in zaupanje, (3) in ta štiri področja so ključna za
prihodnost komuniciranja.

Večinoma so se tudi strinjali, da se je komunikacijska funkcija
zelo razvila in je znotraj organizacije vse bolj pomembna. Najbolj
pomembni komunikacijski izzivi danes pa so medijska konvergenca,
globalna integracija, množenje deležnikov in posledična potreba po
transparentnosti.

Nato pa sva odkrila nekaj precej nenavadnih odgovorov. Čeprav se
je večina vprašanih strinjala, da bi morali komunikatorji biti vodje/
posredniki pri zagotavljanju novih medijskih veščin (87 odstotkov),
orodij (84 odstotkov) in sprejetju vrednot podjetja (75 odstotkov), se
je manj vprašanih strinjalo s tem, da bi morali voditi/posredovati
pri opredeljevanju vrednot podjetja (57 odstotkov), grajenju (59
odstotkov) ali upravljanju (63 odstotkov) odnosov z različnimi
deležniki ter grajenju (62 odstotkov) in upravljanju (57 odstotkov)
zaupanja. In kljub pomembnosti zaupanja v vodstveni enačbi se je
pokazalo zgolj zmerno strinjanje s trditvijo: »Komunikatorji so na
edinstvenem položaju, da lahko postanejo strokovnjaki umetnosti in
znanosti organizacijskega zaupanja.«

Ne glede na odgovor na prvo vprašanje, ali imam veščine, izkušnje
in sposobnosti?
a) Če jih imam, kaj še moram narediti za karierno napredovanje?
b) Če jih nimam, ali vem, kje in kako jih lahko dobim?

Ali sem pripravljen prevzeti odgovornost za svojo prihodnost?

Direktorji so v The Authentic Enterprise opisali jasno in privlačno
potrebo za komunikacijsko stroko in prepričani so, da smo na dobri
poti, da bi jo komunikatorji lahko zadovoljili. Zdaj pa je čas, da se
vprašamo, kaj potrebujemo, da nam uspe.

Ne glede na to, ali se vidimo kot vodje ali ne, je to priložnost za
razumevanje vodstvene vloge, ki jo naši nadrejeni pričakujejo, ter
lastnega profesionalnega razvoja. Prevzamemo lahko odgovornost
za razvoj in doseganje naših profesionalnih teženj, četudi to pomeni
dodatne in drugačne zahteve za našo funkcijo, oddelke upravljanja
človeških virov in profesionalna združenja (vključno z IABC!).

Če želimo takšno priložnost, si jo moramo zagotoviti. In skupaj jo
lahko ustvarimo. Skupaj se lahko udeležujemo plodnih razprav z
namenom odkrivanja praktičnih pristopov za napredek naših lastnih
in profesionalnih interesov. Naši direktorji so odprli vrata, ampak na
vsakem izmed nas je odločitev, ali bomo šli skozi njih ali ne.

_Besedilo je bilo v izvirniku objavljeno v Communication World julija
2013. Objavljamo ga z dovoljenjem avtorjev.

Paradoks
v razmišljanju 		
komunikatorjev

10_PR2_ NOVEMBER 2013 MULTIPRAKTIKOM 11

Komunikator ni le tisti, ki komunicira
z javnostmi, temveč predvsem tudi tisti,
ki zna poslušati, brati, opazovati, se
nenehno učiti ... 17 komunikatorjev je
Ani Pisar, ŠS PRSS, pred 17. SKOJ
zaupalo, kaj jim je v zadnjem letu dni
olajšalo delo ali jih navdušilo, prevzelo ...

V letu 2013 se je izrazit preskok v digitalni sferi zgodil na
dveh pomembnih ravneh: družbeni mediji niso več samo
preprosto orodja za bolj ali manj smiseln engagement,
ampak čedalje močnejši podatkovni centri, ki jih lahko
dobro analitično izkoristimo. Hkrati pa zahtevajo tudi
razvoj vse bolj kakovostne in usmerjene vsebine, ki dodaja
vrednost odnosu z deležniki. Po drugi strani so aktivnosti
digitalnega komuniciranja in marketinga vse bolj usmerjene
v odgovorno vlaganje in dinamično upravljanje aktivnosti,
kar daje najboljše učinke.

_Duška Mervar, svetovalka, agencija Renderspace

Navdih 8

Pri upravljanju kriznih situacij, dogodkov in kampanj nam
je v tehničnem smislu v dragoceno pomoč programska
oprema WordPress, ki omogoča, da komunikatorji
čez noč ustvarimo vrhunsko, funkcionalno in dobro
optimizirano spletno mesto, ne da bi pri tem potrebovali
pomoč oblikovalcev in programerjev. V kriznih situacijah
ali kampanjah, ko je potreben takojšen odziv, je takšna
platforma še posebej dragocena in jo s pridom uporabljamo
za naše naročnike.

_Damjana Pondelek,
direktorica, agencija Urednica, odnosi z javnostmi

Navdih 9

http://www.springwise.com/
Tedenski odmerek inovativnih podjetniških idej, iz
katerih črpam navdih, dobivam nove zamisli in ustvarjam
konkretne nove posle. Sem pa tudi springspotter = pošiljam
predloge/opažanja, ki so jih nekaj tudi že objavili.

_Matej Golob, organizator, TEDxLjubljana

Navdih 1

Navdih 6
Po letih sicer otrok vzpona informacijske tehnologije, po vseh
izkušnjah, peripetijah in dogajanju na tem področju vedno
bolj (ali bolje, ponovno) prisegam na osebni odnos. Tako me je
v letu, ki se bo kmalu izteklo, najbolj navdihnilo sodelovanje
s takšnimi navdušenkami in navdušenci, kot sem sama, v
okviru projekta Wings Wide Open – Razprimo krila. Pozitivna
energija, ki se je nabrala ob iskanju rešitev za situacijo v
Mariboru in Podravju, je prevzela vse nas, z upanjem in željo
resnično sprožiti efekt snežne kepe. Zato gre moj glas ideji
MARIBOR 2020: MESTO (ZA)UPANJA IN ENERGIJE. MESTO
ALTERNATIVE.

_Mag. Natalija Postružnik,
ambasadorka PRSS, direktorica podjetja Nikrmana

Družabna omrežja. Morda se sliši na prvo žogo, toda za
naše društvo je zelo pomembno, da spremljamo, kako utripa
in misli slovenska družba. Da vemo, kaj se všečka, kaj se
tvita in kaj se verižno deli. Z védenjem, kaj je tisto, kar
pritegne pozornost posameznika in množice, smo zmožni
pravilno sestaviti program Fanfare in napolniti dvorano
Gospodarskega razstavišča, izbrati govorce za Akamedijo
ali Advertizziv, najti lokacijo za marketinški trip ŠSDMS ali
novo temo za raziskovanje, ki pripelje do novih spoznanj.
Tak pristop nas dela zanimive sogovorce in uspešne
sodelavce pri projektih.

_Lea Demšar, predsednica, Študentska sekcija
Društva za marketing

Navdih 7

Mailchimp: poleg tega, da me navdušuje igriva podoba in
enostavna uporaba sicer resnega orodja, mi delo olajšajo
številne funkcije, ki omogočajo enostavnejše pošiljanje in
spremljanje e-pošnih kampanj.
HubSpot: storitve sicer ne uporabljam, me pa navdušuje,
da poleg osnovne plačljive storitve ponujajo tudi številne
kakovostne članke, nasvete, e-knjige o nastopanju znamk
v družbenih medijih. Mislim, da gre za odličen primer
vsebinskega marketinga, ko z vsebinami, koristnimi in
uporabnimi za svoje ciljne javnosti, znamka uspešno
ustvarja svojo podobo.

_Nika Logar, vodja komunikacij, Gigodesign
Communications

Navdih 5

Navdušijo vedno ljudje. Ob tem orodje pravzaprav sploh ni
pomembno – ali pri pogovoru, zgolj poslušanju ali pa branju
njihovega bloga, tvita ali objave na Facebooku. Pred časom
sem se imel priložnost udeležiti dogodka Future Talk, ki
ga vsako leto organizira skupina Telekom Austria. Letos
je bil glavni gost dogodka Richard Branson, ustanovitelj
imperija Verizon. Prisluhniti njegovim mislim o tem, kako
zelo drugače, kot smo vajeni, se je treba iti posel, je vsekakor
nekaj, kar dodobra spremeni pogled na to, kje se konča
poslovno možno in kje se začnejo sanje.

_Andrej Krajner,
vodja korporativnega komuniciranja v družbi Si.mobil

Navdih 10

Komunikacijski softver HipChat
(https://www.hipchat.com/) se je izkazal kot odlično
orodje, s katerim lahko ustvarjamo sobe, komuniciramo
individualno ali v skupinah, si prenašamo dokumente
in spletne povezave. Najbolj pomembno je, da imamo
zasebnost znotraj podjetja. Še ena prednost je tudi
nativna mobilna aplikacija HipChata, ki deluje daleč bolje
od podobnih ponudnikov, kar nam je v Infinumu zelo
pomembno.

_Tamara Momčilović, direktorica, Infinum SI

Navdih 2
Najbolj me je navdušila platforma Kickstarter, saj komurkoli
z dobro, kreativno idejo oziroma izdelkom omogoča, da se
neposredno predstavi svoji ciljni publiki in potrošnikom
ter da ga finančno podprejo. Nasploh sem navdušena nad
celotno skupnostjo crowd fundinga oziroma množičnega
financiranja, ki se je v zadnjem času ustvarila povsod po
svetu.

_Maja Kirbiš, predsednica, Študentska sekcija Slovenskega
društva za odnose z javnostmi

Navdih 4

Kot novost, ki mi je zelo olajšala delo, bi posebej omenila
možnost načrtovanih objav na družbenih omrežjih
Facebook in Twitter. Možnost načrtovanja objav je priročna
zlasti ob dogodkih, ki jih načrtujem dlje časa in potrebujejo
več načrtovanih objav z natančno določeno časovnico. Ta
možnost je odlična tudi zato, ker kot administratorka ne
morem biti dejavna ves čas, včasih pa je super, da lahko kaj
objavim tudi zvečer, čez vikend, med prazniki.

_Nina Erjavec, predstavnica za odnose z javnostmi, 	
Fakulteta za družbene vede

Navdih 3

Komunikatorje
navdihuje …

10_PR2_ NOVEMBER 2013 MULTIPRAKTIKOM 11

12_PR2_ NOVEMBER 2013

Moje novo kolo. Ženski cruiser brez prestav. Z njim sem se
odvadila hitenja, se naučila voziti počasi in uživati v vožnji.
Z veseljem naredim kak ovinek več, si vzamem čas, na poti
še koga srečam in ne iščem več bližnjic. Če bi lahko, bi se z
njim vozila vse leto.

_Tamara Langus, samostojna tekstopiska
in spletna urednica

Navdih 12

Osebno me je v tem letu najbolj navdušil Instagram s
funkcijo snemanja videoposnetkov. To funkcijo ocenjujem še
bolj uporabno kot 140 znakov na Twitterju.

_Jernej Smisl, vodja korporativnega marketinga
in vodja odnosov z javnostmi, Skupina Laško

Navdih 14

V zadnjem času me je navdušila knjiga Malcolma Gladwella
Prebojniki. Kar nekaj idej je v njej, ki dajo misliti: priložnosti,
ki smo jih v življenju deležni, so ključne pri ustvarjanju
naših uspehov. Tudi zelo slabe razmere lahko od človeka
zahtevajo nekaj, kar se kasneje izkaže kot velika priložnost
in prednost. A če nismo pripravljeni vložiti truda, nam tudi
največje priložnosti ne pomagajo do uspeha. Ste pripravljeni
deset tisoč ur delati na področju, kjer bi bili radi res dobri?

_Ana Jamnik,
vodja blagovnih znamk Argeta in Montana, Atlantic Grupa

Navdih 13

Namesto na en medij se naslanjam na odprte oči in ušesa.
K sreči delam z mnogo različnimi, odprtimi, širokimi,
globokimi, motiviranimi, razmišljujočimi ljudmi in svoje
vire najdem v pogovoru z njimi in branjem njihovih e-pisem
in drugih zapisov. Skoraj vsakodnevno pa tudi vsaj ošinem
katerega od zapisov na Facebooku, Media Marketingu,
Sonce.net, Marketing magazinu, Inspirisu, Energosu, Adremi,
Dnevniku …

_Nastja Mulej, trenerka ustvarjalnega in usmerjenega
razmišljanja, piarovka v prejšnjem življenju

Navdih 16

Zelo sem vesela, da smo s sodelavci uresničili pogumno
idejo, s katero smo najbolj znane obraze naše medijske hiše
predstavili gledalcem v drugačni podobi, kot so jih vajeni.
Rdeča nit kampanje je ekskluzivna fotografija, ki smo jo
poimenovali Več kot slika (http://veckotslika.24ur.com/).
Celodnevno fotografiranje smo izkoristili za druženje in
iskrene pogovore. Brez dlake na jeziku so govorili o smehu
pred kamero, tremi, ljubeznih in neizpolnjenih željah. Tudi
mene, ki jih vsak dan srečujem na hodnikih, so presenetili s
svojo sproščenostjo, smislom za humor in srčnostjo.

_Ula Podojstršek,
predstavnica za odnose z javnostmi, PRO PLUS

Navdih 15

V družbi TSmedia upravljamo medije in informacijske
točke, zato se pri komuniciranju osredotočamo predvsem na
orodja, ki ponujajo hitre, merljive učinke, predvsem pa so bolj
učinkovita, saj omogočajo nenehno testiranje in prilagajanje
vsebin. V zadnjem letu še bolj intenzivno spremljamo vse
aktivnosti v sistemu CRM, ki ga v marketingu uporabljamo
za celoten postopek od objave oglasov, testiranja, pošiljanja
in optimizacije sporočil do natančnega ciljanja posameznih
segmentov in podrobnih statistik. Vse aktivnosti lahko
preprosto izvaja en posameznik. Sistem nam omogoča bolj
jasno in hitrejše prepoznavanje obnašanja obiskovalcev in
vsebin, ki jih bolj zanimajo.

_Mag. Mihaela Leskovec,
skrbnica blagovnih znamk, TSmedia

Navdih 17

V zadnjem letu me je najbolj navdušil ameriški spletni
portal The Great Discontent (thegreatdiscontent.com),
na katerem praviloma enkrat na teden objavljajo intervjuje
s posamezniki, ki svojo ustvarjalnost izražajo na različnih
področjih – v oblikovanju, režiji, fotografiji, ilustraciji kot
tudi v poslu, marketingu, pisanju. Pogovori z izbranimi
posamezniki so resnično navdihujoči. Portal, za katerega
bi si želela, da bi si ga izmislila in urejala sama. :)

_Simona Kruhar Gaberšček,
urednica spletnih vsebin, Marketing magazin

Navdih 11

www.triglav.siVse bo v redu.

Že dve avtomobilski
zavarovanji sta Triglav
komplet.

Več zavarovanj združite
v Triglav komplet, več
prihranite.

Skupni popust izkoristijo
vsi člani Triglav kompleta.

Več zavarujem,
več privarčujem.

Triglav
komplet

C

M

Y

CM

MY

CY

CMY

K

tiskan_oglas_triglav komplet_190X250.pdf 1 18.10.2013 13:02:34

12_PR2_ NOVEMBER 2013

MULTIPRAKTIKOM 15

Novinarji usihajočih in spreminjajočih se množičnih medijev ne reagirajo
več na sporočila podjetij, pa tudi, če je drugače, so zgodbe o nas daleč od
takšnih, kot si jih predstavljamo; oglasi ne sprožajo več dovolj nakupnih
aktivnosti in ne krepijo blagovnih znamk ter ne spodbujajo lojalnosti. Vam

je to kaj znano? Ne, piarovcem danes res ni lahko. A podobno velja tudi za marketin­
garje in za tradicionalna marketinška orodja ter s tem za kupce. Šefi in lastniki pa
bolj kot kadarkoli potrebujejo in zahtevajo učinkovito komuniciranje, saj dobro čutijo,
da jim niti dobri izdelki in storitve v konkurenčnem okolju ne zagotavljajo več preži­
vetja, če njihovi kupci, delničarji ali javnost tega ne razumejo ali ne verjamejo.

NOVA MEDIJSKA MATRIKA
Matrika medijev (nekateri bi rekli tudi orodij ali »kanalov«), ki obdajajo organizacije
in s pomočjo katerih oziroma skozi katere potujejo sporočila in vsebine med organi­
zacijami in podjetji, se je bistveno spreminila, tudi če tega morda (še) ne opazimo.
To seveda ne pomeni, da na primer množični mediji (ter s tem oglasi ali tradicio­
nalni medijski piar) niso več sestavni del komunikacijske matrike, ampak samo to,
da postajajo »lastni mediji« in »zasluženi mediji« v tej matriki veliko bolj relevantni.
Čemu torej nameniti in kako razdeliti komunikacijska sredstva in kadrovske vire?
Težko si predstavljam uspešnega strateškega načrtovalca komuniciranja, ki tega
ne razume in ne pomaga vgraditi v celostno komunikacijsko strategijo organizacij.

PIAR IN KOMUNIKACIJSKA MOČ PODJETIJ
Odnose z javnostmi celo mnogi piarovci razumejo zgolj kot eno od posamičnih
komunikacijskih funkcij v podjetju. A če jih ne razumemo kot ključni sestavni del
»produkcije« komunikacijske moči podjetja, torej kot ključni del procesa, v katerem
si podjetje ustvarja zmožnost za vpliv na deležnike, potem je piar obsojen na obrob­
no životarjenje.

Piar razumem kot strateško komunikacijsko funkcijo. Kar mi je pri tem zanimivo,
je to, da je strateški pogled na spremembo komuniciranja podjetij precej jasneje
izražen v novi marketinški paradigmi, ki jo zaznamuje pojem vsebinski marketing,
ima pa v resnici veliko več zveze s strateškim piarom kot tradicionalnim marketin­
gom. Če bi torej kaj svetoval svojemu prijatelju piarovcu, je to, naj preštudira, kaj se
v zadnjih dveh ali treh letih dogaja na področju vsebinskega marketinga v svetu.
Paradoksalno? Niti ne.

LASTNI MEDIJI SO ZAKON
Velik del komunikacijskih procesov med sodobnimi podjetji in različnimi deležni­
ki bo torej potekal prek lastnih medijev, ki jih bodo organizacije same zasnovale,
razvijale in upravljale. Pri nas se sicer opredelitev, da podjetja postanejo založniki, še
vedno sliši precej nenavadno (zdi se mi, da je tako zaradi močne vloge knjižnih zalo­
žnikov v preteklosti, s katerimi povezujemo ta pojem). Ampak verjemite, zelo hitro bo
to nekaj povsem samoumevnega. Morda je kdo opazil, da je pred kratkim celo NLB
med svoje strateške prenovitvene naloge uvrstila projekt NLB Publishing.

Kaj lahko in kaj mora danes storiti sodobni
komunikator za svoje strokovno preživetje, avtoriteto
in uspešnost svoje organizacije? To za marsikoga
relevantno vprašanje je pri Igorju Saviču, PM,
poslovni mediji, spodbudilo nekaj kritičnih misli, ki
izhajajo iz njegove lastne prakse, opazovanja drugih
in študija zadnjih nekaj let.

Dosedanja orodja, načini in modeli komuniciranja
izgubljajo moč za učinkovit vpliv na razmišljanje in
vedenje javnosti ali kupcev. Po drugi strani pa se
komunikacijska paradigma marsikje v podjetjih ne
spreminja – »stara« orodja še vedno prevladujejo,
pregrade med piarovskimi in marketinškimi
oddelki ostajajo, nerazumevanje drugačnih
komunikacijskih strategij in orodij se ne zmanjšuje,
nova znanja prodirajo počasi, razrez in deleži
komunikacijskega budgeta podpirajo »preživele«
modele komuniciranja …

7 samokritičnih
misli (o novi vlogi
piarovcev)

16_PR2_ NOVEMBER 2013

Prva pijača, ki jo je Fructal izdelal, je bila vodka.

Vodka je najbolj priljubljena in najbolj proda­
jana žgana pijača v ZDA, precej podobno je
drugod po svetu.

Če se je »žnj« podjetij z izdelki in storitvami
»obesilo« na najbolj prodajani izdelek zadnjih
let – iPhone – zakaj se Slovenci ne bi na …
vodko?

72 ur
za idejo 30.648 ur

za premagovanje ovir

Rezultat:
4 zlate medalje za okus na najbolj priznanih
mednarodnih tekmovanjih in 1 platinasta
medalja za steklenico. In to v prvih štirih
mesecih.

V treh letih in pol smo prejeli nekaj medalj
za uspešno premagovanje ovir. V tem času
smo reševali registracijo blagovne znamke,
proizvodno linijo v Fructalu, ki ni dopuščala
oglatih steklenic, zunanje pokrovčke, ki so

Jaz, Nina Gaspari:
»Kaj? Vodka? A ti to resno?«

Darja Radić:
»Pa saj mi ne pijemo vodke!«

Igor Bratož, Slovenske novice:
»Težko se je odločiti, kaj je bolj
butasto, ime ali sama zamiselo
vodki, ki da naj bi jo prodajali
Američanom.«

morali biti dovolj močni, da zdržijo težo
celotne polne steklenice. S steklarji smo
ugotavljali, kako porazdeliti steklo, da bo
učinek »ledene kocke«, ki jo želi naročnik,
viden in dosežen. Pa vse do dekoracije, poti
v ZDA. Nato smo praktično celoten postopek
izpeljali še enkrat. Za slovenski trg, kjer ima
steklenica zaradi evropske regulative nižji
volumen kot v ZDA. Skupni imenovalec in
rdeča nit je vztrajanje.

Dejstvo je, da gre za vse bolj opazen globalni proces, ki so ga nekatera podjetja, kot
na primer Red Bull s svojim medijskim produkcijskim centrom, ki pripravlja več kot
20 različnih medijev, pripeljala do roba verjetnega. Seveda pa še zdaleč ne mislim,
da ta »mediatizacija« zajema zgolj tradicionalne medije (tiskane, elektronske), am­
pak gre predvsem za »nove« medije (digitalne), ki s kombinacijo različnih formatov
ustvarjajo povsem novo komunikacijsko okolje in priložnost za podjetja.

NOV PIAROVSKI POKLIC: CCO – CHIEF CONTENT OFFICER
Pomemben del te zgodbe je vprašanje, ali imamo komunikatorji sploh znanje
in kompetence, ki so potrebne za razvoj, redno urejanje in strateško upravljanje
lastnih tradicionalnih in sodobnih medijev. V tradicionalni razdelitvi komunikacij­
skih veščin so imeli ta znanja novinarji in uredniki, na poseben način tudi drugi
ustvarjalci vsebin (režiserji, dramaturgi, pisatelji …). Če malo poenostavim, bi
lahko rekel, da je za preživetje piarovcev ključno sistematično pridobivanje novih
znanj, ki so povezana z mediji in vsebino. Komunikatorji podjetij morajo postati
multimedijski uredniki in pripovedovalci zgodb, na ravni menedžmenta pa glavni
upravljavci vsebin. In če se sprehodite po kadrovskih seznamih mnogih sodobnih
podjetij, boste tam nekje blizu ali celo v samem vrhu menedžmenta našli glavnega
direktorja vsebin.

JEDRO MEDIJEV SO ZGODBE
Komunikacijski svet, v katerem živimo, ali, še bolje, svet, v katerem živijo naši
potencialni kupci in drugi deležniki, je v resnici sestavljen iz zgodb (ki jih v velikem
delu do njih prinesejo mediji). In če ne bomo želeli ali znali o sebi oziroma svojem
podjetju in tem, kar delamo, povedati dobre, zanimive, koristne, poučne, privlač­
ne … zgodbe ter jo pripeljati do bralca, gledalca, poslušalca …, se nam bo zgodilo
naslednje: zgodbe o nas in o tem, kar »v resnici delamo«, bodo pripovedovali drugi.
Med njimi tudi konkurenca ali tisti, ki nas ne poznajo ali ne marajo. In te zgodbe
bodo o nas ustvarile drugačno sliko, kot si želimo in kakršna je resnična. Zato prav­
zaprav podjetja nimajo alternative: slej ko prej se bodo morala naučiti in usposobiti
pripovedovati dobre zgodbe ter se z njihovo pomočjo in skozi lastne in zaslužene
medije (včasih pa še vedno tudi skozi »zakupljene«) povezati s potencialnimi kupci
ali drugimi pomembnimi javnostmi. In kje bom takrat jaz?

ZGODBE O SEBI SO LE REDKO ZANIMIVE
Pripovedovanje zgodb, »storytelling«, je ena »tistih« modnih besed v svetu komu­
niciranja, s katerimi lahko dokaj preprosto ustvarimo dober ali celo strokoven
vtis in uspešno skrijemo kakšno veliko bolj usodno nerazumevanje komunikacij­
ske dimenzije podjetij ali organizacij. Skoraj vsakdo zna namreč povedati kaj o
pripovedovanju zgodb. In prav v to dejstvo se prikrade največja nevarnost. Jedro
vseh dobrih zgodb namreč niso zgodbe o sebi, ampak zgodbe, ki prinašajo dodano
vrednost, korist, uporabno vrednost, zabavo uporabnikom. Če dobro premislim,
se mi zdi, da se tu skriva najtrši oreh, ki ga moramo streti, če se želimo posladkati
s prihodnostjo. Marsikdo bi nekako celo sprejel dejstvo, da podjetje pač mora
imeti na primer svojo spletno revijo, ampak če bo lahko tam pripovedoval zgodbe
o samem podjetju. Napaka. Zgodba naj bo namenjena tistemu, ki jo posluša. Naj
mu prinese kaj dobrega. Največkrat jo lahko najdete nekje blizu avtentičnega po­
slanstva podjetja (če ni preveč pokopano pod navlako vsakodnevnega prodajnega
pragmatizma). Če je ne znate poiskati, poiščite koga, ki vam bo pri tem pomagal.
To je namreč res težko in nevarno!

VSEBINA JE KAPITAL PODJETIJ
Ampak za veliko podjetij je ta kapital mrtev. Zato se bo pomemben del prihodno­
sti piara vrtel okoli (zmožnosti) ustvarjanja vsebin in njihovega konteksta, to je
medijev, ki skupaj pomenijo oživljanje zelo pomembnega vira uspešnosti organi­
zacij. In kaj, če podjetje nima dovolj privlačnih vsebin? Moja izkušnja je, da jih ima
v glavnem veliko več, kot si sploh predstavlja, res pa je, da nekateri piarovci težko
prepoznajo bisere. Včasih pomaga pogled od zunaj. Včasih pa je tudi res, da je
»storytellingu« treba dodati še »storydoing«.

18_PR2_ NOVEMBER 2013 MULTIPRAKTIKOM 19

Živimo v svetu skoraj popolne
mediatizacije vsega razvitega sveta.
Ob plačanih in prisluženih medijih
se spet krepijo lastni, dodajajo pa še
družbeni mediji (v angleščini: PESO
= paid, earned, social, owned media).
Odnosi z javnostmi so edini, ki se
prosto sprehajajo med temi različnimi
vrstami medijev in jih uporabljajo po
potrebi in pameti. Odnosi z javnostmi
so komunikacijski menedžment, ta
pa zavzema vse večji delež celotnega
menedžerskega kolača. Svetovi naših
izkušenj se množijo, odnosi z javnostmi
pa se jih trudijo držati skupaj. Če so
mediji prosto po Marshallu McLuhanu
(ali, če kdo hoče, Edwardu Hallu) naši
podaljški, potem množimo svoje posege
v svet okoli nas in s tem se tudi vse
bolj zaletavamo med seboj. Tisti, ki se
morajo ukvarjati s tem, da ti trki ne bi
bili preveč neprijetni ali celo nevarni, pa
so prav odnosi z javnostmi.

Odnosi z javnostmi vse bolj postajajo
vsakodnevni in so vse bolj pomemben
del posla najvišjih vodilnih. Eden
najpomembnejših menedžerskih
mislecev in raziskovalcev, Kanadčan
Henri Mintzberg, je med pisanjem
svojega doktorata ugotovil, da gre
večina časa v menedžerjevem dnevu
za komuniciranje, in ne odločanje.
Ta komunikacijski menedžment se
krepi. Ob tem raste število vse višje
pozicioniranih splošnih komunikatorjev
(ki so s stališča menedžerske discipline
specialisti za komuniciranje, s stališča
komunikacijske discipline pa generalisti,
ker jo bolj ali manj obvladajo v celoti), ki
se prebijajo v pisarne glavnih direktorjev
(glej napoved št. 2). Ob prejšnjih dveh
komponentah pa še naprej raste število
specialistov za različna področja
odnosov z javnostmi, torej specialistov
s stališča komunikacijske discipline;
v zadnjem času najhitreje raste število
specialistov za družabna omrežja.

Življenjski prostor posameznikov
in organizacij se širi in vse bolj
sobivamo, čeprav se v resnici ne
mešamo. Vsakodnevno mednarodno
komunicira več kot 80 odstotkov
respondentov letošnjega Evropskega
komunikacijskega monitorja, od teh
večina z ljudmi iz več kot petih držav
in skoraj četrtina z ljudmi iz več kot
20 držav! Težko se razumemo in
zato potrebujemo pomoč pri iskanju
pomenov in smisla sveta okoli nas.
Odnosi z javnostmi so tudi menedžment
pomenotvornih procesov organizacij
(včasih tudi posameznikov) in bolj
kot nam svet deluje absurdno, bolj je
potrebno vanj zavestno posegati in ga
vsakič znova udomačiti.

Število glavnih komunikatorjev v
upravah (Chief Communication Officer)
raste in z njimi odnosi z javnostmi
prevzemajo v svoje roke vedno več
izvršilne moči. Tudi tukaj je videti
prenos trendov iz ZDA v Evropo –
tako kažejo raziskave Evropskega
komunikacijskega monitorja (www.
communicationmonitor.eu).
Organizacije s sto in več (tudi več tisoč)
poklicnimi komunikatorji niso več redke,
vložki v odnose z javnostmi gredo v
milijarde. S tem se odpira vprašanje
poklicne kompetence komunikacijskih
specialistov, s čimer se je ukvarjal
Evropski projekt za komunikacijske
veščine in inovacije (www.ecopsi.org.
uk), ki se vsebinsko seli na Portal za
napredno komunikacijsko izobraževanje
(www.p4ace.eu).

Ameriški urad za delo napoveduje
nadpovprečno rast zaposlovanja v
odnosih z javnostmi za desetletje
2010–2020 v ZDA in te še vedno določajo
svetovne trende. Prvi veliki pospešek
v svojem modernem razvoju so odnosi
z javnostmi dobili po prvi svetovni
vojni; takrat so bili razumljeni kot
izvršilna roka vodenega spreminjanja
sveta (družbenega inženiringa).
Drugi pospešek so v sedemdesetih
in osemdesetih letih prinesli procesi
deregulacije in privatizacije državnega
sektorja (ki marsikje – tudi pri nas –
trajajo še danes). Stojimo pred tretjo
eksplozijo, ki jo vodita digitalizacija in
globalizacija. Odnosi z javnostmi so
poklicani, da pomagajo ljudem osmisliti
in razumeti hitre spremembe v svetu
rastoče kompleksnosti ter umestiti
se v novih družbenih strukturah,
organizacijah in novih oblikah
vsakodnevnega življenja.

5 napovedi

54321 Ra
st

 š
te

vi
la

 za
po

sl
en

ih

Pr
id

ob
iv

an
je

 m
oč

i

Še
 b

ol
j v

eč
ku

ltu
rn

i i
n

ve
čd

rž
av

ni

Ra
zc

ep
ite

v
na

 tr
i r

av
ni

M
ed

ia
tiz

ac
ija

Odnosi
z javnostmi
leta 2017

Odnosom z javnostmi
kaže odlično. Red. prof.
dr. Dejan Verčič, FDV,
za leto 2017 napoveduje
5 trendov, ki veljajo za
svet kot celoto, kar pa
ne pomeni, da se bodo
uresničevali enako na
vseh koncih sveta. Kako
bo na njegovi slovenski
fliki, bo še najbolj
odvisno od slovenskih
praktikov odnosov z
javnostmi. Hic Rhodus!

MULTIPRAKTIKOM 21

PR
KLINI

KA

Biti ali ne biti na
družbenih medijih?
Naše podjetje se odloča o možnosti komuniciranja
prek družbenih medijev. Direktor vztraja pri našem
nastopanju na Facebooku in Twitterju, PR ekipa pa
ni povsem prepričana, da je ta korak nujen in potreben.
Kako pretehtati in utemeljiti komunikacijsko odločitev
o tem?

Mag. Aleksander Salkič
svetovalec predsednika
uprave
Petrol

Jasna Suhadolc
direktorica
Virtua PR

NASVET 3

NASVET 4

Duška Mervar
svetovalka
Renderspace

Maja Rečnik
direktorica izobraževanja
SPEM
Komunikacijska skupina

NASVET 1

NASVET 2

Facebook je v Sloveniji družbeni medij z daleč največjo bazo
uporab-nikov. Praksa in ugotovitve raziskave, ki sem jo izvedla
kot del magistrske naloge, so pokazale, da so uporabniki skozi čas
izoblikovali različne strateške načine rabe Facebooka in da so bolj
previdni glede vprašanja zasebnosti. Na Facebooku ostajajo dejavni
ter sprejemajo aktivnosti podjetij, blagovnih znamk in izdelkov kot
pričakovan del ekosistema. Hkrati pa od njih čedalje bolj pričakujejo
dodano vrednost v vsebini in ne več samo preproste zabavne
manevre za pridobivanje všečkov. Na Facebook naj podjetje ne
vstopa, če jim tega ne more ali ne zna ponuditi. Za Twitter velja
podobno, s tem da sta tam še toliko bolj pomembna zelo dejavna
dnevna udeleženost in odprt dialog. Pomembno se je zavedati, da v
Sloveniji Twitter ni tako množičen družbeni medij, kot je Facebook,
je pa relevanten, ker na njem precej sodelujejo zelo aktivni mnenjski
voditelji in mediji. Odločitev, kako (če sploh) nastopiti na digitalnih
kanalih, je torej enostavna in jo lahko zvedemo na dve ključni
sestavini: #strateski #premislek

Za odločitev, kateri kanali so najbolj učinkoviti za neko podjetje,
znamko ali situacijo, je najprej treba poznati vse okoliščine. V
tem primeru mora direktor dobro poznati poslovno odločitev,
poslovni cilj ali delovanje podjetja, kar mora pojasniti svoji PR ekipi
oziroma jo vključiti že v proces odločanja. Komuniciranje vedno
podpira poslovno odločitev. Na podlagi tega PR ekipa pripravi
analizo, analizo SWOT, ali uporabi kakšno drugo metodo, določi
komunikacijske cilje, ciljne javnosti, sporočila in nato določi ustrezne
kanale. Za odločitev za nastopanje na družabnih omrežjih ni dovolj
odgovor, zato ker so tam že vsi drugi. Facebook in Twitter imata vsak
svoje značilnosti, na primer hitrost, omejena vsebina, dostopnost,
ciljna skupina, viri in podobno, ki jih je treba poznati pri odločanju o
tem, ali je neko orodje pravo.

Vsekakor bi si najprej želel izvedeti, kateri so direktorjevi argumenti
ZA prisotnost in kateri so argumenti PROTI, oziroma zakaj ima PR
ekipa dvome o angažiranju podjetja na teh komunikacijskih kanalih.

Ključno vprašanje je, ali govorimo o prisotnosti podjetja ali direktorja
ali posameznih izdelkov na omrežjih. Če si direktor želi biti na
omrežjih samo zato, ker je to »moderno«, potem to zagotovo ni modra
odločitev. Predvsem mora PR ekipa opraviti daljši strateški pogovor
z direktorjem in ga natančno seznaniti s tem, da »biti na družbenih
omrežjih« pomeni biti tam zelo resno in ves čas, pa naj bo to v imenu
podjetja ali pa v svojem imenu. Predvsem pa moraš biti aktiven in
odziven. Ne moreš danes biti, jutri te pa ni, ker se ti pač več ne ljubi.
Vsekakor menim, da so družbeni mediji samo eden izmed mnogih
komunikacijskih kanalov, ki jih lahko uporabljamo za natančno
določene namene komuniciranja in za natančno določene javnosti.
Podjetje in direktor potrebujeta premišljen predlog strateškega
načrta komuniciranja vsebin in razmislek o njem. Sicer bo bitka
vnaprej izgubljena.

Odločitev o tem, kdaj in prek katerih družbenih medijev
komunicirati, je odvisna od več dejavnikov: kakšni so razlogi in
cilji za komuniciranje prek družbenih medijev, kakšna je dejavnost
podjetja in na katerih omrežjih so njihovi deležniki ter predvsem kdo
bo komuniciral v podjetju, kako bo potekal uredniški proces zbiranja
vsebin in kako lahko integriramo komuniciranje prek družbenih
medijev v siceršnje offline in online komuniciranje podjetja. Če
podjetje vstopi v svet družabnih omrežij brez načrta, denimo samo
kot podpora nekemu dogodku, odziv na članek v tradicionalnih
medijih in podobno, se kmalu izkaže, da je bila njegova sapa kratka
in se komuniciranje bodisi upočasni bodisi celo ustavi, vsekakor pa
ne podpira poslovnih in komunikacijskih ciljev.

V agenciji Virtua PR verjamemo, da je najbolj pravilno, iskreno in
koristno, da komunicirajo zaposleni v podjetjih in ne agencije, naša
naloga pa je izobraževati zaposlene, jih usmerjati in jim svetovati.

Odgovore zbirala: Teja Rajšp, ŠS PSS

22_PR2_ NOVEMBER 2013

Smo tudi komunikatorji
zanemarili potrošnikov
interes na dolgi rok, se
na primeru stampeda
»najcenejših« ponudb

elektrike sprašuje Andrej
Kerk, Elektro Celje

Energija.

V imenu
 potrošnika

"Ponudniki
prehitevamo

želje in potrebe
potrošnikov."

Sedim na stolu pri zobozdravnici
in med odstranjevanjem zobnega
kamna (verjetno edini poseg, pri
katerem sem še nekako sproščen) po­

slušam njeno asistentko v ozadju, kako tele­
fonsko preverja stranke za naslednje termi­
ne, jim vmes ponudi možnosti prilagoditve
termina, predstavi kakšno samoplačniško
storitev ali jih le prijazno opomni na pravo­
časen prihod in potrebne dokumente. Da ne
bo pomote: sem v ordinaciji zdravstvenega
doma, kjer stroške načelno krije osnovno (in
dodatno) zdravstveno zavarovanje.

Pred očmi se mi odvije prizor izpred 15 ali
20 let, ko smo, nagneteni v čakalnici kot
v stripu Alan Ford, čakali, da bo nekdo iz
ordinacije nezainteresirano izgovoril naš
priimek, mi pa bomo srečni, da smo prišli
na vrsto. Nehote se vzpostavi asociacija s
prodajo električne energije. V zadnjem času
lahko potrošniki spremljate pravi stampedo
»najcenejših ponudb elektrike«, ki vas prija­
zno in z darili vabijo k spremembi dobavite­
lja. Verjetno ste že doživeli obisk zastopnika
na domu ali vsaj prejeli prijazen klic o
možnosti zamenjave dobavitelja. Časi se
spreminjajo, očitno padajo še zadnje trdnja­
ve, kjer v središče delovanja ne postavljajo
kupca oziroma stranke (naslov »zadnje« bo
najverjetneje zadržala javna uprava).

Ponudniki na neki način prehitevamo želje
in potrebe potrošnikov. Leta in leta so nas
navajali, da »elektrika ni hec« in da je visok
znesek na položnici nujno zlo. Sprememba
zakonodaje in pojav konkurence pa nas
postavljata v položaj, ko se moramo čez noč
začeti obnašati tržno. Po stari slovenski

navadi pa se tega lotevamo prenagljeno,
preobsežno in bolj papeško od papeža.
Poplava najnižjih cen, agresivno oglaševanje
in zastopnik na vratih je trenutna formula za
prodajo električne energije.

Pa je to resnično to, kar potrošnik potrebuje?
Najlaže je odgovoriti, da je nižja cena ulti­
mativen odgovor na zastavljeno vprašanje
in da je zakonodajalec dosegel namen. Kot
komunikator, poznavajoč odzive s terena
in ozadje, menim drugače. Nižja cena brez
dvoma doseže namen pri cenovno občutlji­
vem delu populacije in pri socialno šibkih,
a zanemarili smo potrošnikov interes na
dolgi rok. Marsikdo ne ve, da se je tržna veja
prodaje energije ločila od distribucijske in
da je danes v Sloveniji sedem večjih trgov­
cev z električno energijo za gospodinjstva.
Vsi smo posredno v državni lasti. In kaj
počnemo? Znižujemo si ceno na trgu. To je
OK. Zmanjšujemo si dobičke; pa saj smo v
državni lasti – torej OK. Agresivno vlagamo
v promocijo in trženje – vse za nove kupce –
vse OK. Vendar ko se krog zavrti, država iz
naslova kapitalskih naložb nima več prihod­
kov, dobavitelje energentov bo treba prodati
ali sanirati, visoko strokoven kader bo brez
dela, dajatve in prispevke na položnicah pa
bo treba zvišati.

Kje je tu komunikacijski izziv?

NOV
OKUS!

8 %
SADNEGA
DELEŽA

ZA_190x250.indd 1 10/29/13 9:27 AM

MULTIPRAKTIKOM 25

Prestrukturiranje organizacije je trenutek resnice,
ki pokaže, ali komunikator razume poslovne izzive
in strategijo organizacije, ali zna dokazati svoj
strateški prispevek in si torej zasluži mesto za mizo
uprave. Z drugimi besedami, v času sprememb
komunikatorji dokažemo, ali smo napredovali iz
obrtnikov v strateške partnerje in povezovalce
znotraj organizacij, piše mag. Marjeta Tič Vesel,
Pristop, in svetuje, kako se lotiti učinkovitega
komuniciranja o prestrukturiranju.

Vsako prestrukturiranje pomeni močno motnjo (pretres) v
odnosu organizacije do kupcev, dobaviteljev, zaposlenih
in/ali drugih deležnikov, pa naj bo to posledica kapitalske
spremembe, spremembe na trgu, nove zakonodaje ali

globalne recesije. In vsak prestres v odnosu potrebuje načrtovano
in sistematično komunikacijsko podporo. V takšnih okoliščinah
se še najbolj izrazi pripravljenost in sposobnost komunikatorjev za
razumevanje širših poslovnih izzivov, poslovne strategije in napre­
dnost korporativnih komunikacij, da res prinašajo strateško (ne le
taktično) dodano vrednost.

Dejstvo je, da vsaka sprememba prinaša negotovost. Te ne moremo
nikoli 100-odstotno izključiti, lahko pa naredimo zelo veliko za to,
da jo zmanjšamo oziroma minimiziramo. Kako torej komunikatorje
pripraviti na prestrukturiranje, ko imajo uprave po definiciji večja
pričakovanja do vseh poslovnih funkcij? Zlati nasvet je namreč, da
se komunikatorji na ta izziv pripravimo proaktivno, namesto da se
»na novo izumljamo« pod pritiskom akutnih zunanjih okoliščin.

Ne pozabimo! Za uspešno izvajanje komuniciranja o prestrukturira­
nju je nujno, da komunikator najprej opravi osebno domačo nalogo.
To je, da spremembo (prestrukturiranje) zares dobro razume sam,
da verjame, da je sprememba nujna in da je zastavljena na pravi na­
čin. Le tako bo tudi osebno prepričljiv ambasador prestrukturiranja
v odnosu do vseh deležnikov.

ZAKAJ JE KOMUNICIRANJE O SPREMEMBAH
POSEBEN IZZIV

Ker pri »kampanji za spremembe« ne gre zgolj za
informiranje o spremembah, ampak je ambicija tudi
vplivanje na stališča in ravnanje deležnikov.

Ker gre navadno za povezano izvajanje več sprememb
(npr. prevzemu sledi sprememba menedžmenta, nato
nova strategija in njeno izvajanje).

Ker so spremembe kompleksne in vsebinsko zahtevne
ter navadno vplivajo na več deležnikov hkrati.

11 KLJUČNIH USMERITEV
ZA KOMUNICIRANJE O PRESTRUKTURIRANJU

1. Ena ključnih prioritet ob komuniciranju o prestrukturiranju naj bo 	
	 vzdrževanje morale in produktivnosti zaposlenih na vseh ravneh 	
	 ter preprečitev odliva ključnih kadrov.

2. Pot za doseganje prve usmeritve je, da zaposlenim omogočimo, da 	
	 lahko na različne načine izrazijo svoje skrbi, strahove. Če teh ne 	
	 poznamo, ne bomo vedeli, s čim imamo opravka.

3. Bodimo jasni v sporočilih, kaj se bo zgodilo. Deležniki bodo 	
	 namreč lažje prenesli resnico (ne glede na to, kako slabe so
	 novice), kot da ugibajo, kaj se bo zgodilo, in pričakujejo najhujše.

4. Ob vsakem prestrukturiranju naj komuniciranje vključuje 		
	 naslednje vsebine: kaj se bo zgodilo (se dogaja), zakaj so
	 spremembe potrebne, kakšen bo učinek/vpliv na deležnike
	 (npr. kako bo reorganizacija vplivala na odpuščanje, spremembo 	
	 delovnih mest, spremembo plač, lokacijo delovnih mest ipd.) in 	
	 kakšni so načrti za prihodnost.

5. Zelo koristno je v zgodbo o prestrukturiranju vključiti sliko:
	 kaj bi se zgodilo z organizacijo, če se ne bi spremenili.

6. Če ne morete natančno pojasniti, kaj se bo zgodilo (ker je situacija
	 preveč negotova), to še zdaleč ni razlog za molk. Pojasnite proces, 	
	 skozi katerega gre organizacija zato, da se bo lahko odločila o 	
	 prihodnjih spremembah, in verjetnost različnih scenarijev.

7. Za vse zgornje usmeritve je ključna vidnost najvišjega vodstva
	 v času izvajanja sprememb. Še toliko intervjujev in člankov v 	
	 internem glasilu ne bo odtehtalo srečanja z upravo v živo, denimo 	
	 na zboru delavcev. Predvsem sporočanje ključnih informacij/
	 prelomnic v postopku prestrukturiranja naj bo v živo (iz oči v oči).

8. Sodelujte pri komuniciranju o spremembah s kadrovsko funkcijo, 	
	 ki ima običajno tudi pomembno mesto pri izvajanju prestrukturiranj.

9. Vključite v komuniciranje o spremembah linijske menedžerje
	 (srednji menedžment) in jim seveda pomagajte, da bodo lahko
	 učinkovito opravili svojo vlogo sporočevalca sprememb z vnaprej 	
	 pripravljenimi gradivi (ključna sporočila, priročnik odgovori in 	
	 vprašanja) in treningi za »občutljive komunikacije« (sporočanje 	
	 negativnih novic in reševanje konfliktov).

10. Ne pozabite poudariti, katere stvari ostajajo enake, nespre-	
	 menjene. Denimo: pojasnite zaposlenim, da kljub odpuščanju 	
	 organizacija ostaja na isti lokaciji in je enako predana strankam. 	
	 To daje zaposlenim in drugim deležnikom »sidro«, varnost in vsaj 	
	 minimalni občutek stabilnosti.

11. Bodite pozorni na »čustveno okužbo« – običajno človeško reakcijo,
	 ko se nalezemo negativnih čustev ene osebe in se ta lahko
	 prehitro razširijo, denimo med zaposlenimi, ali pa okužba
	 celo »preskoči» na druge deležnike.

Kako komunicirati
o spremembah
in preživeti

26_PR2_ NOVEMBER 2013

»Biti nov« v podjetju
je najboljša stvar, ki
se piarovcu in piaru
lahko zgodi, zatrjuje

Tina Cipot, Lidl.
In pojasnjuje, zakaj.

 Biti nov na
čisto novem
 oddelku

"Domnevati, da dandanes vsi vedo, kaj
so odnosi z javnostmi, je prevzetno."

Lidlu Slovenija sem se pridružila maja
letos. A v podjetju nisem bila nova
le jaz, piarovka, temveč tudi služba
za odnose z javnostmi, ki se je takrat

šele oblikovala. Imeti priložnost povsem na
novo zgraditi odnose, procese in ne naza­
dnje »sloves« našega novega oddelka znotraj
podjetja je neprecenljiva izkušnja. Potreben
je bil piar za piar, bi lahko rekli.

In zakaj je »biti nov« v podjetju tako odlična
stvar? Preprosto, ker si kot nov v podjetju
(vsaj nekaj časa) lahko privoščiš ne vedeti
veliko o procesih, načinu dela, ljudeh,
njihovih pristojnostih in preferencah. Takrat
imaš priložnost dobro opraviti svojo domačo
nalogo – spoznati, kako podjetje tiktaka, kaj
in kako to počne. Ne strinjam se s trditvijo,
po kateri ni potrebe, da bi piarovci dobro po­
znali procese v podjetju, saj nas poklicna pot
vodi od podjetja do podjetja in kaj bi s tem
zapravljali čas. Ravno nasprotno, prepričana
sem, da če želimo dobro opravljati svoje
delo, moramo vedeti marsikaj – pa naj gre za
davke, trgovine, bencin ali telekomunikacije.

Taktika, ki odlično deluje, je SPRAŠUJ, OPA­
ZUJ, RAZISKUJ. Kdo je pravi sogovornik za
neko temo, kakšen je ta proces, zakaj je tako,
kako deluje, kako to počnemo, kakšne so
tukaj zahteve … Tako sem ena tistih, ki po­
stavlja veliko vprašanj in išče veliko razlag.

Večina ljudi rada govori o svojem delu in
nalogah, o izzivih, s katerimi se srečuje, a
skozi znanje in izkušnje starih mačkov ne

spoznavaš le podjetja, temveč – predvsem –
GRADIŠ ODNOSE. Ti so ključnega pomena.
Čez nekaj časa boš natanko vedel, kdo je
prava oseba, če potrebuješ nasvet ali pomoč.
Ali zgolj košček čokolade, da preženeš stres.

Domnevati, da dandanes vsi vedo, kaj so
odnosi z javnostmi, je prevzetno. Nekateri
mislijo, da je to pač fejsbuk, drugi, da se
ukvarjamo zgolj z mediji, tretji spet kaj
drugega. Dejstvo je, da nas bodo najbolje
spoznali (ali nas želeli spoznati) šele, ko
bomo skupaj, torej piar in njihov oddelek, kaj
naredili.

Zato piarovci v Lidlu delujemo tako, da smo
preprosto zraven. Če se v projektu skriva
kakšna dobra zgodba, jo tako lahko čim
hitreje prepoznamo, postavimo v ospredje in
nadgradimo. Zgodbe poskušamo iskati pov­
sod, v podatkih poročila, izdelku, ki bo romal
na police trgovin, v idejah in ljudeh. Kajti z
vsako zgodbo, ki jo potem donegujemo in
spravimo do drugih javnosti, pokažemo,
zakaj smo tukaj. Ne zato, da bi nalagali delo
drugim, ker so si to »pač piarovci izmislili«
(in to je velikokrat pomislek tistih, ki se s pia­
rom prvič srečujejo!), temveč zato, da njihov
trud in predanost odslikavamo v zgodbe, da
povezujemo oddelke ter ljudi z zgodbami in
med seboj, znotraj ali zunaj podjetja.

In še: Če imate možnost oblikovati službo
za odnose z javnostmi tudi s kadrovskega
vidika, iščite sodelavce, ki so sicer speciali­
sti na svojem področju, vendar željni učenja
tudi na drugih, ki so močni timski igralci in
imajo smisel za humor. Ter znajo kaj skuhati.
Pride prav.

VB-190x250+5.pdf 1 10/28/13 1:47 PM

28_PR2_ NOVEMBER 2013

Kot nekdanja novinarka sem bila posebej nervozna, ko
se je začelo obdobje volilne kampanje. Med soočenji me
je zvijalo v želodcu, pa ne zaradi kandidatov ali njihovih
izjav, ampak predvsem zaradi tega, kaj so ljudje pravili
o njih: manipulacija, zavajanje javnosti, propaganda.

Novinarstvo in politika imata skupno to, da stalno vzpostavljata
trdno vez z javnostjo. V kampanjah in nastopih politikov ni vse le
propaganda. Strinjam se, da je sporočila politikov mogoče zma­
nipulirati za pridobivanje podpore javnosti. A ne strinjam se, da
je celotna profesija le manipulacija, prepuščena v nemilost slabih
primerov piarovstva. Niso vsi bogataši kriminalci, niso vsi politiki
lažnivci, niso vsi duhovniki pedofili. Širši problem niso samo ti slabi
primeri. Nasprotno.

V Evropski uniji bi lahko danes kot posledico večletnega neuspešne­
ga reševanja ekonomske in finančne krize našteli vrsto problemov
– od krize zaupanja, razpadanja socialnih in moralnih vrednot,
demokratičnega deficita do vse večjega pojava sovražnega govora in
pomanjkanja dialoga z javnostjo. Vsi ti problemi so tesno prepleteni
z vlogo medijev, ki so danes žal prav tako v težavah. Upam si celo tr­
diti, da so tudi mediji skupaj s politiki v veliki meri izgubili zaupanje
javnosti. Vsi skupaj, politiki, piarovci in mediji, iščejo nova sredstva,
kako bi bolj učinkovito in verodostojno nagovorili javnost, a zdi
se, da je do magične formule, ki bi okrepila vez, vse dlje. Različne
družbene skupine se zaradi nezadovoljstva, vse večje brezposelnosti
in revščine po vsej Evropi mobilizirajo po spletu in na družbenih
omrežjih.

Vprašajmo se, kakšno odgovornost v takih radikalnih pretresih,
kot jih doživlja evropska družba, nosi piarovska panoga. Po mojem
mnenju izjemno. Vsak dober piarovec se mora vprašati, ali služi
demokraciji in javnemu interesu ali političnim elitam. Stalno mora
nadgrajevati svoja znanja in veščine. Že kot novinarka in dolgoletna
dopisnica sem imela veliko kritičnih pripomb k delu slovenskih
piarovcev. Ni bilo jasne strategije, ki bi skozi nas, medije, ustvarjala
pozitivno podobo politike v najboljši možni luči, verodostojno in
argumentirano utemeljevala in pojasnjevala politične odločitve ter
ohranjala stalen in tesen stik z mediji. Nasprotno, pogosto smo imeli
vtis, da je piarovska panoga namenjena sama sebi, ne pa temu,
da bi strokovnjaki dali izbrani javnosti boljši vpogled v postopek
sprejemanja odločitev. Prav to je danes tudi ena od največjih kritik
Evropejcev do Evropske unije. Ne le, da je projekt združene Evrope
projekt političnih elit, ampak tudi, da je bilo v preteklosti preveč
odločitev sprejetih za zaprtimi vrati.

Odgovornost, da spremenimo to dojemanje Evrope in politike,
nosimo vsi – politiki, piarovci, mediji. Jezik naše komunikacije mora
biti ljudem razumljiv, predvsem pa mora biti verodostojen in iskren.
Le tako nam bo uspelo prepričati ljudi za naše ideje, torej z vizijo,
strategijo, profesionalnim pristopom in odnosom, ki bo temeljil na
zaupanju.

Slaba ali neizdelana komunikacijska strategija sili medije v
neverodostojno ali neuravnoteženo poročanje, celo v zavajanje in
manipulacijo. Temu se je mogoče izogniti le s piarovstvom, ki je
strokovno, ima znanje z ustreznega področja in je vešče jezika ter
ponuja vizijo, razmišlja evropska poslanka, nekdanja novinarka,
Tanja Fajon.

 Trije
 v isti postelji

"Že kot novinarka
in dolgoletna

dopisnica sem imela
veliko kritičnih
pripomb k delu

slovenskih piarovcev."

Berite
Veèer že
zveèer

MULTIPRAKTIKOM 31

Philip Weiss je nekonvencionalni
mislec, poln nenavadnih idej. Napisal
je knjigo HyperThinking, s katero želi
pomagati komunikatorjem prilagoditi

se spremembam ter doseči stanje
duha, ki nam bo pomagalo razumeti in
delovati v sodobnem komuniciranju. S
hiperrazmišljajočim poslovnežem se je

pogovarjal Žiga Fišer, Petrol.

Philip, ste pisatelj, kreativni direktor, komunikator, hipermislec
(ang. hyperthinker). Katera izmed teh vlog najbolje ustreza vaši
osebnosti?
_Mislim, da se najraje vidim kot hiperrazmišljajoč poslovnež. Z
drugimi besedami, kot nekdo, ki rad razmišlja drugače in prenese te
ideje v prakso.

Ena izmed stopničk v vaši izjemni karieri je bilo tudi
predsedovanje IABC za Evropo, Srednji vzhod in severno Afriko
(EMENA). Kaj ste se na tem položaju naučili?
_Naučil sem se, da je vodenje prostovoljne organizacije velik izziv.
Moraš voditi, a hkrati prepričati ljudi, da ti sledijo. Ker nimaš nobene
resne menedžerske »avtoritete« nad svojo ekipo, jo moraš predvsem
spodbujati in omogočati njeno uspešno delovanje. Delo je bilo zelo
zanimivo in naučil sem se ogromno o vodenju prostovoljne mreže ter
o izzivih, s katerimi se spopadajo organizacija in tudi komunikatorji.

Slovenija je ena izmed držav, ki so v zadnjih letih osvojile veliko
mednarodnih komunikacijskih nagrad (EMErald, Gold Quill). Kaj
je odločilna prednost slovenskih komunikacijskih primerov?
_Težko reči. Mislim, da obstajata neka energija in navdušenje, ki
včasih izvirata iz tega, da si iz majhne države. Osvojene nagrade
jasno kažejo na to, da je Slovenija odločena pustiti vtis in je navdih
za preostalo Evropo.

Kje so temelji koncepta hipermisleca?
_Koncept hiperrazmišljanja (ang. hyperthinking) je bil razvit
z namenom pomagati komunikatorjem in menedžerjem pri
prilagajanju na spremembe. Razviti moramo navade in uporabljati
»miselna orodja«, ki nam pomagajo biti bolj agilni, ustvarjalni in
željni učenja. Komunikacija je podvržena obsežni tranziciji in zgolj
tisti, ki so raziskovalci in pionirji, bodo prihodnji voditelji.

Hyper
thinking

32_PR2_ NOVEMBER 2013

Kako bi opisali hiperrazmišljanje? Kot koncept, teorijo, vodilo ali
namig iz prakse?
_Hiperrazmišljanje je najprej in najbolj odnos in stanje duha. Je
tudi koncept, ki služi kot model, a bolj praktično kot opomnik, ki
nam pomaga izboljšati naše mišljenje na dnevni ravni. Je povzetek
ključnih vpogledov, idej in miselnih orodij, ki sem jih odkril in
uporabljal skozi kombiniranje obstoječega na integriran način.
Torej je na neki način težnja k spodbujanju posameznika, da
»razmišlja bolje« in si stalno prizadeva za to. Hiperrazmišljanje sem
definiral, kolikor podrobno sem mogel, a na podlagi lastnih izkušenj
in stališč. Vsak posameznik pa naj ustvari svojo lastno različico
hiperrazmišljanja. Takšno, ki je zanj najbolj učinkovita.

Je kateri del koncepta pomembnejši od drugega oziroma čemu
dajete prednost kot komunikator? Agilnosti, kreativnosti,
samoučenju, hitrosti …?
_Komunikatorje spodbujam, da raziščejo dva ključna elementa
koncepta, in sicer hiperpremik (ang. hypershift), ki se nanaša na
zmožnost, da spremenite svojo percepcijo ali celo svojo paradigmo
v dojemanju neke situacije ali problema. Bodite odprti do delanja
»napak« in uvidite priložnosti, kjer drugi vidijo težave. Na drugem
mestu pa bi omenil hiperučenje (ang. hyperlearning), ki je navada
»samoučenja«. Prevzemite vajeti in postanite vseživljenjski učenec
ter si vsak dan vzemite čas za učenje.

Vaša knjiga o hiperrazmišljanju je že v prodaji. Zakaj bi jo
komunikator moral imeti?
_Ker se komunikatorji srečujejo z daljnosežnimi spremembami
v svoji stroki. Večina konceptov in orodij, ki so jih spoznali v
preteklosti, postaja irelevantna. Pravila komuniciranja se z vzponom
interneta in družbenih medijev spreminjajo tako hitro, da bodo
zgolj tisti z drugačno miselnostjo zmogli ustvariti relevantne in
učinkovite strategije. V tem kontekstu morate biti raziskovalec in
inovator, ne administrator ali upravljavec. A če hočemo ustvariti
nove modele in rešitve, moramo razmišljati zelo ustvarjalno, kar
lahko dosežemo z redno uporabo ustvarjalnih orodij in vadbo
kreativnih tehnik. Kot drugo, moramo se nenehno učiti oziroma
postati hiperučenci, kot temu pravim sam. Vzemite si vsak dan čas,
da se naučite nekaj novega, ter vadite nove ideje in modele, ki ste
jih spoznali pri delu. Vsak komunikator mora sprejeti tehnologijo in
postati oboževalec družbenih medijev, če želi razumeti, kako bodo
ta orodja vplivala nanj.

Videti nevideno je eden izmed ciljev hipermisleca. Kje lahko
kupimo ta nova očala za videnje nevidenega?
_Zaprite svoje oči in jih spet odprite. To bi moralo zadostovati ;)

Slovenska konferenca o odnosih z javnostmi (SKOJ) je za letošnjo
temo izbrala MultiPRaktiKOM. Se vaša knjiga HypeThinking in
koncept ujemata s temo naše konference?
_Jasno je, da je tema sprememb in različnih vlog komunikatorjev
izziv, s katerim se vsi ukvarjamo. Kar hiperrazmišljanje ponuja v tem
kontekstu, je model ali pristop »korak za korakom« k redefiniranju
vlog komunikatorjev. Velik del tradicionalnih oblik komuniciranja
(PR, korporativno komuniciranje, marketing, javne zadeve) je
ustvaril razlike, ki niso več relevantne v spremenjenem svetu.
Internet in globalizacija sta naredila te razlike odvečne, če ne celo
nekoristne. Samo vzpostavitev novih paradigem komuniciranja nam
bo omogočila prilagoditev in razvoj.

Kaj je naslednji korak pri razvoju komunikatorjevega mišljenja?
Kje je prostor za izboljšave?
_Hiperrazmišljanje sprejema koncept kaizen, japonski koncept
nenehnih izboljšav. Hiperrazmišljanje prenaša ta koncept na naše
miselne sposobnosti, medtem ko je bila prvotna aplikacija kaizena
v proizvodnji. Torej, vedno obstaja prostor za izboljšave, včasih
postopne, včasih radikalne.

Kaj je nuja v življenju današnjih komunikatorjev?
_Učenje, spreminjanje ter ustvarjanje novih struktur in novih
modelov za spopadanje z izzivi prihodnosti.

Kdaj lahko komunikator postane hipermislec?
_Hipermislec postanete, ko sprejmete zavestno odločitev, da boste
prilagodili svojo miselnost spreminjajočemu se okolju. Za nekatere
je to zgolj zavestna formulacija obstoječega početja, za druge pa je
potreben zavesten trud s ciljem spremembe navad in učenja novih
stvari. Verjamem, da bodo komunikatorji, ki želijo uspešno kariero
v prihajajočem desetletju, morali začeti hipermisliti – na tak ali
drugačen način – ali pa tvegati nazadovanje. Moj nasvet: proučite
svoje navade, prepričanja, predsodke in največje izzive, dajte prostor
učenju in rasti ter začnite eksperimentirati z orodji in tehnologijo, ki
so vam na voljo.

"Pravila komuniciranja se z vzponom
interneta in družbenih medijev

spreminjajo tako hitro, da bodo zgolj
tisti z drugačno miselnostjo zmogli

ustvariti relevantne in učinkovite
strategije."

Bralci te revije imate poseben,
35-odstotni popust pri
nakupu knjige Philipa Weissa
HyperThinking. Popust lahko
uveljavite na spletni strani
www.gowerpublishing.com/
isbn/9781409428459 s kodo
G12GQQ35.

34_PR2_ NOVEMBER 2013

Moje ime je Lavra, sem multipraktik. (Pozdravljena,
Lavra!) Poskušala sem si, kot ste prosili, zapisati ključne
dogodke in spodbude, ki so me pripeljali do današnjega
stanja. Zgodbo sem začela kot čisto običajna odgovorna

za odnose z javnostmi in marketing v finančni družbi. To so, po moji
najbrž pristranski oceni, vzroki in povodi za moje današnje stanje.

Malo pravnika
Ko sem pred desetletjem prišla na KBM Infond, me je pravnik drugi
ali tretji delovni dan obiskal z debelim oranžnim fasciklom. Ljube­
znivo je v njem zbral veljavno zakonodajo, ki opredeljuje področje
mojega dela: obvezno javno obveščanje, oglaševanje, komuniciranje,
vsebino odnosa s pogodbenimi partnerji in opremo vpisnih mest,
letno, polletno, mesečno in dnevno poročanje … Seveda mi bo zmeraj
v pomoč, seveda me bo obveščal o spremembah. Pa sem se lotila
učenja.

Rezina borznega analitika
Težko vzpostaviš dialog s finančnimi analitiki in upravljavci, če nisi
kompetenten sogovornik. Tako moje vsakdanje delo zajema tudi
pregled dogajanja na borzah, pridobivanje informacij o vzrokih, o
pričakovanjih … Nenadoma sem bila naročena še na elektronske
novice znanih analitikov, seveda celotne konkurence, redna bralka
finančnih medijev. Ja, učenje se nikdar ne konča.

Kos računovodje
Osebno mi tukaj res pomaga, da sem po osnovni stroki ekonomist­
ka. Koristi poznati razliko med spremembo za pet odstotkov in pet
odstotnih točk, za pisanje in urejanje poslovnega dela poročila je
neprecenljivo, da znaš brati računovodske izkaze. Ko pišeš svoj
del letnega načrta, pa bistveno zmanjša raven konfliktnosti, če ga
zmoreš napisati v obliki, kakršno pričakujejo, in navreči še nekaj
smiselnih kazalnikov. In šment, celo računovodstvo se spreminja,
tako da koristi spremljati novosti.

Krhelj oblikovalca
Če boste kadarkoli potrebovali koga, ki bo zniževal stroške zunanjih
izvajalcev s tem, da oblikuje kar v Officeovih in podobnih progra­
mih, sem vaš človek. Z leti se človek toliko izuri, da so rezultat čisto
sprejemljivo oblikovane publikacije ob minimalnih stroških, ki so
povrhu čisto spodobno usklajene s celostno podobo družbe. Bojim
pa se, da me v vseh letih, ko čedalje več takšnih drobnih opravil
selimo v hišo, ni še nihče vprašal, ali to znam. No, pa saj je virov
znanja k sreči dovolj.

Drobtina informatika
Z leti se človek nauči, da je mogoče od vsakogar zahtevati vse.
Bistveno pa poveča učinkovitost, če poznaš delo drugega, sicer
ti lahko natrosi tisoč in en razlog, zakaj ni izvedljivo ali vsaj ne v
sprejemljivih rokih in po dostopnih cenah. Dobro je vedeti tudi to,
da vsaka sprememba računalniških programov na bolje kar kliče
potencialno napako nekje, kjer je doslej vse delovalo brez napake.
Če znaš najti takšne kleči, bodo informatiki hvaležni in veliko bolj
odzivni partnerji.

In celota komunikatorja
Kar je, seveda, samoumevno.

Vse našteto je potrebno, da sem kompetentna sogovornica zelo
različnim ljudem, povezovalka in presojevalka, občasna tečka in
vsakdanja partnerka v klepetu, človek, s katerim se želiš pogovoriti,
ker bo pomagal pri iskanju rešitve, ne obžalovanju problema.

Lavra Munda Slaček, KBM Infond,
za konec te revije, namenjene

komunikatorjem, razmišlja o tem, kaj
vse so njene vsakodnevne naloge.

Se prepoznate?

S srečanja anonimnih
multipraktikov

ŽIVI
SVO
BOD
NO Prihodnost vidimo v družbi,

v kateri lahko vsak posameznik
piše svojo zgodbo, sanja svoje
sanje in uživa svojo svobodo.
Verjamemo, da lahko z
najboljšimi storitvami,
vsebinami in tehnologijami
omogočamo nove oblike svobode
in soustvarjamo okolje za razvoj
napredne družbe.

Te
le

ko
m

 S
lo

ve
ni

je
, d

. d
.,

15
46

 L
ju

bl
ja

na

FU
TU

R
A

www.telekom.si

TS_zivi_svobodno_190x250+5_PR2.indd 1 10/28/13 1:26 PM

