

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Anja Lesar

**Zaton tradicionalnih množičnih medijev in spremembe v odnosih
z mediji: nove prakse in razmerja moči**

Magistrsko delo

Ljubljana, 2016

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Anja Lesar

Mentor: red. prof. dr. Dejan Verčič

**Zaton tradicionalnih množičnih medijev in spremembe v odnosih
z mediji: nove prakse in razmerja moči**

Magistrsko delo

Ljubljana, 2016

ZAHVALA

Vse stvari pridejo na vrsto ob svojem času, čeprav se morda ne zdi vedno tako. Čas je že bil, da za študijem pritisnem piko. Iskrena hvala mojim staršem in sestri, ki so me pri dokončanju podpirali in mi nudili več kot oporo. Predvsem pa, ljubeča hvala vama, moja draga zlata otroka, ker sta razumela, da sledenje cilju zahteva čas, vztrajnost in energijo. Ta naloga je za vaju. Vedita, da se je vredno truditi in da vaju ne le sanje, temveč tudi znanje lahko popelje, kamor želita.

Iskrena hvala tudi mentorju dr. Dejanu Verčiču za zaupanje, strokovnost in motivacijo in po potrebi umirjanje žogice.

Izjava o avtorstvu

Zaton tradicionalnih množičnih medijev in spremembe v odnosih z mediji: nove prakse in razmerja moči

Z novimi, spremenjenimi načini komuniciranja spreminjamo družbo. Digitalizacija je močno pretresla svet medijev in spodkopala temelje tradicionalnih množičnih medijev – televizije, radia in predvsem tiska. S pojavom spleta 2.0 so se pojavili družbeni mediji, ki so na plan prinesli bistvo komunikacijskega procesa: interakcijo in deljenje informacij. Živimo v povezljivem medijskem ekosistemu, kjer ljudje niso več zgolj pasivno občinstvo, ampak aktivno vstopajo v komunikacijo ter imajo vse niti v svojih rokah. Pri tem v ospredje stopajo tudi strategije poslušanja in priprava kakovostnih vsebin, da lahko potrošniku uporabniku ponudimo, kar želi. Družbeni mediji so s svojo hitrostjo in transparentnostjo močno spremenili prakso odnosov z mediji in posledično tudi tradicionalni model novinarstva, saj novinar ni več klasični odbiratelj novic, ampak zgolj filter številnih informacij, ki pa ga praktik za odnose z javnostmi lahko pri komuniciranju s svojimi javnostmi popolnoma obide. Pa vendar še vedno potrebujejo nekoga, da njihove informacije deli naprej. Nove tehnologije omogočajo sodelovanje in vključevanje številnih novih posameznikov, zato je danes lahko vsak posameznik medij ali novinar, vsak lahko določeno informacijo objavi in/ali deli. Komuniciranje z javnostmi temelji na dialogu ter je neposredno in večsmerno. Produkcija sporočil in nadzor nad njimi pa nista več nujno povezana oziroma je nadzor nad tokom sporočil praktično nemogoč.

Družbeni mediji pa niso zgolj nov medijski kanal, ki dopolnjuje obstoječe klasične kanale komuniciranja, temveč so del novega medijskega modela in omogočajo razcvet novih komunikacijskih praks, v katerih se skoraj popolnoma zabrišejo meje med odnosi z javnostmi, novinarstvom in oglaševanjem. V poplavi novih medijev se uveljavljajo prakse, kot so vsebinsko trženje, znamčno novinarstvo in izvorno oglaševanje, ki zahtevajo nove veščine ter se osredotočajo predvsem na ustvarjanje dobre, kakovostne, relevantne vsebine.

Novi mediji in nove prakse pa določajo in spreminjajo vloge ter razmerja moči med praktiki za odnose z javnostmi in novinarji. Predvsem pod vprašanje postavljajo profesionalizacijo novinarstva, saj se novinarji srečujejo z raznolikimi pritiski na svoje delo kot tudi s padcem ugleda svoje stroke. Medijska uredništva se vztrajno krčijo, število komunikatorjev v organizacijah pa, nasprotno, vztrajno narašča, saj imajo podjetja vse več lastnih (korporativnih) medijev, ki se vključujejo v krogotok skupaj s plačanimi, prisluženimi in družbenimi mediji.

Ključne besede: odnosi z javnostmi, odnosi z mediji, družbeni mediji, vsebinsko trženje, znamčno novinarstvo

Decline of traditional mass media and changes of media relations: new communication practices and the changed power relationships

With new, modified ways of communication, we are changing society. Digitalisation has greatly shaken the world of media and fundamentally undermined traditional mass media – television, radio and particularly the press. With the advent of the Web 2.0, the emergence of social media has shed light on the essence of the communication process: interaction and the sharing of information. We live in a connected media ecosystem, where people are no longer simply a passive audience but are actively participating and gaining strength. By doing so, listening strategies are coming to the forefront. Social media, with its speed and transparency, has significantly altered media relations, and consequently, the traditional journalism model. A journalist is no longer the traditional gatekeeper, but merely filters through the wealth of available information, much of which is ignored when public relations practitioners step in to communicate with their public. And yet someone must still pass on this information. New technologies facilitate collaboration and integration, allowing each journalist or media outlet the freedom to publish and/or share each particular piece of information. Communication with the audiences is based largely on dialogue, both direct and multidirectional. Producing media while actually retaining control over its message is unlikely since attempting to control the flow of information has become nearly impossible.

Social media may not be the only new media channel that complements existing traditional channels of communication, but it is part of a new media model that has allowed new communications practices to flourish, which almost completely blur the boundaries between public relations, journalism and advertising. The flood of new media is establishing practices such as content marketing, brand journalism and native advertising which require new skills and focus mainly on the creation of good, quality and relevant content.

New media has given rise to new communication practices which determine and alter roles and power relations between public relations practitioners and journalists. Above all, it calls into question the competence of journalism, with journalists facing a general decline in reputation for the profession as a whole, even though they face various pressures in their work environment. Media editorial boards are steadily shrinking while the number of communicators within a company, by contrast, is growing consistently. Businesses have begun to employ their own (corporate) media, which is included in the communication model along with paid, earned and social media.

Keywords: public relations, media relations, social media, content marketing, brand journalism

KAZALO

1 UVOD.....	8
1.1 Izhodišča	14
1.2 Predmet in cilji naloge	17
1.3 Raziskovalno vprašanje in opredelitev temeljnih pojmov	18
1.4 Pristop in metode raziskovanja	23
1.5 Struktura magistrskega dela	23
2 SODOBNO MEDIJSKO-KOMUNIKACIJSKO OKOLJE	26
2.1 Digitalna revolucija.....	28
2.2 Zaton tradicionalnih množičnih medijev.....	30
2.2.1 Razlike in podobnosti med tradicionalnimi in družbenimi mediji.....	36
2.3 Infosfera danes	40
2.4 Mediatizacija.....	41
2.5 Umeščanje spleta v komunikacijske modele.....	43
2.6 Lov na občinstva – kdo je občinstvo družbenih medijev?	45
3 DRUŽBENI MEDIJI IN ODNOSI Z JAVNOSTMI	48
3.1 Vrste družbenih medijev	50
3.2 Prevlada družbenih medijev in njihov vpliv na odnose z javnostmi.....	53
3.3 Vpliv družbenih medijev na novinarstvo	56
3.4 Nova pravila v komuniciranju.....	57
3.4.1 Teorije komuniciranja v polju družbenih medijev	58
3.4.2 Medijske teorije	61
3.4.3 Definicije odnosov z javnostmi	63
3.5 Odnosi z mediji nekoč in danes	69
3.5.1 Novo obdobje odnosov z mediji ali strateška mediatizacija.....	72
3.5.2 Kam gredo odnosi z javnostmi?.....	73
4 TEORETSKA PODLAGA ODNOSA MED PRAKTIK ZA ODNOSE Z JAVNOSTMI IN NOVINARJI	76
4.1 Odnos medsebojne odvisnosti.....	78
4.2 Odnos konfliktnosti.....	79
4.3 Odnos ambivalentnosti.....	80
4.4 Praksa odnosov med praktiki za odnose z javnostmi in novinarji	80
4.4.1 Odnos med novinarji in praktiki za odnose z javnostmi v družbenih medijih.....	81
4.5 Osvetlitev pritiskov na novinarstvo	84
4.6 Osvetlitev pritiskov na odnose z javnostmi	85
4.7 Odnos med praktiki za odnose z mediji in novinarji danes.....	86
4.8 Etični vidik sodobnih odnosov z mediji.....	87
4.9 Konec odnosov z mediji?.....	88
5 NOVI PRISTOPI V ODNOSIH Z JAVNOSTMI.....	90
5.1 Od publicitete k vsebini, od prisluženih medijev k lastnim	94
5.1.1 Participacija in vključenost.....	95
5.2 Novi mediji in model PESO.....	97
5.3 Strategije vsebinskega trženja	101
5.3.1 Vsebinsko trženje.....	103
5.3.2 Znamčno novinarstvo	105
5.3.3 Izvorno oglaševanje	105
5.4 Analiza novih pristopov	107
5.4.1 Težave, s katerimi se pri tem soočajo odnosi z javnostmi	108
5.4.2 Priložnosti za odnose z javnostmi.....	109

5.5 Spremenjena vloga odnosov z javnostmi v organizaciji	110
6 EMPIRIČNI DEL: DRUŽBENI MEDIJI IN VPLIV NA ODNOSE Z MEDIJI POSNETEK STANJA V SLOVENIJI.....	111
6.1 Izhodišče empirične raziskave	111
6.2 Anketa med slovenskimi praktiki za odnose z javnostmi ali posnetek stanja sodobnih odnosov z mediji v Sloveniji.....	116
6.3 Ključne ugotovitve	119
6.4 Poglobljeni intervjuji.....	125
6.5 Povzetek empiričnega dela.....	128
7 POGLED V PRIHODNOST ODNOSOV Z JAVNOSTMI.....	129
8 SKLEP	131
9 LITERATURA.....	134
 PRILOGE.....	 151
PRILOGA A (priloga slik)	151
PRILOGA B (priloga tabel).....	163
PRILOGA C (druge priloge)	166

KAZALO SLIK

Slika 1.1: Dostop do novic prek tradicionalnih medijev.....	151
Slika 3.1: Delitev družbenih medijev po Kaplanu in Haenleinu	52
Slika 3.2: Trend števila zaposlitev po poklicu (2000-2010)	152
Slika 3.3: Novi model odnosov z javnostmi	58
Slika 3.4: Model odnosov z javnostmi	153
Slika 5.1: Veščine sodobnega komunikatorja.....	154
Slika 5.2: Konvergenca medijev.....	98
Slika 5.3: Model PESO.....	155
Slika 6.1: Spletne komunikacije in družbeni mediji – raba 2007-2010.....	114
Slika 6.2: Prakse upravljanja z vsebino	156
Slika 6.3: Raba novih medijskih praks po evropskih državah	157
Slika 6.4: Marketing bolj podpira vsebinske prakse.....	158
Slika 6.5: Digitalni mediji v vzponu.....	159
Slika 6.6: Veščine za rabo družbenih medijev.....	160
Slika 6.7: Precenjena pomembnost družbenih medijev	161
Slika 6.8: Napoved pomembnosti kanalov in orodij komunikacije.....	162

KAZALO TABEL

Tabela 3.1: Značilnost štirih modelov odnosov z javnostmi	67
Tabela 3.2: Integriran model odnosov z mediji	163
Tabela 5.1: Delitev medijev z vlogami, prednostmi in tveganji	165

1 UVOD

Danes živimo v pogojih nenehne revolucije. Revolucija je postala normalno stanje človeške družbe.

Zygmunt Bauman

Živimo v času sprememb in živimo v času informacijske revolucije, kjer elektronski mediji posegajo v vse pore naših življenj, vplivajo na to, kako razmišljamo, kako komuniciramo in kako delamo. Ni panoge ali področja, ki je v preteklem desetletju na nek način ne bi zaznamovala (digitalna) tehnologija. Internet od konca 20. stoletja s svojo tehnologijo in razvojem posega praktično v vse sfere družbe. Mnogi so že ob njegovem pojavu (1983¹) menili, da gre za zelo pomemben komunikacijski medij. Zato so hiteli z ocenjevanjem njegovih potencialnih učinkov na posameznike in družbo. Enako kot za medije pred njim (tisk, telefon) so menili, da bo znanilec velikih in obsežnih sprememb na vseh ravneh družbe (Nabi in Oliver 2009, 561). In imeli so prav, zelo prav. Internet je spremenil svet in ga še spreminja. Spremembe, ki jih je povzročil, lahko primerjamo s tistimi, ki jih je tiskarski stroj povzročil v srednjemu veku – razsvetlil ga je (Brock 1993, 92). Z internetom so povezani splet, digitalni oziroma družbeni mediji ter pravzaprav vsako uro nastajajoči mediji, ki do neprepoznavnosti spreminjajo nas in svet okoli nas (Verčič v Fabjan 2015). Hitrost dogajanja je pomembna značilnost novih medijev in hitrost sprememb ostaja stalnica prihodnosti. Video oglasi, mobilna revolucija in internet stvari (angl. *Internet of Things*, IoT) so naslednji, ki bodo krojili podobo digitalnega sveta. Potrošniki so z uporabo pametnih telefonov bolj mobilni kot kadarkoli prej – do leta 2020 naj bi prek pametnih telefonov potekalo kar 80 % celotnega prometa s podatki (Bilban 2016), saj potrošniki postajajo aktivni ustvarjalci vsebin (angl. *prosumers*). Pametni mobilni telefoni že povezujejo tudi druge naprave in resnični svet je postal virtualen. Mobilna revolucija je pripeljala do tega, da že 25 % potrošnikov uporablja za vsakodnevni dostop do spleta vsaj tri naprave (Emarketer).

¹ Nastanek interneta sega v konec 60. let (1969), predvsem pa v 80. leta, ko je začel delovati kot ARPANET. 1. januarja 1983 je ARPANET spremenil svoje jedro omrežnih protokolov iz NCP (omrežni kontrolni program, angl. *Network Control Program*) v TCP/IP, kar je začetek interneta, kot ga poznamo danes.

Družbena omrežja so postala tudi osebna omrežja. Oglaševalci in komunikatorji ne delujejo več v svetu množičnih medijev, temveč v svetu »javnosti enega človeka« (angl. *audience of me*) in »kanala mene« (angl. *channel of me*), zatrjuje Brkljač (Gabršček Kuhar 2016) oziroma, kot bomo videli kasneje, gre za »jaz medij«. To za oglaševalce pomeni tudi množico podatkov, ki omogoča boljši vpogled v potrošnike. Izziv in priložnost pa sta, kako tako veliko množico podatkov spremeniti v pametne podatke, s katerimi bomo izboljševali trženjske pristope pri komunikaciji z uporabniki.

Da sta internet in predvsem splet 2.0 (*Web 2.0*²) (O'Reilly 2005; Solis in Breakenridge 2009, 37) z družbenimi mediji spremenila poslovanje in komuniciranje, je pogosto rabljena, celo že nekoliko oguljena fraza. Internet je povzročil eno najbolj neverjetnih in dramatičnih sprememb v komunikacijah in marketinški industriji v zadnjih desetletjih in je tudi glavni vzrok za zaton tradicionalnih množičnih medijev in krizo novinarstva. Tiskani mediji, pa tudi radio in televizija, so v zatonu, naklade in novinarska uredništva so vse manjša (Horton 2008).

Internet je spremenil celotno medijsko krajino in stroki odnosov z javnostmi vtisnil močan, a pozitiven pečat ter ji vlil dodatnih moči. Kot je zapisal Don Middleberg, internet ni nobene industrije tako bistveno, a hkrati pozitivno spremenil kot odnosov z javnostmi (Middleberg 2000). Odnosi z javnostmi so se morali prilagoditi. Komunikatorji se novim medijem in komunikacijskim kanalom ne morejo več ogniti, temveč jih morajo poznati in razumeti, če jih želijo učinkovito uporabljati. Uspešno sodelovanje z novimi mediji je bolj kompleksno in predstavlja večji izziv kot kadarkoli prej. Internet pa ni le množični medij, ampak je tudi kanal za množično komunikacijo. Walther in drugi (2005) menijo, da zato ne moremo govoriti o učinku interneta, ampak o različnih rabah interneta, ki jih ponuja svojim uporabnikom, ter o učinkih posebnih oblik spletnih vsebin in posameznih aplikacij. Hkrati se moramo zavedati, da raba interneta, njegovih vsebin, medijev in aplikacij lahko povzroča različne, celo nasprotujoče si učinke na družbeni in individualni ravni (Walther v

² Izraz Web 2.0 oz. po slovensko splet druge generacije se prvič pojavi v članku Darcy DiNucci leta 1999. Izraz sta nato leta 2004 popularizirala Tim O'Reilly in Dale Dougherty. Web 2.0 se od svoje prvotne različice svetovnega spleta (World Wide Web – Web 1.0) loči po kumulativnih spremembah, kako spletne strani nastajajo in kako se uporabljajo. Web 2.0 uporabnikom omogoča interakcijo in medsebojno sodelovanje v dialogu družbenih medijev, kjer nastopajo kot ustvarjalci vsebin v virtualni skupnosti in nič več niso le pasivni prejemniki informacij s spletnih mest, ki jih ustvarjajo drugi.

Nabi in Oliver 2009, 562). Temelj delovanja spleta 2.0 je sodelovanje posameznika, ki se uresničuje na različne načine oziroma prek družbenih medijev (Demeterffy Lančič 2010, 167).

Informacijsko-tehnološka revolucija je opazno spremenila prakso odnosov z mediji in s tem pretresla razmerje med novinarji in praktiki za odnose z javnostmi. Spletni mediji so novinarjem odvzeli ekskluzivno vlogo vratarjev, praktikom za odnose z javnostmi pa vlogo filtrov in nadzorovalcev toka informacij, ki jih posredujejo javnosti. Prehod iz tradicionalnega komuniciranja v digitalnega je za mnoge pomenil motnjo oziroma spremembo običajnega *modus operandi*. Osvojiti so morali nove načine, orodja in taktike dela. Sporočila za družbene medije ne morejo biti enaka kot tista za tradicionalne medije. Biti morajo bolj multimedijsko bogata (slike, video) in pogovorna ter vsebinsko prilagojena različnim javnostim. Pravila odnosov z javnostmi so spremenjena. Komunicirati je treba privlačno, a kakovostno in relevantno zgodbo in jo pravilno deliti s tradicionalnimi in tudi z digitalnimi mediji, da dosežemo naslovnike, pri tem pa je treba spremljati dogajanje, spreminjati oziroma dopolnjevati vsebine in tako vplivati na skupnost.

Danes živimo z novimi, družbenimi mediji in jih (so)ustvarjamo. Na spletu in v družbenih medijih nam je na voljo več informacij o posameznikih oziroma organizacijah kot kadarkoli prej. Komunikacija poteka dvosmerno, v realnem času, je trenutna, odgovarja na dogodke in pogosto doseže veliko medijske pozornosti. Da se organizacije nanjo lahko odzovejo hitro, morajo načrtovati (posebne) delovne skupine za družbene medije, imeti morajo strategijo dela s to vrsto medijev, vsebine za različne medije ter redno, pravzaprav brez prestanka, spremljati tok spletnih konverzacij (Suhadolc 2016). V aktiven dialog s pomembnimi deležniki vstopamo s spremenjenimi odnosi z javnostmi oziroma spremenjenimi odnosi z mediji.

Ti so se v zadnjih letih z novinarjev razširili na blogerje in druge digitalne vplivneže (angl. *digital influencers*), na primer tviteraše in blogerje. Odnosi z njimi potekajo zelo podobno kot nekoč s tradicionalnimi novinarji, le da po začetnem izboru tistih (»adrema«), ki so relevantni za izdelek ali storitev organizacije, sledimo njihovim objavam na Twitterju ali blogu. Šele nato jim posredujemo zgodbo, za katero bi želeli, da jo objavijo na svojem mediju. Ob tem se spreminjajo tudi prakse

novinarstva – vse bolj se uveljavlja koncept državljanskega novinarstva, kjer je aktiven posameznik lahko tudi novinar.

Družbeni mediji omogočajo popolno demokratizacijo vsebine in povsem spremenjeno vlogo posameznika pri sprejemanju in sporočanju informacij (oz. pri ustvarjanju in deljenju vsebine). Tako predstavljajo premik od uveljavljenih mehanizmov prenosa vsebin (klasična televizija in radio) k modelu mnogi-z-mnogimi, ki ima svoje korenine v konverzijskem formatu med avtorji in vrstniki znotraj njihovih družbenih kanalov. Kot družbene medije definiramo tiste, ki uporabljajo internet za omogočanje komunikacije oz. pogovora. Ljudje imajo možnost prenašati svoje misli, mnenja in izkušnje v globalnem kontekstu. Mnogokrat so njihovi glasovi enako vplivni kot glasovi najuglednejših novinarjev ali posameznih strokovnjakov. Družbeni mediji so vplivni, saj spreminjajo pravila igre in vsakogar silijo, da se odziva hitro, sicer lahko postane žrtev medijskega boja za preživetje najmočnejšega (Solis in Breakenridge 2000, xvii). Povsem so preoblikovali način komunikacije in tudi interno komunikacijo v podjetjih (Suhadolc 2016; Middleberg 2000). Komunikacija je postala trenutna in zahteva takojšen odziv (Suhadolc 2016).

Uporaba sodobnih komunikacijskih tehnologij je praktikom za odnose z javnostmi olajšala delo in jim omogočila hitrejšo širjenje informacij, s katerimi dosežejo večje občinstvo. Družbeni mediji pa praktikom odnosov z javnostmi niso pomagali le povečati dosega in močnejše vplesti javnosti v konverzijski proces, ampak predstavljajo pravo priložnost za krepitev odnosov z mediji (Eyrich in drugi 2008, 412).

Novi mediji so pomembni predvsem na področju odnosov z javnostmi, vplivajo na družbene spremembe in vodijo do razvoja novih dimenzij komuniciranja. Zato ni naključje, da ima prav v času razvoja novih medijev industrija odnosov z javnostmi zaznava svojo največjo rast, saj se organizacije soočajo s številnimi možnostmi izbire kanalov in orodji komuniciranja. Prisiljene so razvijati nove tehnike in metode delovanja, ki jih uporabljajo pri odnosih z javnostmi (Demeterffy Lančič 2010, 167). Uvedba platforme družbenih medijev, pri kateri gre za mrežno skupnost posameznikov, skupin in organizacij, ki na spletu komunicirajo eden-z-enim, eden-z-mnogimi ali mnogi-z-mnogimi (Lievrouw in Livingstone 2006a), je močno spremenila odnose z javnostmi. V poznih 90. letih 20. stoletja je Brian Solis ustvaril

pojem *odnosov z javnostmi 2.0 (PR 2.0³)*, ki naj bi nastali kot vpliv spleta na odnose z javnostmi in na komunikacijsko industrijo, kjer so se morali praktiki za odnose z javnostmi neposredno povezati s potrošniki. Za doseganje ciljnih skupin so hkrati uporabljali tradicionalne in nove medijske vplivneže. *PR 2.0* se je razvil s prvimi premiki k novim medijem, še pred spletom druge generacije (Solis in Breakenridge 2009, xvii–xviii).

Uvajanje tehnologij spleta druge generacije in družbenih medijev je spremenilo prakso odnosov z javnostmi, vendar je prezgodaj sklepati, da so spletni, torej spremenjeni odnosi z javnostmi norma v vseh organizacijah. Vsaka nova tehnologija sproži val raziskovanja učinkov, ki jih ima na odnose z javnostmi, in tudi načinov, kako lahko krepi odnose z javnostmi.

Macnamara in Zerfass (2012) sta ugotovila, da v organizacijah ni osnovnega znanja o tem, kako uporabljati družbene medije in kako ti pomembni novi kanali komunikacije lahko delujejo v kontekstu odnosov z javnostmi in korporativnih komunikacij oziroma kako bi morali delovati. Raziskovanje je pokazalo, da posamezniki in skupine družbene medije uporabljajo zato, da bi se družili, pridobivali informacije, delili mnenja in vsebine ter se udeleževali javnih razprav na načine, ki v tradicionalnih medijih niso (bili) mogoči (Lievrouw in Livingstoe 2006b; Macnamara in Zerfass 2012). Hkrati se spreminja tradicionalna medijska potrošnja, v ZDA je internet že leta 2009 presegel vse druge medije razen televizije (Pew Research Center 2008). Danes, osem let kasneje, tradicionalni mediji še vedno niso povsem opuščeni komunikacijski kanal, še vedno so v vzponu lokalne in omrežne televizijske postaje, medtem ko občinstvo vidno izgublja časopisi in kabelska televizija (Pew Research Center 2015).

Stari mediji se umikajo novim in tradicionalna pravila marketinga in odnosov z javnostmi so v digitalnem okolju skoraj povsem neučinkovita. Včasih je bilo treba za pridobitev pozornosti plačati oglas oziroma dobiti prostor v tiskanem mediju. S pojavom spleta se je to spremenilo. Nova pravila narekujejo neposredne odnose s potrošniki (Meerman Scott 2010, 3–5). Seveda vse zgoraj naštetu ne pomeni, da stari,

³ PR 2.0 je kratica za *Public Relations 2.0*.

klasični mediji niso več pomembni. S svojimi specifičnimi lastnostmi so in bodo bistvenega pomena za nekatere tipe organizacij.

Razlogi, zakaj je transformacija zelo težka in zakaj nekatere organizacije oklevajo, ali bi sprejele družbene medije, so različni: strah, nezaupanje, podcenjevanje, pomanjkanje informacij o donosnosti naložb v te medije in drugih metrik njihovega merjenja učinkovitosti. Včasih pa gre preprosto le za nerazumevanje, napačno razumevanje ali pa kombinacije naštetega. Na splošno pa so organizacije konzervativne in se kljub radikalnim in hitrim spremembam v medijski krajini same ne spreminjajo hitro (Solis in Breakenridge 2009, xviii).

Dejstvo je, da sedanji modeli delovanja organizacije niso predvidevali tovrstnega sodelovanja in vpletenosti uporabnikov oziroma ciljnih javnosti. Participacija je novi marketing. Nova medijska krajina je hibrid odnosov z javnostmi, spletnega marketinga, tržnih analiz in potrošniških aktivistov, ki učinkovito in resnično vstopajo v komunikacijo, ki jo določajo družbeni mediji, ter ustvarjajo odnose s potrošniki (ki smo jim nekoč rekli občinstvo) (Solis in Breakenridge 2009, xx). V resnici večina modelov odnosov z javnostmi in marketinga ni predvidevala neposrednega sodelovanja s toliko posamezniki, stroki pa nista imeli taktik, da bi to lahko počeli na ustrezen način. Družbeni mediji kličejo po odnosih z javnostmi nove generacije⁴, ki se morajo dokazati s spremenjenim razmišljanjem in pristopi, ki ne izhajajo iz preteklih načinov delovanja. Družbeni mediji niso opazovanje, temveč so sodelovanje in ustvarjanje odnosov z uporabniki (Solis in Breakenridge 2000, xix–xx).

Strokovnjaki oziroma praktiki za odnose z javnostmi vse bolj vstopajo v posameznikovo življenje. Če so v preteklosti stremeli predvsem k zagotavljanju publicitete za svoje organizacije, pa danes skupaj s segmentiranimi javnostmi, strateško usmerjajo sporočila na natančno izbrane medije. Odnosi z javnostmi so vse pomembnejša sestavina vseh vrst vodenja poslovnih, političnih in civilnodružbenih organizacij, kar dokazujejo število zaposlenih na tem področju, količina denarnih vložkov, pa tudi kompetence s področja odnosov z javnostmi, ki se ne pričakujejo le od specialistov, temveč od vseh vodij v podjetju in tudi od vse večjega deleža drugih zaposlenih. Odnosi med ljudmi in zaupanje v različne avtoritete so ključen problem

⁴ Brian Solis jih je v poznih 90. letih 20. stoletja poimenoval PR 2.0.

sodobne družbe. Kjer ni zaupanja, ostane samo še nadzor, ta pa je drag in ustvarja nepotrebne stroške. Zato so odnosi z javnostmi rastoča in vse bolj zelena panoga. Strokovnjak za to področje mora imeti družboslovno, poslovno in tehnološko znanje, izkušnje in veščine s področij raziskovanja, načrtovanja in izvajanja komuniciranja, hkrati pa mora poznati še panogo, v kateri dela. Komuniciranje je vse pomembnejša veščina, saj živimo v času prespraševanja vseh avtoritet, zato morajo te postati sposobne soustvarjati zaupanje vase (Verčič v Fabjan 2015).

Nenehne spremembe v komunikaciji vplivajo tako na odnose z javnostmi kot na medije in novinarstvo. Danes lahko vsakdo izrazi svoje mnenje in potencialno je njegov glas lahko slišan. Mnogi tradicionalni vidiki teme »odnosi z javnostmi – medij – novinarstvo« so pred velikim izzivom, ki odpira vrata zanimivim ugotovitvam. Zato sem se odločila, da prav to področje podrobneje raziščem in predstavim v svoji magistrski nalogi.

1.1 Izhodišča

Sodoben svet je zapleten, zelo kompleksen in se ne odvija več v linearnih procesih. Kvantitativni podatki, ki so bili dovolj zanesljivi za poslovanje v preteklosti, niso več dovolj. Potrošniki sprejemajo odločitve drugače, predvsem pa hitreje kot nekoč. Tudi pri načrtovanju komunikacij ni več mogoče sklepati zgolj na podlagi vzorcev potrošniškega vedenja ali polpreteklih trendov ter posplošenih analiz. Odločilne informacije morajo biti prilagojene posamezniku, vsaka posamezna enota informacije mora imeti pomen. Pomembna je inteligenca, preprosta statistika ne zadostuje več.

Organizacije so si z digitalizacijo poslovanja in tehnološko revolucijo pridobile veliko množico podatkov (angl. *Big Data*). Ti navadno vključujejo podatkovne nize z velikostmi, ki presegajo zmoglosti »navadnih« programskih orodij za zajem, izbiro, upravljanje in obdelavo podatkov v še dopustnem času. Takšni podatki niso le zelo obsežni, ampak tudi zelo raznovrstni in se hitro spreminjajo. Ogromne baze podatkov s pametnimi algoritmi sintetizirajo in osmislijo ter tako pridobijo pametne podatke (angl. *Smart Data*), ki imajo za organizacijo aplikativno in uporabno vrednost ter ji zato omogočajo bolj preudarne in strateške odločitve (Strokovni slovar digitalne terminologije Iprom).

Količina podatkov, ki jih ustvarjamo zadnja leta, eksponentno narašča. Kar 90 % vseh podatkov na svetu je bilo ustvarjeno v zadnjih dveh letih. Čez slaba štiri leta (leta 2020) bo na svetu več kot 6,1 milijarde pametnih telefonov. Trenutno je analiziranih in uporabljenih manj kot 0,5 % vseh podatkov (Patel 2016). Digitalnost je vodilo komunikacij prihodnosti. Nova digitalna orodja vplivajo na način podajanja informacij, ne le na njihovo razumevanje. Vedno več je načinov, kako lahko dostopamo do informacij. Nekoč je bilo to večinoma mogoče samo s tradicionalnimi mediji, danes pa so v ospredju tablični računalniki in mobilni telefoni, vpeti v digitalni splet. Tradicionalna sredstva komuniciranja ne morejo slediti oblikovanju in drugim spremembam, ki omogočajo največji izplen multi- in transmedialnosti. Zagotovo to pomeni, da danes nihče več ne bo bral npr. sto natisnjenih strani opisa nekega izdelka; informacije morajo biti ponujene na kratek in zgoščen način. Digitalni mediji zahtevajo dobre, udarne naslove in kratke trditve. Kratkost je pomembna, kljub temu pa ne smemo pozabiti na kakovost pisanja.

Ta izstopa predvsem v algoritmičnih velikih spletnih iskalnikih (npr. Googla), ki zahtevajo kakovostne vsebine v za splet optimiziranih besedilih. SEO (angl. kratica za *Search Engine Optimisation*) ali prilagoditev vsebin za spletne iskalnike je zelo pomembna, saj z njo dosegamo boljšo uvrstitev spletnih strani ali drugih spletnih vsebin v organskih rezultatih spletnih iskalnikov. Google pri iskanju nagraduje kakovost vsebine in ne količino. Uporabniki mobilnih naprav, ki imajo vse vgrajene tudi kamere za snemanje fotografij in video filmov, vsebino večinoma želijo in potrebujejo vsebino hitro in imajo zanjo malo časa. Komuniciranje danes ne poteka zgolj v besedah, ampak so kakovostne vsebine vse bolj zaželeni tudi v vizualni obliki (slike, grafi, video). Zato je tudi v odnosih z javnostmi neizkoriščen velik potencial vključevanja več vizualnih vsebin. Vsekakor pa mora biti tudi cilj vsebin za družbene medije med drugim doseči zaupanje, kar pa zahteva investicije in pogum. Svet so odprta vrata in to zahteva nenehno komunikacijo organizacij, ne glede na uro ali dan, saj jo lahko nagovori ali pa »napade« kdorkoli. Zasebno je postalo javno in *vice versa*.

Mlajše generacije, t. i. milenijci oziroma generacija Y kot naslednica generacije X ter njeni predstavniki, rojeni konec prejšnjega tisočletja in na začetku tega, odraščajo in postajajo vse vplivnejši del družbe. Raziskava ameriškega svetovalega

marketinškega podjetja FutureCast (Smiley 2016) je pokazala, da milenijci niso zgolj demografska skupina za oglaševalce, ki si želijo doseči mlajše in digitalno bolj podkovoano občinstvo, temveč njihovo nakupno vedenje vpliva tudi na generacijo X in »babyboomerje«. Gre za hitro prilagodljive in individualistično naravnane posameznike, ki nove tehnologije poznajo in sprejemajo kot materni jezik (so rojeni digitalni domorodci, angl. *digital natives*), saj so obstajale, že ko so se rodili. Zato družbena medijska omrežja vidijo kot podaljšek svojega zasebnega prostora in prisotnosti v družbi. Družbeni mediji so zanje kot lokalna televizijska postaja. Iščejo informacije, ki jih potrebujejo za življenje, in niso pripravljeni na kompromise. Imajo izrazito željo po svobodi, v načinu delovanja in življenju. Ugotovili so, da svet ni takšen, kot so pričakovali, in so se na to odzvali z nezaupanjem v vlade in blagovne znamke, zato se obračajo k drugim zaupanja vrednim virom informacij. To so vse redkeje tradicionalni vratarji informacij, torej klasični mediji, kot je veljalo doslej. Novi mediji so odnosom z javnostmi odprli neslutene možnosti fleksibilnih in za posamezne ciljne skupine specifičnih oblik komunikacije. Čeprav se zdi, da so izpolnjeni predpogoji za simetrični model odnosov z javnostmi, sta v praksi še naprej najbolj prisotna modela tiskovnega predstavništva in javnega informiranja, ki delujeta promocijsko in v korist organizacije. Najslabše je zastopan dvosmerni asimetrični model, ki ustreza raziskovanju družbenih mrež, da bi na podlagi tega oblikovali sporočila in vplivali na javnost. Nove komunikacijske tehnologije pa prinašajo orodja, ki omogočajo različne oblike manipulacije z javnostjo. Odnosi z javnostmi so začeli uporabljati nove tehnike in metode, ki so usklajene s temi tehnologijami. Tako nastaja povsem nov model digitalnih komunikacij, v katerem odnosi z javnostmi delujejo zunaj dosega novinarstva. Informacije posredujejo prek pripadnikov nove javnosti, tj. blogerjev, družbenih mrež oziroma spletnih skupnosti. Ta model vsebuje paradokse pluralizma v informiranju, času in vsebini sporočila ter funkcijo novinarstva preoblikuje v filtriranje sporočil, obenem pa na novinarje prelaga odgovornost za verodostojnost novic.

Vse zgoraj opisano so dejstva, ki jih morajo profesionalni komunikatorji razumeti in vključiti v svoje delo. Postavljeni so pred številne izzive in priložnosti, saj ljudje zaupajo tistim, ki jih sprejmejo v svoje zapletene in neurejene svetove ter se jim lahko izpovedo prek globalno dosegljive platforme družbenega medija, ki jim je na voljo kjerkoli in kadarkoli (Yaxley 2012).

1.2 Predmet in ciljni naloge

Digitalizacija in zaton klasičnih množičnih medijev sta odnose z javnostmi ne le pretresla, temveč jim ponudila veliko novih izzivov. Predvsem sta jih še močneje prepletla z marketingom. Odnosi z javnostmi z novimi, lastnimi medijskimi kanali prevzemajo nove naloge. Poklicani so, da sodelujejo v novih komunikacijskih konceptih, ki ljudem pomagajo osmisлити svet in razumeti hitre spremembe. S tem dobivajo vedno več nalog in vedno več izvršilne moči, število komunikatorjev v organizacijah pa narašča.

Z digitalnimi mediji se je ločnica med oglaševanjem oziroma marketingom ter publiciteto oziroma odnosi z javnostmi zbrisala. Za doseganje zastavljenih ciljev praktiki za odnose z javnostmi danes uporabljajo nove pristope, ki združujejo prakse različnih disciplin (oglaševanje, novinarstvo in odnose z javnostmi).

Digitalni mediji pa niso spremenili zgolj kompetenc komunikatorjev, temveč tudi njihove funkcije in način dela. Spremenile so se prakse odnosov z mediji, saj niso več usmerjene zgolj na klasične množične medije. Strokovnjaki za odnose z mediji svoje učinkovitosti ne dokazujejo več zgolj s prisluženim medijskim prostorom, temveč si med drugim pripisujejo zasluge tudi za to, da z lastnimi mediji in z vsebino, ki je pripravljena za točno določeno ciljno javnost, dosežejo tudi vpletenost te javnosti.

Če so tradicionalni mediji dopuščali, morda tudi zahtevali, da organizacije komunicirajo predvsem iz lastnih interesov, pa se novi načini komuniciranja vedno manj ukvarjajo z organizacijo in jih bolj zanima vpleten, sodelujoč posameznik.

Cilji magistrske naloge izhajajo iz opisanih uvodnih opredelitev in izhodišč. Glavni cilji naloge so:

- Preučiti obstoječe teoretične prispevke s področja odnosov z mediji. Pri tem želim poudariti razlike med odnosi z mediji nekoč in danes. Tradicionalni množični mediji in novinarji, ki so imeli v preteklosti pomembno funkcijo odbiralcev vsebine, izgubljajo svojo moč. Danes v ospredje stopajo komunikacijske prakse, v katerih je najpomembnejša kakovostna vsebina ter v katerih se odnosi z javnostmi prepletajo ne le z novinarstvom, temveč tudi z oglaševanjem.
- Teoretična spoznanja o odnosih z mediji povezati in primerjati s praktičnimi

izkušnjami slovenskih komunikatorjev, ki so bili udeleženci raziskave v sklopu te naloge. Z vprašalnikom sem preverila, kako izvajajo odnose z mediji in ali pri tem sledijo praksi evropskih kolegov, ki zelo poudarjajo pomen sodobnih konceptov komuniciranja. Za dodatno preverjanje in bolj realno sliko sodobne slovenske prakse odnosov z mediji sem opravila tudi serijo usmerjenih intervjujev.

- Na podlagi pridobljenih ugotovitev teoretičnega in empiričnega dela naloge ob koncu pripraviti kratka priporočila za učinkovite odnose z mediji v prihodnosti, saj odnosi z mediji prispevajo k celoviti učinkovitosti odnosov z javnostmi in razumevanju njihove vloge v posamezni organizaciji.

1.3 Raziskovalno vprašanje in opredelitev temeljnih pojmov

S spremembami prihajajo tudi priložnosti. Če želijo organizacije delovati učinkovito, spremembe od njih zahtevajo hitro in spretno ukrepanje ter prilagojene načine razmišljanja. Z digitalno-tehnološko revolucijo (internet, pametni mobilni telefoni) in globalizacijo so spremembe v poslovnem in komunikacijskem okolju postale trajni pojav, v katerem ena sprememba takoj vpliva na verigo drugih sprememb. Tudi stroka odnosov z javnostmi se sooča s spremembami množičnih medijev, vplivom zatona tradicionalnih (tiska, radia in televizije) ter vzponom in nenehnim razvojem družbenih medijev. Prav posledice teh pojavov bodo ključno vprašanje moje naloge, v kateri se želim posvetiti tudi sodobnim oblikam sodelovanja med strokovnjaki za odnose z javnostmi in množičnimi mediji. Zanima me, katere in kakšne so spremenjene prakse komunikatorjev v odnosih z mediji ter kako to spreminja njihove odnose z novinarji, ki so v tradicionalnih medijih odigrali ključno vlogo odbiralcev informacij.

V nalogi se večinoma pojavljajo pojmi, povezani s sodobnim digitalnim okoljem, digitalnimi oziroma družbenimi mediji ter odnosi z mediji, ki so vedno osredotočeni na tri elemente: množične medije, prakse odnose z javnostmi in novinarje. Zato v nalogi ne morem mimo analize ambivalentnega odnosa med novinarji in praktiki za odnose z javnostmi oziroma odnose z mediji, kar je pravzaprav tematika številnih strokovnih in polstrokovnih razprav in člankov. Gre za zapleten odnos, že na prvi pogled poln neenakosti. Glavno vprašanje pa je, ali gre za simbiozo (vzajemno odvisnost) ali konflikt (ki izvira iz atmosfere nezaupanja). Kako so družbeni mediji

spremenili način sodelovanja med novinarji in strokovnjaki za odnose z javnostmi oziroma razmerje moči med strokama, bom obravnavala v nadaljevanju naloge.

Z razvojem družbe je nastalo več medijev, ki jih delimo na dve veliki skupini: tradicionalne oziroma klasične medije in nove oziroma netradicionalne medije. Tradicionalni mediji so tisti, ki so se uporabljali za doseganje množičnega občinstva in imajo precej dolgo zgodovino. To so radio, televizija in tiskani mediji. Konec 20. stoletja (vse od poznih 90. let) pa so se s tehnološko revolucijo pojavili novi množični mediji, med katere se uvršča predvsem internet oziroma splet. Internet je relativno trajen in ulovljiv medij, česar pa ne moremo pripisati spletnim reprezentacijam, ki danes internet pomembno strukturirajo in s tem oblikujejo naše lastno delovanje na spletu. V tem je tudi ključna razlika med internetom kot tehnologijo in spletom kot družbenim prostorom, ki ga naseljujejo tudi mediji (Oblak in Petrič 2005, 117).

Ti mediji obstajajo kratek čas, a zaradi številnih funkcionalnosti in nenehnega razvoja postajajo vse bolj priljubljeni in ogrožajo obstoj tradicionalnih oblik. Splet je postal ključna medijska platforma novih medijev, zato se odnosi z mediji pogosto imenujejo tudi spletni, digitalni odnosi z javnostmi.

Spletni mediji imajo dvojno in soodvisno nalogo, saj so hkrati fleksibilni, a nestalni; so hitro in preprosto dostopni, a zelo spremenljivi (Oblak in Petrič 2005, 117). Splet je (množični) medij in ima specifične lastnosti – hipertekstovnost⁵, interaktivnost, multimedijalnost, recipročnost in ažurnost – zaradi katerih se bistveno razlikuje od tradicionalnih medijev. Z razširitvijo in priljubljenostjo spleta v sredini 90. let preteklega stoletja so se v popularnem diskurzu zanj razvile tudi mnoge skovanke, na primer spletni medij, novi medij, ki so se intenzivno razširile tako v praksi kot med teoretiki (Oblak in Petrič 2005, 15–16).

Družbeni mediji so spletna omrežja, ki so uspela kot izjemne oblike sodelovanja, saj omogočajo, da se komunikacija po omrežju zgodi trenutno. So spletne prakse, ki uporabljajo tehnologije, s katerimi omogočajo ljudem, da delijo vsebino, mnenje, izkušnje, vpoglede in medije same. Prav tako so spletne storitve, aplikacije, platforme in strani, ki gradijo socialne skupnosti, mreže med ljudmi s skupnimi interesi.

⁵ Hipertekstovnost ali hipertekstualnost je bistvena razlika med tradicionalnimi množičnimi mediji in sodobnimi mediji. Če je bila za tradicionalne medije značilna informacija kot produkt za transakcijo, se tu pojavlja informacija kot neskončen proces, v katerem ima posameznik precej aktivnejšo vlogo.

Praktikom odnosov z javnostmi dopuščajo, da dosegajo številne javnosti in deležnike, sodelujejo z njimi ter odpirajo možnosti za vzajemno dobre odnose (Wilson in Supa 2013, 6).

Pogosto najdemo za družbene medije tudi sopomenki družabna ali socialna omrežja, zato je treba pri tem razjasniti pojmovanja oziroma pojasniti, zakaj bom vso nalogo uporabljala izraza družbeni mediji in družbena omrežja. Gliha Komac v slovenskem jeziku priporoča uporabo zveze družbena omrežja, ker je ta denotacija najbolj enoumna (torej v skladu z načeli terminološkosti) in nevtralna, saj med drugim zajema tako družabna kot tudi socialna omrežja v ožjem pomenu (v smislu opore, socialne varnosti ipd.), čeprav razširjenost rabe očitno govori v prid poimenovanju socialna oziroma družabna omrežja. Z družbenimi omrežji se tako izognemo večpomenskosti poimenovanja socialna omrežja (v širšem pomenu), hkrati pa sledimo slovenski komunikološki stroki, ki se ukvarja tudi z raziskovanjem spletnih omrežij in angleško besedo social (*communication, interaction* ali *media*) dosledno prevaja kot družben.

Vloga omrežij skozi čas se spreminja in zato je prav, da tem spremembam sledi tudi jezik. Prvotna vloga spletnih omrežij je bila verjetno družabnost, kot lahko razumemo spoznavanje in druženje posameznikov ter izmenjavo informacij nejavnega značaja, zato v tem primeru zadošča poimenovanje družabna omrežja. Sčasoma so zaradi možnosti vzpostavljanja neposredne večsmerne komunikacije z različnimi naslovniki in javnostmi prerasla zasebnost, postala so pomemben del širše družbene komunikacije in svojevrsten družbeni medij, kjer lahko sodelujoči uresničujejo zelo različne sporočanje cilje: se zgolj zabavajo, posredujejo ali izmenjujejo mnenja in informacije, nagovarjajo potencialne kupce in volivce ter oglašujejo. Družbena omrežja tako zajemajo »različne družbene rabe« in delujejo kot družbeni mediji, družabna in socialna omrežja pa lahko uporabljamo za poimenovanje oz. poudarjanje specifičnih namenov družbenih omrežij.

Odnosi z javnostmi so z množičnimi, tradicionalnimi mediji prepleteni vse od svojega nastanka na začetku 20. stoletja (Hallahan v Zerfass in drugi 2016). Njihov nastanek je povezan z vzponom mediatizacije v družbi. Novinarji so tedaj, kot vmesni člen med organizacijo in družbo, pridobivali svojo moč, saj so uokvirjali novice in določali dnevni red javnih razprav. Organizacije so se nanje odzvale s strokovnjaki za odnose

z mediji. Slednji so postali posredniki med množičnimi mediji in organizacijo (Merten v Verčič Tkalac 2015, 1). Organizacije pa so tako postale refleksivne, saj so svoj odziv lahko prilagodile zahtevam medijev oziroma novinarjev (Verčič in Tkalac Verčič 2015).

Odnosi z mediji so eden najpogostejših programov odnosov z javnostmi, a razlikovanje med enim in drugim je prav v digitalnem svetu ključnega pomena. In čeprav so odnosi z mediji vrh ledene gore odnosov z javnostmi, so zaradi tega tisti del, ki ga vsi najpogosteje opazijo. Tako je tudi zelo pogosto, a vsekakor nepravilno prepričanje, da so odnosi z mediji edina funkcija odnosov z javnostmi (Merslavič v Serajnik Sraka, 2005; Verčič in Tkalac Verčič 2015, 1). Pravilno načrtovani in vodeni odnosi z mediji posredno ali neposredno vplivajo tudi na druge strateške ciljne javnosti podjetja ali organizacije. So kompleksen proces, ki vključuje strategijo odnosov z mediji, strokovnjake za odnose z mediji, novinarje, urednike in medijska podjetja (Supa v Zerfass in drugi 2015). Supa in Zoch (2009) pišeta, da so odnosi z mediji sistematični, načrtovani, namenski in vzajemno pridobitni odnosi med praktikom za odnose z javnostmi in novinarjem množičnih medijev (Supa 2014, 3). Ustvarjanje novic in zgodb spada med jedrne zmožnosti odnosov z javnostmi v programih odnosov z mediji (Verčič 2013b, 356).

Družbeni mediji imajo moč ustvarjanja in posredovanja vsebin ter oblikovanja realnosti. Pri nastanku medijskih vsebin se v njih srečujejo in prepletajo prakse odnosov z mediji, novinarstva in oglaševanja (Verčič in drugi 2002, 15). Z zatonom tradicionalnih množičnih medijev sta se zgodili dve bistveni spremembi. Prvič, preprosta delitev na uredniški, prisluženi del (novice) in oglaševalski, plačani del množičnih medijev ni več mogoča – meje med publiciteto in oglasnim delom so zabrisane (Verčič 2013b, 350; Verčič in Tkalac Verčič 2015). In drugič, medijska produkcija ni več lastna zgolj organizacijam, ki so v svojem bistvu mediji (založniki tiskanih medijev ter radijske in televizijske medijske hiše), temveč se z njo ukvarjajo vsi tipi organizacij (Verčič in Tkalac Verčič 2015).

Zgodovina nas uči, da novi mediji nikdar povsem ne zamenjajo starih. Slednji ne bodo izumrli, spremenila pa se je njihova vloga in spremenjena so tudi razmerja med njimi (Milosavljevič v Horvat Jeromel 2015). Novi digitalni mediji, internet in še posebej družbeni mediji (angl. *social media*) vse bolj dopolnjujejo družbene vloge

tradicionalnih komunikacijskih medijev ter postajajo vse pomembnejša oglaševalska orodja. Tradicionalna pravila ločevanja novinarskega in oglasnega sporočanja ne veljajo več: meja med plačano in zaslužno publiciteto je zabrisana. Spletno komuniciranje je tako primer hibridnega sporočanja *par excellence* (Verčič 2013b, 353).

Nekoč so bili množični mediji za komunikatorje edina platforma za publiciteto (prislужeni mediji), danes pa se z njimi prepletajo še uporabniško ustvarjeni in deljeni mediji (družbeni mediji), potrošniško ustvarjeni in fragmentirani lastniški mediji (lastni mediji) in seveda plačani mediji (plačan medijski prostor).

Brisanje meje med plačano in prislужeno medijsko vsebino se pojavlja vsepovsod in v tem kontekstu se pojavljajo trije novi izrazi: vsebinsko trženje (angl. *content marketing*), izvorno oglaševanje (angl. *native advertising*) in znamčno novinarstvo (angl. *brand journalism*). Gre za široko uporabljene prakse, ki pa jih redkeje najdemo v znanstvenih člankih in tudi ne v najnovejših izdajah učbenikov o odnosih z javnostmi, oglaševanju in marketingu (Verčič in Tkalac Verčič 2015). Znamčno novinarstvo proizvaja vsebino z novičarsko vrednostjo, ki promovira blagovno znamko in pri tem uporablja novinarske veščine. Gre za koncept, ki predvideva, da bodo medijski potrošniki vrednost vsebine enačili z novinarsko, ne glede na dejanski vir sporočila oziroma vsebine, vse dokler je dovolj privlačna in pritegne njihovo pozornost. Izvorno oglaševanje je večinoma spletno oglaševanje, ki se ujema z obliko in funkcijo platforme, na kateri se pojavi. Je nov izraz za postavitev plačane vsebine v uredniško medijsko okolje. Vsebinsko trženje, ki v svetu marketinga in komuniciranja dviguje največ prahu in razprav, pa lahko definiramo kot ustvarjanje in distribucijo vseh vrst relevantne vsebine, ki pritegne in vplete potrošnike (Verčič in Tkalac Verčič 2015; Zeffass in drugi 2016).

V preteklosti so podjetja svoje ciljne javnosti iskala, danes pa uporabniki podjetja najdejo sami, če v njih prepoznajo dovolj privlačno vsebino, torej zgodbo o izdelku, ideji ali storitvi. Zato tradicionalni množični mediji v kombinaciji s klasičnim oglaševanjem ne morejo več zadovoljiti potreb in hrepenenj sodobnega posameznika oziroma potrošnika, ki je postal tudi aktiven ustvarjalec vsebine in ne le poslušalec, bralec ali gledalec. Novo okolje je močno zapletlo nadzor nad sporočilom, saj se je moč nad vsebino, sporočilom prenesla na prejemnika. Za razumevanje naloge je

pomembno tudi pojmovanje posameznega potrošnika oziroma uporabnika. Družbene medije posameznik ne le pasivno spremlja, torej ni le njihov potrošnik (angl. *consumer*), ampak jih z aktivno vključenostjo (angl. *engagement*) in udeležbo (angl. *participation*) soustvarja (angl. *produces*) – je aktiven uporabnik (angl. *prosumer* = *producer* + *consumer*).

1.4 Pristop in metode raziskovanja

Za izvedbo naloge in preverjanje raziskovalnih vprašanj sem uporabila različne metodološke pristope. Teoretični del sem pripravila s pomočjo pregleda dosedanjih spoznanj, s poudarkom na že opravljenih študijah s tega področja. Prav tako sem vključila lasten pogled, ki temelji na praktičnih strokovnih izkušnjah in znanju, pridobljenem v desetletju dela na področju komunikacij oziroma odnosov z javnostmi.

Empirični del sem izdelala v naslednjih korakih:

- V prvi fazi sem podrobno pregledala izsledke raziskave Evropski komunikacijski monitor (2015), ki se je ukvarjala tudi množičnimi mediji in novimi medijskimi praksami.
- Omenjeni rezultati so bili izhodišče za ugotavljanje slovenske prakse odnosov z mediji. Uporabila sem kvantitativno anketo med nekaj več kot 40 praktiki odnosov z javnostmi, ki prihajajo iz različnih tipov organizacij (vladne, nevladne, velika in mala podjetja) ter imajo tudi različno dolgo delovno prakso.
- Rezultate ankete sem podkrepila in obogatila z usmerjenimi intervjuji s tremi vidnejšimi slovenskimi komunikatorji, ki imajo raznovrstne in dolgoletne profesionalne izkušnje.
- Spoznanja sem na koncu združila v poročilo, ki skuša pokazati realno sliko slovenske prakse odnosov z mediji.

1.5 Struktura magistrskega dela

V *uvodu* predstavljam izhodiščno problematiko preučevanja ter namen in cilje magistrskega dela. Opisala bom uporabljene metode dela in načrtala strukturo magistrskega dela.

V *drugem poglavju* najprej opredelim množične medije in njihovo delovanje. Sledi opis dejavnikov (digitalna in tehnološka revolucija, medijska konvergenca in fragmentiranost), ki so v zadnjem desetletju najbolj spremenili medijsko krajino ter množično komuniciranje in s tem na široko odprli vrata novim digitalnim medijem. Stari mediji sicer ne izginejo in se z novimi ves čas nadgrajujejo oziroma dopolnjujejo. A po podrobnem pregledu opazimo, da novi mediji bistveno spreminjajo celoten medijski ekosistem. Poglavje zato poudarja razlikovanje tradicionalnih in novih, to je digitalnih (družbenih) medijev, ter dodaja definicije, značilnosti in vrste slednjih.

Tradicionalni množični mediji večinoma niso več vir primarnih informacij, ki jih prejmemo o svetu. Nahajamo se v eri množice silno fragmentiranih družbenih medijev. Pretok informacij poteka v vse smeri. Nove tehnologije dajejo uporabnikom moč nadzora in neposreden dostop do medijev ter možnost (so)ustvarjanja vsebine. Organizacije so v resnici postale mediji oziroma medijski založniki, potrošniki pa vsebino ne le iščejo, temveč tudi ustvarjajo in delijo. Vloga odnosov z javnostmi v takšnem okolju narašča, saj v svojem bistvu še vedno ostajajo tisti, katerih končni cilj je oblikovanje odnosov med ljudmi in organizacijami.

A ne spreminjajo se le mediji, s pojavom družbenih medijev se močno spremenijo tudi odnosi z javnostmi. Večina dogajanja v družbenih medijih je namreč ustvarjena v javnosti in jo javnost tudi ustvarja. *Tretje poglavje* je zato namenjeno pregledu komunikoloških teorij, definicij in modelov odnosov z javnostmi ter seveda spremembam, ki so jih na to področje vnesli novi mediji.

V *četrtem poglavju*, ki je najobsežnejše, nadaljujem podrobnejšo opredelitev odnosov z mediji, ki so najpogostejša in najbolj vitalna funkcija sodobnih odnosov z javnostmi, tako za praktike odnosov z javnostmi kot za novinarje, saj sodelujejo pri ustvarjanju in distribuciji vsebin, ne zgolj novic, pomembnih in relevantnih za občinstvo.

Zaupanje v kredibilnost množičnih medijev pada, zato je nujna revizija osrednjega odnosa v medijih – odnosa med novinarji in praktiki za odnose z javnostmi. *Četrto poglavje* zato zaključujem z orisom in analizo aktualnega načina sodelovanja med obema strokama. Obenem se ozrem nazaj ter ga primerjam s praksami in razmerji, ki so veljali nekoč, ko so še prevladovali klasični mediji in tradicionalna medijska

potrošnja. Ugotovim, da se je tradicionalno antagonističen odnos med novinarji in strokovnjaki za odnose z javnostmi preoblikoval v odnos vzajemne koristnosti, v katerem družbeni mediji uspešno preprečujejo oziroma ukinjajo tradicionalno odbiralno vlogo novinarjev.

Orodja komuniciranja se spreminjajo hitreje kot ljudje, ki jih uporabljajo. V *petem poglavju* opredelim temeljne koncepte novih komunikacijskih praks, ki so nastali kot posledica sprememb v medijih in množičnem komuniciranju. Predstavljam ključna pojmovanja konceptov – vsebinsko trženje, znamčno novinarstvo in izvorno oglaševanje. Gre za načine komuniciranja, pri katerih fokus od publicitete prehaja h kakovostni in za posameznega uporabnika pripravljeni vsebini. Izbrani koncepti so se s krepitvijo kanalov družbenih medijev, kjer je delitev na uredniški in plačani del močno zabrisana ter kjer medijsko vsebino lahko producira prav vsakdo, močno razmahnil. Vseeno jih nekateri komunikatorji še ne uvrščajo med svoje načine delovanja.

Šesto poglavje je namenjeno empirični raziskavi, opravljeni med slovenskimi strokovnjaki oziroma praktiki za odnose z javnostmi iz Slovenskega društva za odnose z javnostmi. Če je bil eden izmed glavnih motivov za izbiro teme naloge prav velik razkorak med zaznano percepcijo in resnično izvedbo zgoraj naštetih sodobnih komunikacijskih praks med slovenskimi komunikatorji (kar je jasno pokazala raziskava Evropski komunikacijski monitor 2015), sem z anketo in serijo poglobljenih intervjujev pridobila posnetek aktualnega stanja ter prakse odnosov z mediji pri nas.

V tem delu naloge zato navajam rezultate raziskave, predvsem pa izluščim razloge, zakaj slovenski komunikatorji sodobne koncepte komuniciranja uporabljajo redkeje kot njihovi evropski kolegi, ter ugotovim, s kakšnimi izzivi in težavami se ob tem spoprijemajo.

S pomočjo empiričnega dela, v *sedmem poglavju*, lahko odgovorim na glavno raziskovalno vprašanje magisterija: kako so družbeni mediji spremenili odnose z mediji ter zanje postali osrednji delovni izziv, kakšne oziroma katere so prakse in taktike, ki so jih vpeljali, ter kako se je zaradi tega spremenil odnos med novinarji in praktiki za odnose z javnostmi.

Magistrsko delo *zaključujem* s sklepnimi mislimi in predlogi za nadaljnje učinkovito delo na področju odnosov z mediji, ki sledi trendom in nalogam sodobne infosfere in željam uporabnikov. Na koncu naloge navajam še pregled uporabljene literature in virov ter ustrezne priloge.

2 SODOBNO MEDIJSKO-KOMUNIKACIJSKO OKOLJE

Živimo v času globalnega in informacijsko-ekonomskega scenarija, ki je povsem spremenil strukturo organizacij in način delovanja organizacij. Nove informacijske tehnologije imajo v teh mutacijskih spremembah pomembno vlogo (Pereira 2000, 135).

Medijska potrošnja je vse bolj kompleksna, marketing je izjemno polariziran. Na eni strani se srečujemo s kreativnostjo, na drugi strani pa so zelo natančne analize raznovrstnih in količinsko bogatih podatkov o posameznikih. Komunikacije se transformirajo in postajajo natančne, relevantne, časovno ustrezne, zaporedne, potekajo pa sočasno prek različnih naprav. Množična komunikacija se zato od svojih predhodnih oblik razlikuje predvsem po konvergenci, disintermediaciji, povečanem nadzoru občinstva in medijski mobilnosti.

Konvergenca je proces združevanja enakih interesov ali ciljev. Poznamo več vrst konvergence: korporativno, operativno in izdelčno (Dominick 2007, 22). V grobem pomeni združevanje dveh ali več stvari, v nalogi pa me bo zanimala predvsem konvergenca medijev oziroma medijska konvergenca.

Še vedno je precej nejasno, kaj medijska konvergenca sploh je, kaj se pravzaprav združuje (Grant in Wilkinson 2009) oziroma kakšna oprema in orodja se združujejo za ustvarjanje in distribucijo informacij. Jenkins (2006, 3) jo je definiral kot tok vsebine na različnih medijskih platformah, ki predvideva, da ima medijsko občinstvo ključno vlogo pri ustvarjanju in širjenju vsebine. Zato je treba konvergenco raziskovati v okvirih družbenih in tehnoloških sprememb. Jenkins pravi, da je medijska konvergenca kontinuiran proces, ki ni zamenjava starih medijev, ampak interakcija med različnimi medijskimi oblikami in platformami (Jenkins 2006).

V podporo temu argumentu Deuze (v Erdal, 2011) navaja, da je medijska konvergenca sodelovanje in podpora med некоč nepovezanimi oblikami in

platformami. Burnett in Marshall (v Grant in Wilkinson 2008, 5) konvergenco definirata kot zmes medijev, telekomunikacijske in računalniške industrije, ali, z drugimi besedami, kot proces brisanja mej med različnimi medijskimi platformami in njihovo združenje v eno skupno digitalno obliko (What is media convergence?, 2015).

Pojem konvergenca ima več razsežnosti in ga lahko razumemo kot:

- a. stapljanje tehnologij ali medijskih formatov (računalnik in televizija oziroma tradicionalni in novi digitalni mediji);
- b. povezovanje med deli podjetji, ki ponujajo vsebino, in telekomunikacijskim sektorjem;
- c. nov način distribucije telekomunikacijskih in avdiovizualnih storitev v enem paketu;
- d. nove spremembe na področju komunikacije (Oblak in Petrič 2005).

V nalogi bom konvergenco uporabljala v enakem pomenu kot Oblakova in Petrič, ki pravita, da konvergenca pomeni spremenjene oblike ponujanja medijskih vsebin na spletu in s tem povezane spremembe na ravni percepcije novic prek spleta (prav tam 2005, 11).

Sodobno medijsko konvergenco je mogoče razumeti kot triplastni proces, saj se nanaša na produkcijo medijskih vsebin in ponujanje storitev, na nove vzorce posredovanja medijskih vsebin in ponujanja storitev ter ne nazadnje na recepcijo in potrošnjo novih medijev (Oblak in Petrič 2005, 101).

Disintermediacija. Internet in svetovni splet sta tako potrošnikom kot prodajalcem omogočila neposreden stik. Medij ni več nujen oziroma ni več vmesnik ali posrednik pri prenosu vsebine med dvema stranema (Dominick 2007, 23).

Povečan je nadzor občinstva. Smo v dobi, ko potrošnik nadzira svoj medij - to je bilo že pred desetletjem (2005) zapisano na spletnem mestu Advertising Age (www.adage.com). Občinstvo določa, kaj hoče videti, slišati in kdaj si to želi in pridobiva vse več nadzora nad procesom množičnega komuniciranja.

Množični mediji so postali vse bolj mobilni. Zasloni so vse manjši in ljudje jih lahko neprestano nosijo s seboj, na primer mobilni telefon (Dominick 2007, 24–25). V zadnjem času so se pojavili tudi mediji s prenosno in nosljivo tehnologijo (angl.

Wearable media), na primer pametne ure, pametni nakit, merilci korakov. Vgrajena elektronika, senzorji, programska oprema in povezanost omogočajo izmenjavo podatkov z drugimi napravami in omrežji brez človeških interakcij. To so pravzaprav že dobri primeri interneta stvari⁶ (Struna 2016), ki so že začeli vplivati na to, kako živimo in delamo, ter so spremenili načine komuniciranja. Ko se digitalni prostor razvija, morajo praktiki za odnose z javnostmi videti priložnosti, kako vse to vključiti v komunikacije. Začeti morajo razumeti, kako delujejo in kako jih bo organizacija lahko uporabila. Naslednja novost je virtualna realnost (ima tudi že nadgradnjo v t. i. augmentirani realnosti⁷), pri kateri v ospredje stopajo 360-stopinjski video posnetki, ki jih podjetja že preizkušajo kot platforme za pripovedovanje svojih zgodb (Suhadolc 2016).

2.1 Digitalna revolucija

Besedo digitalno v besedni zvezi digitalna revolucija danes razumemo kot nekaj hitrejšega, bolj povezovalnega, bolj vključevalnega, bolj tveganega in bolj transparentnega. Izraz digitalna revolucija je star več kot dvajset let in je v osnovi povezan z razvojem računalniške opreme in digitalizacije. Danes o digitalni revoluciji govorimo, kadar govorimo o družbenih omrežjih.

Digitalno revolucijo imenujemo tudi tretja industrijska revolucija, saj označuje prehod od mehanskih in elektronsko-tehnoloških k digitalnim tehnologijam. Digitalna revolucija pomeni tudi začetek informacijske dobe. Danes se izraz uporablja, kadar govorimo o družbenih omrežjih.

Za digitalno revolucijo je glavni kanal postal internet, pojavili pa sta se dve bistveni spremenljivki našega življenja – splet in družbeni mediji. Internet ni spremenil vsega, je pa zagotovo močno in za vedno spremenil komunikacije. Nekdanji načini komuniciranja ne delujejo več. Zamenjali in obogatili so jih novi nizi pravil, načel, ki jih moramo razumeti, da lahko koristno uporabimo vse prednosti novih

⁶ Internet stvari ali s kratico IoT (angl. Internet of Things) pomeni vse naprave, ki med seboj komunicirajo s pomočjo medmrežja (medomrežje stvari).

⁷ Gre za integracijo digitalnih informacij z uporabnikovim okoljem v realnem času. V nasprotju z virtualno realnosto, ki ustvarja umetno okolje, augmentirana realnost uporablja obstoječe okolje in ga prekrije z novimi informacijami.

komunikacijskih orodij v informacijski ekonomiji. Smo res vstopili v novo obdobje ali pa je vse skupaj zgolj pretiravanje (Holtz 2002, 21)?

Danes je vse tri nekoč primarne elemente produkcije – zemljo, delo in kapital – nadomestila informacija oziroma več informacij. To seveda ne pomeni, da zemlja, delo in kapital niso več prisotni v produkcijskem procesu, vendar danes ni dovolj, da izdelek postavimo na polico, dodamo nekaj oglaševanja in upamo na čim boljše prodajo. Brez informacijskega toka, ki je temu v podporo, ne deluje nič več (Holtz 2002, 23). Informacijska ekonomija temelji na kakovosti, ne na količini, torej ni serijska, ampak prilagojena posamezniku, usmerja jo potrošnik, ne proizvajalec (Holtz 2002, 27). V komuniciranju je glavna ločnica kakovost, ni pomembno, koliko sporočil je poslanih; pomembno je eno, ki pa mora biti pravo, torej povsem prilagojeno. V okolju popolne medijske centričnosti – ki je že presegla zasičenost z mediji – vsakdo meni, da je ali bi moral biti naslovljen kot posameznik. Pričakuje, da bo dobil informacijo, ki jo potrebuje, zato je to postala naloga strokovnjaka za odnose z javnostmi (Holtz 2002, 27–28).

Na začetku tega tisočletja se je Brane Gruban (2000) spraševal, kdo bo nadzoroval komunikacije v tretjem tisočletju, in ugibal, ali bodo to mediji, gigantska podjetja za računalniške programe ali pa morda uporabniki, potrošniki komunikacijske družbe. Njegovi odgovori so bili blizu sedanji komunikacijski sliki.

Gorivo digitalne revolucije so spreminjajoče se življenjske in komunikacijske navade uporabnikov. Nihče ni le bralec, ampak je lahko tudi medijski založnik. Povezan je lahko z vsakim, saj so družbeni mediji vpeljali komunikacijski model mnogi-z-mnogimi. Komunikacije usmerja prejemnik sporočila in komunikacijski tok ni več linearen niti logičen (Holtz 2002, 37).

In kaj za odnose z javnostmi in predvsem odnose z mediji pomeni premik kanala komunikacije iz tradicionalnih medijev v digitalne? Da bi lahko odgovorili, moramo razumeti, kaj so lastnosti in novosti novih medijih ter kaj, če sploh, ob zatonu tradicionalnih ali t. i. klasičnih medijev ostaja nespremenjeno.

2.2 Zaton tradicionalnih množičnih medijev

Ob koncu 20. stoletja so se z digitalizacijo in liberalizacijo razmahnile številne radijske in televizijske postaje. Vstopili smo v dobo množice medijev. Tisk (časopisi in revije), radio in televizija⁸ so predstavljali najpogosteje uporabljene, torej klasične platforme oziroma orodja za doseganje potrošnikov z marketinškimi sporočili. Zaposleni v marketingu in odnosih z javnostmi so morali ob komunikaciji s potrošniki poznati demografska gibanja, ki so temeljila na raziskavah branosti in gledanosti. Ko se je pojavil splet, so se vsi osredotočili na klike, piškotke in spletno vedenje, s tem pa se je marketinška krajina povsem spremenila. Ob koncu leta 2000 so spletne igre, družbeni mediji in modeli digitalne distribucije vsebine razmerje še bolj nagnili v smer novih medijev, ki so ponujali vse podrobnejše načine za merjenje in ciljanje uporabnikov. S pojavom sodobnega, tehnološko razvitega medijskega okolja in novih medijev so se stari mediji s svojim ekosistemom nekoliko umaknili. Niso izginili, temveč so se prilagodili razmeram na trgu in si še naprej iščejo svoj prostor ter si utrgajo svoj kos tržne pogače, kjer se usidrajo v potrošnikove misli. Ključ za uspeh na trgu se morda skriva v izbiri pravilnega ravnotežja oziroma v kombinaciji digitalnih (novih) in klasičnih (tradicionalnih) medijev. Oglaševalski proračuni v klasičnem medijskem oglaševanju sicer upadajo, v digitalnem pa naraščajo. A stari mediji še niso mrtvi, saj tudi televizijski programi še vedno ohranjajo svoje gledalce in veliki obcestni plakati še vedno stojijo (Greengard 2014).

Stari ekonomski model, ki je medijskim lastnikom vrsto let prinašal velike zaslužke, izginja, saj so medijski lastniki prihodnosti namenjali malo pozornosti. Nobena ameriška industrija ni tako malo vložila v raziskave in razvoj kot prav medijska. Zato ni presenetljivo, da je bila ob nastopu digitalne revolucije nanjo popolnoma nepripravljena (Russial in drugi 2015). Senzacionalistični prijemi v medijih, novinarska neodgovornost in agresivno naravnani pristopi v iskanju občinstva so le nekateri od pokazateljev krize tradicionalnih medijev (Mačkovšek 2013, 17).

⁸ Med klasične medije se po tipologiji sicer uvršča tudi zunanje oglaševanje (npr. obcestni plakati), ki pa ga v nalogi večinoma ne omenjam.

Zgodovina se ponavlja; tako kot je izum radia in televizije vnesel nemir v časopisne redakcije, ki so se zbale za svoj status posrednika novic, je paniko povzročil splet. Dobrih dvajset let od njegove komercializacije res ni več slišati, da bo internet nadomestil vse medije, vendar se zdi, da je vsaj tisku krepko spodmaknil tla pod nogami. S spletom je tisk dobil konkurenta, ki je od njega neulovljivo hitrejši. Tragično je, da se časopisi trudijo posnemati oblike posredovanja novic, ki se uporabljajo na spletu. Časopisni uredniki so preveč resignirani, prepuščajo se zmanjševanju naklad in (si) dopovedujejo, da se temu danes ne da izogniti, meni Bernard Nežmah. Hkrati so se na sceno vtihotapili še brezplačniki, ki se pretvarjajo, da so časopisi, četudi so zgolj oglaševalski medij, pravi časniki pa jih žal posnemajo, tako Nežmah (v Tomažič 2013).

Evolucija interneta ne bo »ubila« televizije in tiska, grožnja medijem ni splet, temveč pomanjkanje strategij, jasnih ciljev, predvsem pa pomanjkanje zgodb (Tomažič 2013). Na tradicionalne medije je treba gledati drugače, saj se tudi uporabljajo drugače. Tisk ima velik potencial za uporabo predvsem zato, ker z dobro vsebino res pritegne pozornost, poleg tega pa za doseg občinstva ne pomeni bistvenih vložkov oziroma stroškov razvoja; komunikatorji se morajo ob tem vprašati, ali ni staro morda spet novo, kajti tisk še vedno navdušuje ljudi (Luoma-aho 2010, 6) in ostaja vir novic, po katerem posegajo.

Osnovna lastnost, ki je nekoč določala tisk, je bila distribucija informacij. Časopisom je šlo pri tem izjemno dobro. Danes bi marsikoga presenetilo, kako proaktiven je bil tisk že v preteklosti: nekateri južnoameriški dnevnikarji so imeli v 60. letih 20. stoletja v velemestih od pet do sedem različnih izdaj na dan (Tomažič 2013).

Realni razlogi, ki vplivajo na zaton tradicionalnih medijev, predvsem časopisov, so povečane zmožnosti delovanja mobilnih telefonov in tabličnih računalnikov, razvoj digitalnih časopisov z velikim dosegom, spremembe v tisku časopisov in stroških tiskane produkcije, novi digitalni monetizacijski mehanizmi, trendi v oglaševanju in alokacijah sredstev ter razvoj odprtih platform.

Padec naklad in zniževanje standardov zaradi vse šibkejšega finančnega stanja tiskanih medijev je glavna težava (ameriških) časnikov. Po poročilu raziskovalnega

centra Pew (podatki veljajo za ZDA) so se časopisne redakcije od leta 1989 do leta 2013 skrčile za 30 %, leta 2013 pa se je število zaposlenih (novinarjev) zmanjšalo na manj kot 40.000, kar je najmanj od sredine 70. let. To pomeni, da vsebina tudi v časnike vse bolj vstopa iz zunanjih virov. Ob tem je alarmantno številčno razmerje med novinarji in zaposlenimi v industriji za odnose z javnostjo. Na začetku 20. stoletja je obstajala množica novinarjev in tako rekoč ni bilo praktikov za odnose z javnostmi. V 50. in 60. letih se je število uravnotežilo, na vsakega novinarja je prišel en strokovnjak za odnose z javnostmi. Če je bilo to razmerje še sredi 80. let uravnoteženo (1,2 praktilka odnosov z javnostmi na enega novinarja), so že leta 2008 na enega novinarja prišli kar štirje komunikatorji. Današnji podatki pa kažejo, da jih je celo pet ali več. Podatki seveda veljajo za Združene države Amerike, kjer so klasični mediji v resnih finančnih težavah, vložki v odnose z javnostmi pa so vse večji. V Sloveniji je situacija nekoliko drugačna, a vseeno število praktikov za odnose z javnostmi narašča kot posledica prilagajanja novim medijem (Slime-slinging: Flacks vastly outnumber hacks these days. Caveat lecto, 2011; Verčič in Tkalac Verčič 2015, 2; Verčič v Fabjan 2015). A več o odnosu med novinarji in komunikatorji bo predstavljeno v nadaljevanju naloge.

Tradicionalni mediji imajo danes vse manj zaposlenih, ti so vse manj strokovno usposobljeni ali pa manj pripravljeni na razkrivanje zgodb in resno raziskovalno novinarstvo oziroma na tehtanje informacij, ki pridejo v njihove roke, so ugotovili v ameriški raziskavi Pregled stanja medijev 2015 (State of the Media, Pew Research Center 2015). To velja zlasti za lokalne televizijske postaje, na katerih zmes vremena, prometa in športa zavzema večino poročanja. Novinarstvo kot stroka ima vse manj specializiranih strokovnjakov, ki zmorejo kakovostno pisanje in ustvarjajo sinteze, poklic je skoraj v celoti banalen. Novinarji postajajo zgolj poročevalci, niso več dobri novinarji, torej radovedni, empatični, razgledani in izobraženi. Obenem so zelo pasivni in sedijo v redakcijah ter zgolj čakajo na dobre zgodbe (Tomažič 2013).

Kakovost vsebin se slabša, zato skoraj tretjina potrošnikov pravi, da so nehali slediti tradicionalnim virom informacij. Hkrati s kakovostjo pa se zmanjšuje tudi kvantiteta prispevkov – povprečna dolžina televizijskih prispevkov se vztrajno krajša, novice so razdrobljene v čim manjše enote, da jih potrošniki lahko hitro preberejo in konzumirajo (Pew Research Center 2015).

S tem, ko tradicionalni mediji počasi tonejo – časopisi se borijo za preživetje, kabelske televizijske postaje postajajo bojišče ideoloških dvobojev, lokalne postaje pa so vse bolj športno-vremenska oglasna deska – postajajo tudi plen medijskih baronov. Finančno vse šibkejši mediji so vse lažji plen premožnih vlagateljev in njihovih (političnih) interesov (Kopušar 2013).

Ko govorimo o zatonu tradicionalnih množičnih medijev, se moramo vsekakor ozreti tudi k temu, kaj se dogaja s tradicionalnim novinarstvom ter kako se spreminja način uporabe oziroma iskanja informacij. Obdobje množičnih medijev in novinarstva za množična občinstva se izteka. Pojav spleta je do določene mere deinstitutionaliziral novinarstvo, odprl številne nove možnosti, definicije in izzive. Novinarje zato čakajo velike spremembe (Kučić 2015b). Spremenil se je slog poročanja in tudi novinarska stroka. V pomanjkanju dela, zmanjševanju tako plač kot delovnih mest v tradicionalnih medijih, pa tudi iz potrebe po drugačnem novinarstvu se je v zadnjih letih razvilo več alternativnih projektov in modelov novinarstva, ki kažejo njegovo prihodnost. V digitalni dobi nova orodja in nove komunikacijske poti omogočajo povsem drugačno novinarstvo, ki vstopa celo na platforme za množično financiranje (angl. *crowdfunding*), kot je Kickstarter, kjer z odprtim pozivom javnosti zbirajo zagonska sredstva za posamezne novinarske projekte. Ameriški raziskovalni center Pew je od aprila 2009 do septembra 2015 zabeležil kar 658 takšnih projektov (Mitchell 2016).

Preveč enostavno je zgolj trditi, da je internet vse obrnil na glavo. Digitalne tehnologije so namreč novinarstvo spremenile prav toliko, kot so ga vse pretekle tehnologije. Pojavilo pa se je razlikovanje med tradicionalnimi in spletnimi novinarji, čeprav se slednji ne želijo imenovati tako. Vloga in definicija novinarjev v digitalnem svetu se srečujeta z resno debato o novinarski stroki (Cole in Greer 2013). Izgubljenih »varnih« novinarskih služb tudi po morebitnem koncu gospodarske krize ne bo več, družbeno vlogo novinarstva pa bodo vse bolj prevzemala nova medijska podjetja (Kučić 2015b). Morda bodo prenehali izhajati tiskani dnevnik, a novinarske vsebine morajo preživeti, saj imajo družbeno-komunikacijsko funkcijo, funkcijo četrte veje oblasti ali psa čuvaja (Tomažič 2013).

Zagotovo pa je zelo drugačna tudi konzumacija novic, kot sem že nakazala. V dobi interneta in mobilnih telefonov, ki so ne le okno, temveč portal v svet, potrošniki

novic ne čakajo več na zadnjo izdajo časopisa ali na osrednjo televizijsko oddajo, da pridejo do najbolj svežih novic. Da najdejo novice ali pa govornice z vsega sveta, uporabljajo digitalna orodja. Številni primarni viri novic so na voljo ves čas in potrošniki lahko novice kadarkoli in povsod delijo kot samosvoji skrbniki oziroma uredniki⁹ (The people formerly known as the audience 2011) novic (Russial in drugi 2015, 301).

Potrošniki so lahko, če želijo, vključeni v zbiranje novic, pa tudi v njihovo potrjevanje in shranjevanje, bralci in gledalci so postali del distribucijskega sistema novic, saj lahko delijo ali priporočajo posamezne novice prek e-pošte ali družbenih omrežij. Če je bilo v preteklem desetletju najpomembnejše iskanje novic, v tem desetletju med najpomembnejše spada deljenje (angl. *sharing*) novic, kot so ugotovili v nedavni študiji spletne potrošnje novic raziskovalnega centra Pew (Projekt za odličnost v novinarstvu, Pew Research Center 2015).

Danes novice najdemo na podlagi algoritma – ali jih nekdo deli (distribuirajo) z nami prek družbenega omrežja ali pa jih sami poiščemo v iskalniku (npr. Google). Navadno od 20 do 30 % obiskovalcev spletnih strani velikih novičarskih organizacij vstopa prek iskalnikov. Algoritem torej določi, kaj je tisto, kar želimo videti. Vedno več tega, kar vidimo in preberemo, do nas pride zgolj in le na podlagi algoritmov (Suhadolc 2016).

S poceni medijsko opremo in možnostjo enostavne medijske distribucije vsebin so uporabniki medijev postali izvor ogromne količine podatkov. Ta aktivna vloga pa uporabnikom prinaša tudi določeno družbeno odgovornost. Govorimo o konceptu aktivnega, participatornega oziroma državljanskega novinarstva (angl. *citizen journalism*), ko uporabniki o aktualnih temah poročajo sami prek blogov, vlogov (videoblogov), forumov ali spletnih strani oziroma družbenih omrežij. Uporabniki torej sami zberejo informacije, jih sporočijo ter delijo in tako ustvarjajo vsebine (angl. *user-generated content*). K temu jih deloma spodbujajo tudi tradicionalni mediji, ki jim omogočajo aktivno soustvarjanje (tiskanih ali digitalnih) vsebin, t. i. odprto novinarstvo in komentiranje vsebin (angl. *comment is free*) (Mačkovšek 2013, 12). Po

⁹ V angleščini se pogosto uporablja izraz kuratorji.

drugi strani pa je danes lahko prav vsakdo, teoretično gledano, novinar (Russial in drugi 2015, 301). Spremembe in razlike, ki jih to vnese v tradicionalen odnos znotraj odnosov z mediji – odnos med novinarji in praktiki za odnose z javnostmi –, pa bolj natančno in poglobljeno predstavljam v tretjem poglavju.

Družbeni mediji so pretresli medijsko krajino, javno sfero in novinarstvo. Klasični ekosistem novic se je dramatično spremenil. Družbeni mediji so pogoltnili ne le klasično založništvo in novinarstvo, temveč pravzaprav vse – vodilno mesto imajo tudi kot ponudnik zabave, bančnih storitev, političnih kampanj ... (Bell 2016). Tiskanim medijem padajo naklade in vložki, vendar imajo največji časopisi tudi številne digitalne bralce, ki jih je pogosto več kot tistih, ki berejo tiskane naklade iste izdaje. New York Times, na primer, ima v povprečju dnevno tiskano naklado manjšo kot 650.000 (podatek za september 2014), medtem ko imajo spletne strani in aplikacije istega časopisa kar 54 milijonov obiskovalcev mesečno (podatek za januar 2015), kar bi predstavljalo na dnevni ravni kar 9x več bralcev, kot pri tiskanem časopisu. Zanimivo pa je, da večina ljudi kljub temu trdi, da berejo časopis v tiskani obliki, in ne na digitalni napravi. Odgovor na takšno diskrepanco se morda skriva v času, namenjenem branju, saj je ta na spletu razmeroma kratek (najdaljši čas branja je bil 4,6 minute), ali pa morda v tem, da včasih spletni bralci naletijo na časopisni članek zgolj po naključju ali prek posredovane povezave, zato tega ne razumejo kot branje časopisa.

Po raziskavi o branosti kar 56 % tistih, ki berejo časopise, te berejo samo v tiskani obliki, še 11 % jih bere na namiznem ali prenosnem računalniku, 5 % pa jih bere tudi na mobilnem telefonu. Torej osem od desetih bralcev časopise bere (tudi) v tiskani obliki, le 5 % pa jih časopis bere zgolj na mobilni napravi.

Raziskovalni center Pew v svoji raziskavi Pregled medijev za leto 2015 (*State of the Media 2015*) kot glavno hipotezo poudari, da je medijska realnost »mobilna večina«, torej se bralci, uporabniki medijev izza računalnikov selijo na pametne telefone. Na začetku leta 2015 je imelo kar 39 od 50 največjih novičarskih spletnih strani več prometa na spletnih straneh in povezanih aplikacijah z mobilnih naprav kot z namiznih računalnikov.

Novi mediji nikoli ne bodo povsem zamenjali starih, z njimi se bodo bolje ali slabše dopolnjevali ali pa se bodo nadgrajevali. John Naughton je zapisal, da je zakon komunikacijske tehnologije v tem, da so novi mediji dodatek in ne substitut starih, kar je le lep način poimenovanja tega, da nove tehnologije navadno ne izbrišejo starih. Novi mediji torej ne izbrišejo starih, pojav novih medijev je bolj kot revolucijo treba razumeti kot stopnjo evolucije (Tench in Yeomans 2013, 239).

Zagotovo imajo tradicionalni mediji lastnosti, zaradi katerih ne bodo izginili tako kmalu. Morda bodo celo doživeli renesanso, ko bo tehnologija dozorela in bo tržno okolje razpolagalo s še več izkušnjami.

Medijsko prihodnost bodo gradili spletni velikani, kot sta Google in Facebook, ki vplivajo tudi na politiko, demokracijo in obnašanje množic. Ukvarjajo se z orodji, ki nadzorujejo, merijo in usmerjajo neskončno število objav na njihovih platformah. Lahko vplivajo tudi na cilje, ki jih kot korporacije potrebujejo za doseganje svojih nalog. Enako lahko počnejo le še vlade oziroma politiki z dovolj znanja in kapitala. Ti velikani so konkurenca tudi slovenskim medijem. Z njimi se spopadajo tako za oglaševalske prihodke kot za pozornost bralcev (Urbas 2016).

Izziv torej ni v poudarjanju razlike med starimi in novimi mediji, temveč v tem, da se je treba bolj osredotočiti na realnost današnjega povezanega potrošnika. Doseči takšnega uporabnika v konvergenčnem medijskem svetu pomeni preseči razlikovanja med starim in novim ter razmišljati o tem, kako ponuditi najboljšo vsebino in zgodbo, medtem ko potrošnika z elementi zgodbe obdajamo na vseh zanj ustreznih kanalih (Greengard 2014).

2.2.1 Razlike in podobnosti med tradicionalnimi in družbenimi mediji

Vprašanje z začetka te naloge je bilo, ali je internet res spremenil vse, in članki, ki raziskujejo sodobno medijsko okolje, temu pogosto pritrjujejo.

Vsekakor se je z internetom spremenil glavni kanal komuniciranja, iz analognega je prešel v digitalnega, torej od tiska in televizijskih oddaj na splet. Kljub temu so se ohranile nekatere oblike množične komunikacije in nekatere medijske vsebine. Tako nekatere spletne različice časopisov niso bistvene drugačne od tiskanih izdaj (Li v

Nabi in Oliver 2009, 562). Tudi veliko televizijskih oddaj se z nekaj modifikacije ali pa celo povsem nespremenjenih preseli na splet. Prav tako se ne spremenijo tisti vidiki občinstva, vključno s temeljno psihologijo občinstva, ki jih motivirajo za uporabo medijev. Spremenili pa so se nekateri drugi vidiki občinstva, npr. porazdelitev časa, ki so ga namenili tradicionalnim medijem, in časa, ki ga namenjajo novim, predvsem pa je občinstvo prevzelo zelo aktivno vlogo pri soustvarjanju vsebine v medijih in za medije (Nabi in Oliver 2009, 562).

S pojavom interneta so bili tradicionalni mediji in njihov ekosistem postavljeni pred velik izziv. Javnosti so se preselile na Youtube, Twitter in Facebook. Še vedno lahko govorimo o množičnih medijih, vendar so ti res številni, saj ima danes vsaka organizacija (in celo vsak posameznik) že svoj medijski kanal. Množični mediji so postali množica medijev in danes tudi »jaz medijev« (Tench in Yeomans 2013, 239). Vsi smo postali medij in delimo, kar je pomembno za nas, s tistimi, ki nam veliko pomenijo (ŽigaV 2012).

Novi mediji so se pojavili z nastopom digitalizacije. Opišemo jo lahko kot proces zajemanja raznovrstnih vsebin, ki so digitalizirane in se lahko distribuirajo na način, kot ga predvideva novi medij. Tradicionalni mediji se prilagajajo zahtevam novih medijev, ti pa v veliki meri temeljijo na svojih predhodnikih. Ta fenomen Henry Jenkins opiše z izrazom konvergenčna kultura, ki opisuje sodobno medijsko kulturo, v kateri trčijo, se srečujejo in združujejo stari in novi mediji (Mačkovšek 2013, 8).

Analize sprememb starih in novih medijskih struktur se je lotilo že kar nekaj strokovnjakov, ki so med novimi in tradicionalnimi mediji poudarili naslednje lastnosti: interaktivnost, raznovrstnost vsebine, nadzor občinstva in selektivnost, personalizacijo, medijsko konvergenco, strukturo ali organizacijo informacij ter globalni doseg. Najnovejše študije dodajo prenosljivost medijev in družbeno povezanost občinstva (Nabi in Oliver 2009, 562–63). Ker so te lastnosti pomembne za kasnejše razumevanje novih komunikacijskih praks, jih bom na kratko predstavila.

Interaktivnost ima več definicij, a na področju množičnih medijev gre za stopnjo, do katere je komunikacija prek medijev dvostranska in ne samo enostranska. Definicija vsebuje idejo, da interaktivnost omogoča večjo participacijo, sodelovanje občinstva v množični komunikaciji (eden-z-mnogimi). Trend k družbenemu komuniciranju in

vsebini, ki jo ustvarjajo uporabniki, podpirajo aplikacije spleta druge generacije (*Web 2.0*), torej raznovrstni blogi, Youtube ipd. Aplikacije uporabnikom omogočajo, da vplivajo na medijsko vsebino (Nabi in Oliver 2009, 563).

Razpon vsebine, ki je dostopna na internetu, presega katerikoli množični medij, po obsegu in tudi po dejstvu, da je internet kot komunikacijski kanal multimodalen, torej omogoča, da se besedilne, slušne in slikovne informacije hkrati sporočajo različnim posameznikom, skupinam in organizacijam. Medijskim občinstvom omogoča veliko lažji dostop do mnogo širšega in bolj raznovrstnega spektra informacij oziroma informacijskih virov kot predhodni množični mediji. Ne ponuja več koherentnega niza sporočil, ampak večplastno vsebino prek različnih strani, ki vključujejo več stališč, česar pa ni bilo vedno v časopisih ali na televiziji navadno ni bilo. To močno vpliva tudi na teorije medijskih učinkov in spremembo stališč (npr. teorija prednostnega tematiziranja) (Nabi in Oliver 2009, 563).

Kombinacija povečane interaktivnosti in raznovrstnosti vsebine pomeni, da imajo občinstva možnost večje *izbire* medijske vsebine, hkrati pa *izvajajo več nadzora* nad medijsko vsebino, ki so ji izpostavljena.

Shaw in Hamm trdita, da digitalne informacijske tehnologije omogočajo premik medijskega nadzora s središča (nekaj dominantnih medijskih institucij) na obrobje (kjer so milijoni geografsko razpršenih posameznih uporabnikov) (v Nabi in Oliver 2009, 563).

Enako kot lahko uporabnik prilagodi svojo vsebino, ko jo objavi na digitalnih medijih, lahko tudi medijske organizacije uporabijo mrežo komunikacijskih tehnologij, da zberejo informacije o posameznikih v občinstvu in jim prikrojijo oziroma prilagodijo vsebino. Trend *personalizacije medijske izkušnje* je verjetno najnaprednejši v oglaševalski industriji, čeprav tudi novice in mediji, ki delujejo na področju zabave, razvijajo metode, s katerimi internet uporabijo za dostavo personalizirane vsebine (t. i. *narrowcasting* kot nasprotje *broadcastingu* pri oddajanju televizijskega signala) (Nabi in Oliver 2009, 564).

Medijska konvergenca odseva idejo, da so nekoč jasne meje med oblikami komunikacije in mediji zabrisane zaradi digitalizacije in tehnoloških sprememb v medijih. Nove medijske oblike imajo moč prenosa sporočil na raznovrstne načine

(avdio, vizualno, tekstovno itd.) in tudi sposobnost, da so na voljo za komunikacijo eden-z-enim, eden-z-nekaj, eden-z-mnogimi in mnogi-z-mnogimi (Nabi in Oliver 2009, 564).

Newhagen in Rafaeli sta prva poudarila, da je med tradicionalnimi in novejšimi oblikami medijev bistvena razlika v načinu, *kako pripravijo sporočila* za občinstva v okviru svoje linearne strukture. Novi mediji, trdita, ponujajo več hipertekstualnosti, ki je stopnja, prek katere so posredovane medijske zgodbe na nelinearen način (v Nabi in Oliver 2009, 564–565).

Internet je trg tradicionalnih medijev razširil v globalnem merilu. Če so bili nekoč časopisi omejeni na določeno lokalno okolje ali regijo, so danes lahko *globalni*. S tem se število medijev in tudi količina informacij povečata do neslutnih razsežnosti (Nabi in Oliver 2009, 565).

Nove komunikacijske tehnologije so vnesle medijsko mobilnost, ki vključuje *prenosljivost medijske vsebine* v času in prostoru. Določena medijska vsebina lahko pokrije mnogo večji prostor kot nekoč. To v ospredje postavlja tudi vprašanje konteksta vsebine in ne le vsebine. Internet je spremenil navade, vzorce in prostore tradicionalne potrošnje množičnih medijev, k temu pa so pripomogli predvsem brezžični dostop do interneta in mobilni telefoni (Nabi in Oliver 2009, 566).

Občinstva množičnih medijev so se vedno združevala v družbena omrežja (npr. medijska vsebina v določeni socialni skupini – npr. družina, ki gleda televizijo ipd.). Omrežena digitalna medijska vsebina razširi družbeni doseg posameznikov občinstva, predvsem omogoči *neposredno socialno interakcijo med člani*. S tem se člani občinstva med seboj lažje povežejo in sodelujejo brez večjih naporov ali vložkov (Nabi in Oliver 2009, 566).

Splet torej ponuja vedno nove in še nepoznane načine komuniciranja. A tradicionalni mediji ohranjajo nekatere prednosti, ki so jih prevzeli tudi družbeni. Med klasičnimi in novimi mediji vidimo tudi vzporednice, ne le razlik. Zagotovo so družbeni mediji vplivali na tradicionalne, a prav tako tradicionalni vplivajo na družbene in na njihovo učinkovitost.

2.3 Infosfera danes

Sodobni čas je medijski čas. Ljudje smo nenehno obdani z množico informacij, ki jih prejemamo predvsem iz digitalnih medijev. Gre za nove medije, družbena omrežja, ki so poceni, zato so dostopna večini in se hitro širijo. Družbena omrežja so spletna mesta, kjer se uporabniki zbirajo in ustvarjajo vsebine, jih delijo med seboj in sodelujejo ter si pomagajo z informacijami in pri njihovi organizaciji. Nastala so v obdobju spleta 2.0. Med orodja družbenih medijev spadajo blogi, podcasti, videocasti, wikiji, forumi, družbeni zaznamki, spletne skupnosti itd. (Strokovni slovar digitalne terminologije Iprom).

Izraz novi mediji se nanaša na obdobje, v katerem so ti mediji novi. Danes se izraz novi mediji uporablja za skupino množičnih medijev, ki so utemeljeni na informacijski tehnologiji. Lev Manovich poda naslednjo definicijo novih medijev: ko so mediji prevedeni v digitalizirane, numerične podatke, se ločeni zgodovini medijev in računalnika združita in dobimo nove medije (Manovich, 2001: 46-48). Novi mediji imajo lastnosti, ki jih tradicionalni niso imeli ali pa so bile te omejene. Novi mediji so virtualni, digitalni, interaktivni in omogočajo večjo povezanost. Predvsem interaktivnost in povezanost sta pomembni tudi za razvoj javne sfere. Novi mediji med drugim omogočajo tudi personalizacijo ali tako imenovani osebni dizajn, kot ga je opisal Sunstein je rezultat izjemnih možnosti, ki jih internet ponuja za personalizacijo vsebine, ki jo želimo, ter je v resnici filtriranje informacij, ki nas sploh dosežejo. Prednosti za posameznika so očitne, manj pa jih je za javno sfero, saj se lahko v družbi ustvarijo posamezne ločene skupine. Če prejmeš le informacije, ki jih želiš, od ljudi, ki jih izbereš, je izpostavljenost drugačnemu razmišljanju in novim idejam lahko bistveno zmanjšana (v Neal 2012).

Danes informiranje poteka kot preplet procesov, lastnosti in odnosov – novinarstva, odnosov z javnostmi in oglaševanja. V zadnjih desetletjih na področju informiranja poteka komunikacijska revolucija, povezana predvsem z digitalno komunikacijo in internetom. Spreminja se vse, najbolj pa dejavnosti, katerih dodani vrednosti sta posredovanje informacij in povezovanje ljudi.

Medijska krajina je danes veliko bolj pestra kot nekoč. Medijskih kanalov je več, kar pa ne pomeni nujno tudi več informacijskih virov. Kvalitativne študije interneta

kažejo, da se velika večina spletnih komentatorjev, blogov in družbenih omrežij še vedno napaja iz tradicionalnih medijev in druge ustvarjalne industrije.

Druga pomembna dejavnika v medijskem prostoru sta prevlada velikih informacijskih platform oziroma spletnih gigantov (Googla, Appla, Facebooka, Amazona), ki obvladujejo zelo velik del spletnih iskanj, klikov in minut, ki jih preživimo na spletu – na računalniku ali osebnih mobilnih napravah, ter algoritemski mehurčki, ki uporabniku spletnih storitev prikazujejo prilagojene vsebine. Tako vplivnih informacijskih vratarjev v času tradicionalnih medijev ni bilo niti na trgih, kjer so prevladovali veliki medijski lastniki ali države (v avtoritarnih režimih). Zato je neskončen medijski pluralizem, o katerem so sanjarili zgodnji teoretiki interneta, zgolj navidezen.

Mediji vplivajo na naše razmišljanje, kar so potrdile številne teorije o medijskih učinkih, tudi najbolj poznana teorija medijske agende (Kučić 2015a) oziroma teorija prednostnega tematiziranja (angl. *agenda-setting theory*). Vendar se nam zaradi interneta menda ni treba bati, da bi nas spletne storitve zaprle v mnenjske mehurčke, kot pravi Max McCombs (v Kučić 2015a). Dosedanje analize kažejo, da spletni agregatorji sledijo agendi tradicionalnih medijev. To je pričakovano, saj je njihova izbira že zdaj omejena na medijske vsebine, ki jih pišejo ljudje (Kučić 2013). Algoritemski mehurčki aktivno vplivajo na to, katere informacije bomo videli, in usmerjajo uporabniško obnašanje. Trgovine in družbena omrežja zelo dejavno uporabljajo takšna orodja (Kučić 2015a).

V tem kompleksnem medijskem okolju se odpira vprašanje verodostojnosti medijskih vsebin, saj ima uporabnik na voljo nešteto virov informacij, med katerimi se mora odločiti za pravega, najbolj kredibilnega (Mačkovšek 2013, 14).

2.4 Mediatizacija

Mediatizacija je stalen in dolgotrajen proces kulturnega in družbenega razvoja v okviru medijskih sprememb. Danes se vsa posameznikova dejanja začnejo in končajo pri medijih, ki so glavni človeški resursi v sodobnem svetu (Mačkovšek 2013, 12). Verčič (2013) dodaja, da se mediatizira vse okoli nas, v svetu radikalne transparentnosti se spreminjajo pravila igre in vloga profesionalnih komunikatorjev.

Medijske organizacije so pod velikimi pritiski, saj se oglaševalski proračuni selijo stran od tradicionalnih medijev. Na drugi strani pa fragmentacija oglaševalsko zasnovanega predvajanja (angl. *broadcasting*) pomeni, da mora biti iz istega proračuna poplačanih več kanalov (Trevor in Goldsworthy 2008, 23). V veliko organizacijah so strokovnjaki za odnose z javnostmi plačani boljše kot novinarji, imajo boljše delovne pogoje in več kariernih priložnosti. Imajo tudi vedno več sredstev za delo (Trevor in Goldsworthy 2008, 26).

Novinarji se torej srečujejo z vedno manj sredstvi za delo in vedno manj zaposlenimi v svoji stroki. Ravnotežje moči se je spremenilo v prid odnosov v javnostmi. Njihova pomembnost dodatno narašča zaradi jasnih ciljev, saj je njihov glavni namen prepričati ljudi, da delujejo na načine, ki so v interesu ljudi, ki za to plačajo. Kar je navadno prikazano kot križarska vojna za resnico, je ujeto med komercialne cilje poslovanja: novinarji govorijo o objektivnosti in pomembnosti raziskovanja, a morajo delovati znotraj omejitev vedno večje anksioznosti glede naklad, ratingov, prodaje in oglaševanja. Napetosti so sicer lahko vir ustvarjalnosti, a so hkrati tudi izvor težav.

Časopisi in drugi tradicionalni mediji postajajo manj pomembni in so manj uspešni tudi pri lobiranju. A zmanjševanje delovnih mest in splet obveznosti pomeni, da si novinarji vedno bolj želijo besedil, ki bi jim pomagala pri delu. Raziskovalka Jamil Jonna na Univerzi v Oregonu je ugotovila, da je vedno manj novičarskih časopisov in vedno več agencij za odnose z javnostmi, ki se širijo. Danes je na vsakega ameriškega novinarja približno šest praktikov za odnose z javnostmi, ki mu želijo ponuditi svojo zgodbo.

Nekateri v odnosih z javnostmi vidijo nove priložnosti zaradi kakofonije glasov v spletnih družbenih medijih. Bombardiranje z blogi, tviti in objavami na Facebooku bo potrošnike bolj kot nekoč prisililo, da bodo poiskali vplivneže, ki jim lahko zaupajo in ki jim bodo povedali, o čem naj razmišljajo. Zato se odnosi z javnostmi pogosto osredotočajo na spletne vplivneže, ki so netradicionalni novinarji in pri svojem delu ne uporabljajo več doslej poznanih oz. uveljavljenih pravil in načinov dela (Slime-slinging: Flacks vastly outnumber hacks these days. Caveat lecto. 2011).

Trendi v poslovanju se vse bolj nagibajo v smer digitalnih komunikacijskih kanalov. Družbena omrežja postajajo nepogrešljiva za manjša in večja mednarodna podjetja.

Tudi prisotnost v teh medijih vsi prepoznavajo kot ključno pri graditvi prepoznavnosti. Rdeča nit večine najrazličnejših priljubljenih »buzzwordov« (npr. vsebinskega marketinga, izvirnega oglaševanja) so pametni podatki, na podlagi katerih pridobimo informacije o svoji ciljni skupini, da ji lahko ponudimo čim bolj personalizirano in vizualno privlačno vsebino.

Mediatizacija je vstopila v fazo, ko ne gre več za prilagajanje množičnim medijem, ampak je medijska logika postala del podjetniške medijske prakse in komunikacijske strukture. Podjetja so se spremenila v proizvajalce lastnih medijev in medijskih vsebin in prek lastnih medijev komunicirajo z deležniki, kar je zelo pomembno spremenilo vlogo odnosov z javnostmi (Savič 2016).

Če na družbo pogledamo skozi medijsko prizmo, vidimo, da inovativna uporaba družbenih omrežij ponuja največ potencialov. Digitalni svet se pokaže kot pravi in ključni odgovor, če seveda znamo postaviti prava vprašanja. Marketing je za promocijo blagovnih znamk in njihovo prepoznavnost še intenzivneje vpletel vse (digitalne) kanale. Družbena omrežja so pri tem najbolj izpostavljeni in izkoriščeni kanali, na nekaterih področjih tudi na zelo inovativne načine. Zdi pa se, da stroki in praksi odnosov z javnostmi vseh teh potencialov še ni uspelo tako dobro izčrpati kot marketing, ki precej uspešno uporablja vsebinski marketing in izvirno oglaševanje.

Vsebina na sodobnih mobilnih platformah (p)ostaja ključna za marketing in odnose z javnostmi tudi v prihodnje. Pri vsebini je zelo pomembno, da je vedno bolj (in tudi pametno) personalizirana in da je vizualno podprta (video). Ob tem je za uspešno poslovanje nujen zasuk od velike količine podatkov k pametnim in poglobljenim podatkom, pridobljenim z različnimi analizami (Brkič Hendricks v Horvat Jeromel 2016).

2.5 Umeščanje spleta v komunikacijske modele

Medij je v najširšem pomenu besede kanal, po katerem sporočilo od vira potuje k prejemniku. Ko govorimo o množični komunikaciji, potrebujemo množične kanale, ki bodo množici prenesli sporočilo. Množični mediji pa niso le mehanske naprave za prenos ali shranjevanje sporočil, ampak so tudi institucije, ki te naprave uporabljajo za prenos sporočil (Dominick 2007, 24). Internet kot sodobni množični medij zahteva povsem nove načine komuniciranja (Demeterffy Lančić 2010, 165).

Tradicionalni model množičnega komuniciranja, kot ga je opisal Wilbur Schramm, predvideva, da informacijo iz okolja filtrira organizacija množičnega medija (npr. časopisna hiša, televizijska postaja) oz. v njej zaposlen novinar, jo dekodira, interpretira in ob pošiljanju množični javnosti znova zakodira. Medijske organizacije so kot četrta veja oblasti v vlogi vratarjev (odbirateljev) informacij. Ko sporočilo pride mimo njih, je večkrat reproducirano in razposlano po ustreznih kanalih. Občinstvo nato sporočilo prejme, ga dekodira, interpretira in znova zakodira zase. Tudi posamezniki v občinstvu niso izolirani, med seboj se povezujejo in pogosto skupaj interpretirajo sporočilo ter se nanj odzovejo (Dominick 2007, 22). Med virom in prejemnikom je zelo malo interakcije, saj gre za tradicionalno okolje komunikacije *eden-z-mnogimi*, kjer lahko le vir(i) informacij objavlja(jo) informacije in jih distribuira(jo) tudi drugim.

Spletni model množičnega komuniciranja je okoren poskus komunikacije *množi-z-mnogimi*. Vsebine ne ustvarjajo le organizacije, ampak tudi posamezniki. Organizacijskih vratarjev informacij oziroma odbirateljev ni več, pojavili so se novi digitalni odbiratelji, ki pa niso več novinarji družbenih medijev. Z internetom model ni več enosmeren, temveč dvosmeren. Posamezna sporočila, ki jih dobijo prejemniki, pa niso več identična, saj si uporabniki na spletnem mestu sami izberejo, kaj bodo bolj poglobljeno brali ter kako in kam se bodo premikali. Prejeta informacijo si lahko prilagodijo in s tem ustvarijo lasten okvir pomembnosti določenih informacij (Dominick 2007, 23), torej lastno agendo.

Če je bila tradicionalna množična komunikacija opisana kot model potiska (angl. *push* – pošiljatelj potisne informacijo k prejemniku), je internetna oziroma spletna komunikacija model vleke (angl. *pull* – prejemnik si vzame informacijo, ki jo želi). Internet omogoča hiter pretok informacij, zato jih je ogromno, kar pa včasih otežuje prepoznavanje kakovostnih informacij. Tisk je s spletom dobil konkurenta, ki je od njega neulovljivo hitrejši (Tomažič 2013).

V družbenih medijih je več tudi segmentiranih občinstev. Danes v komunikacijah lahko opazamo posamezne frakcije množičnega občinstva. Razlogi za to so raznovrstnost občinstev (diferencirajo se npr. po lastnostih, medijski potrošnji), pojav novih medijev in dejstvo, da jedro poslovanja ni več množični marketing, ampak ozko ciljani marketing. Kanali, prek katerih sporočajo množični mediji, so ostali

nespremenjeni, a uporablja jih veliko več ljudi. Sporočila množičnih medijev morajo biti danes bolj specializirana. Ob tem se zagotovo postavlja legitimno vprašanje, kako je danes sploh še mogoče zajeti in seveda doseči dovolj veliko, torej množično občinstvo (Dominick 2007, 25–26).

Komuniciranje lahko prikažemo in sistematiziramo s komunikacijskimi modeli. Prvi in najpogosteje omenjeni komunikacijski model je eden-z-enim (angl. *one-to-one*), najbolj običajna oblika tega modela je neposredno medosebno komuniciranje (angl. *face-to-face*), pri katerem sta sogovornika v istem prostoru. S sodobnimi tehnologijami (mobilni telefon, e-pošta) pa lahko ta komunikacijski model poteka tudi takrat, ko osebi nista na istem mestu. Še vedno govorimo o medosebnem komuniciranju, le da je tokrat posredno.

Bistvena lastnost spleta je, da vzpostavlja dvosmernost, zaradi katere lahko praktiki za odnose z javnostmi vzpostavljajo in gradijo odnose z deležniki ter pridobivajo takojšen odziv ciljne javnosti oziroma občinstva.

2.6 Lov na občinstva – kdo je občinstvo družbenih medijev?

Odnosi z javnostmi komunicirajo z različnimi deležniki oziroma javnostmi. Deležniki so osnova za nastanek javnosti, saj jih pojmujejo kot elemente, ki imajo neko interesno zvezo z organizacijo. A posameznik postane član neke javnosti šele takrat, ko se zaveda svoje interesne vezi in začne svoje delovanje – komuniciranje (Verčič in drugi 2012, 19). Praktiki morajo te posameznike prepoznati in določiti stopnjo njihove vpletenosti in proaktivnosti.

Občinstvo znotraj diskurza sestavljajo bralci, gledalci in poslušalci, na drugi strani medijskega kanala pa različna vsebina. Tradicionalni množični mediji imajo oziroma so imeli z občinstvom večinoma posreden odnos in občinstvo je oziroma je bilo abstraktno (Kalamar 2014, 59). Z družbenimi mediji se je to močno spremenilo, kajti z medijem oblikujemo tudi občinstvo.

Spremembe niso nikoli enostavne, saj zahtevajo, da izstopimo iz območja udobja, zahtevajo pa tudi čas, da jih ponotranjimo in jim sledimo. Žal pa je čas ena najbolj luksuznih dobrin današnjega občinstva. Nihče ne neha objavljati svojega mnenja, ne neha iskati rešitev in odgovorov. Seveda vsi želijo takojšnje odgovore, pri katerih niso pripravljene sklepati kompromisov. Posameznik v današnjem svetu je ves čas

obkrožen z mediji in je medijsko zelo senzibilen, ne sprejema več vsega in ceni iskrenost in izvirnost, ki vzpostavlja in neguje odnose. Družbeni splet oziroma družbeni mediji so odnose z javnostmi spet obrnili k javnostim (in ne zgolj k medijem), trdita Solis in Breakenridgeova v delu *Putting the Public Back in Public Relations*) (prav tam 2009, Meerman Scott 2009). Odnosi z javnostmi morajo danes ravnati skrbno ter morajo identificirati skrbi in vprašanja na različnih forumih in v medijih, kjer se združujejo uporabniki ali deležniki, ter jim pomagati pri sprejemanju odločitev. Pri tem jim lahko pomagajo le pameten preplet in uporaba tradicionalnih in družbenih medijev ter tehnike poslušanja, učenja in neposrednega vpletanja v potrošnike. Odnosi z javnostmi morajo še naprej stremeti k temu, da delujejo tržno in da dostavijo svoja sporočila, hkrati pa morajo posameznikom ali skupinam deležnikov pomagati poiskati in sprejeti informirane odločitve (Solis in Breakendrige 2009, 213–214).

Družbeni mediji ne predstavljajo izzivov le zato, ker premikajo tradicionalne kategorije občinstev (npr. zaposleni, potrošniki, delničarji, mediji), temveč tudi zato, ker so javni in univerzalni, torej vse javnosti lahko berejo vsa sporočila, tudi tista, ki so napisana za specifične javnosti. Nihče več ne more občinstev in sporočil spraviti v posamezne predalčke. Matrike ciljev in sporočil za posamezne javnosti so postale zmeda, polna lukenj. Družbeni mediji so izjemno fragmentirani, zato je praktik za odnose z javnostmi pred izzivom, kako doseči večino občinstva prek medija, ki ga sicer spremljajo vsi, a na katerem njegovega sporočila morda nihče ne bo videl. Po eni strani je razpršitev informacij enaka kot v tradicionalnih medijih. Objava zgodbe v tradicionalnih medijih še ni pomenila, da jo je ciljna publika prebrala (Horton 2009), in v družbenih medijih verjetno ni nič drugače.

Transformiralo se je tudi občinstvo. Novonastalo občinstvo je številčno močnejše, bolj minljivo, bolj segmentirano in bolj fragmentirano. Pluralizacija medijev odpira nove možnosti za večdimenzionalno komunikacijo občinstva. Splet 2.0 omogoča razširjeno rabo svetovnega spleta in interakcijo uporabnika, lažje izmenjavanje informacij in boljše rešitve za spletne aplikacije, kar je korenito spremenilo vsakodnevno interakcijo z mediji (Kalamar 2014, 61–62).

V tem spremenjenem, kompleksnem in razpršenem medijskem okolju, ki ga zaznamujejo še majhni stroški reprodukcije vsebine, opolnomočeni, izobraženi potrošniki in konvergenca medijev, je vedno pomembnejša priprava vsebine, s katero želimo vzpostaviti tesnejše in bolj osebne odnose s porabniki (Stojanovski 2013). Najpomembnejšo vlogo pri doseganju občinstva ima namreč relevantna, kakovostna (največkrat spletna) vsebina (Oblak in Petrič 2005, 126).

Razvoj informacijskih in komunikacijskih tehnologij ter vzpon interneta in mobilnih telefonov se odraža na vseh področjih človeških aktivnosti. Porabniki so postali individualistični in dobro informirani. Nenehno spremljajo blagovne znamke in organizacije na spletu ter spodbujajo in aktivno ustvarjajo dialog z njimi in o njih govorijo na družbenih omrežjih, blogih, Twitterju, forumih in drugod. So izjemno aktivni, nadzirajo interakcijo, hkrati pa so tudi vedno bolj izmuzljivi (Stojanovski 2013, 12). Izziv za podjetja je zato poiskati in pripraviti pravo vsebino zanje ter jo ponuditi ob pravem času, dostaviti na pravem mestu ter zadovoljiti potrebe porabnikov. Rešitev se pogosto skriva v inovativnih načinih komuniciranja, sodobnih komunikacijskih praksah, ki jih bom obravnavala v petem poglavju.

Spletni mediji so ustvarili večsmerno, z občinstvom podprto komunikacijsko resničnost in državljanom omogočili, da niso ne le potrošniki, temveč tudi producenti vsebin. V interaktivnem okolju nastane producent, to je proizvajalec in potrošnik. Pojavi se pojem *prozumerisma* (angl. *producer* + *consumer*), ki pomeni, da producenti vsebin moč prenesejo na potrošnike, ki nato nadzorujejo recepcijo novic. Medijsko ustvarjanje postaja nova norma medijske potrošnje (Kalamar 2014, 61–62). Družbeni mediji so ustvarili nov segment deležnikov, ki se jim morajo komunikatorji prilagoditi z novimi pristopi in načini komuniciranja. Deležniki družbenih medijev imajo posebne lastnosti, ki izhajajo iz značilnosti spleta in družbenih medijev. Pomembna novost je demokratizacija družbenih medijev, saj vsakdo lahko objavlja in je hkrati lastnik medija. Vsekakor to poleg neposrednega komuniciranja z javnostmi predstavlja izziv (ali celo oviro) za prakse za odnose z javnostmi (Horvat Jeromel 2015).

Strokovnjaki za komuniciranje morajo v novih medijih opazovati in poslušati ter se neredko tudi vpletati v odnose z vplivneži (angl. *Digital influencers*). Digitalni

vplivnež je lahko vsak – potrošnik, poslovni partner, vpliven vloger (video bloger) ali celo spletni analitik. Dinamiki poslušanja in sodelovanja v vsakodnevnem dialogu na družbenih medijih zato pogosto rečejo kar konverzacija (Solis in Breakenridge 2009, 199).

Že prej sem zapisala, da se novi in stari mediji dopolnjujejo oziroma nadgrajujejo in prepletajo. Zato je zanimivo pogledati, katere medije uporabniki družbenih medijev spremljajo na tradicionalnih platformah. Raziskovalni center Pew je leta 2013 objavil, da tisti uporabniki, ki prek Facebooka spremljajo novice, v 21 % spremljajo tudi tiskane medije, v 42 % lokalno televizijo in v 25 % radio. V primerjavi s povprečjem vseh odraslih uporabnikov so uporabniki družbenih medijev še vedno zelo aktivni uporabniki klasičnih, tradicionalnih medijev (slika 1.1, priloga A).

Vsekakor lahko zaključimo, da imajo praktiki za odnose z mediji pred seboj nov segment deležnikov, kako uspešni bodo, pa je odvisno tako od razumevanja in poznavanja posebnosti tega medijskega občinstva kot od sposobnosti prilagajanja njihovim lastnostim in tudi značilnostim spleta oziroma družbenih medijev.

3 DRUŽBENI MEDIJI IN ODNOSI Z JAVNOSTMI

Zaradi nenehnega razvoja in raznovrstnosti na različnih platformah ni soglasja o tem, kaj družbeni mediji so. Dykeman jih je definiral kot človeška sredstva za digitalne objave, kreativno vsebino, zagotavljanje in pridobivanje povratnih informacij prek spletnih diskusij, komentarjev in evaluacij, ki omogočajo spremembe ali popravke originalne vsebine. Marchede je družbene medije razlikoval od tradicionalnih in je trdil, da ne gre za sam medij, ampak za sistem odkritja, distribucije, potrošnje in konverzacije, ki obkroža medije (v Chan-Olmsted in drugi 2013).

Družbeni mediji so rezultat demokratizacije medijev in vsebine. Povzročili so spremembe vlog, ki jih imajo posamezniki v procesu sprejemanja in prenosa informacij, torej v procesu ustvarjanja in deljenja vsebine. Predstavljajo tudi premik od mehanizma predvajanja informacij k modelu mnogi-z-mnogimi, ki ima korenine v pogovornem formatu med avtorji in njihovimi vrstniki znotraj družbenih kanalov. Družbeni mediji so vse, kar za sprožanje konverzacije uporablja internet. Ljudi

opolnomočijo, da postanejo novi vplivneži, strokovnjake za odnose z javnostmi in trženje pa prisilijo, da jih kot močno orodje vključijo v svoje strategije (Solis in Breakenridge 2009, xvii). Družbeni mediji se poleg prisluženih, plačanih in lastnih umeščajo v sodobni model komuniciranja, na katerem temeljijo sodobni pristopi v komuniciranju in vse bolj tudi odnosi z javnostmi.

Družbeni mediji so pogosto vir informacij in tako prevzemajo vlogo, ki so jo v tradicionalnih medijih opravljali novinarji, katerih glavne naloge so bile izbiranje, oblikovanje in posredovanje informacij o dejstvih in mnenjih javnosti oziroma občinstvu.

V družbenih medijih veljajo štirje komunikacijski trendi. Prvi so algoritmični, medsebojno prepleteni mediji – iskalniki in družbeni mediji – ki so glavni tok naših informacijsko-prehranjevalnih verig. Iskalniki odgovarjajo na naša vprašanja. Družbeni mediji nam prikazujejo vsebino, ki jo delijo naši prijatelji, in tisto, kar platforme menijo, da nam je všeč. Ob tem je zanimivo videti, kateremu viru informacij ljudje najbolj zaupajo. Po raziskavi Barometer zaupanja, Edelman 2016¹⁰, so na prvem mestu iskalniki (63 %), sledijo tradicionalni mediji (58 %) in spletni mediji (53 %), povsem na konec se uvrstijo lastni in družbeni mediji. To pomeni, da bolj verjamemo novici, ki jo prejmemo kot zadetek na iskalniku, kot pa informaciji z isto vsebine, če je objavljena na spletni strani neke organizacije. Zanimivo je tudi, da je trend zaupanja v medije, tako med splošno kot informirano javnostjo, od leta 2015 vnovič pozitiven.

Drugi komunikacijski trend je dejstvo, da zaupanje ni več privilegij elit. Različne vrste omrežij dosegajo več spoštovanja kot uradni viri. Bolj zaupamo vrstniku ali strokovnjaku kot pa uradnemu predstavniku podjetja. To seveda pomeni, da pomembnejša postaja avtentičnost in da komunikacija poteka prek osebnih odnosov.

Tretji komunikacijski trend je pozornost, ki jo ljudje namenjajo vsebinam ter njihovem varovanju pred zunanjimi vdori. Kajti obseg vsebine, ki ji je izpostavljen vsak posameznik, izjemno narašča. Zato je logično, da vsakdo postaja vse bolj selektiven pri tem, kaj sploh želi videti. Logična posledica tega je tudi eksponentna rast blokiranja spletnih oglasov. Ljudje ne želijo, da jih med njihovo uporabniško

¹⁰ Edelman Trust Barometer 2016

izkušnjo z vsebino, izdelkom ali storitvijo prekinjajo oglasi. Želijo le vsebino – in to dobro vsebino.

Zadnji med novostmi je spremenjen odločevalski proces. Ko se ljudje odločajo za neko aktivnost ali nakup, navadno opravijo do dvanajst različnih iskanj, preden se dokončno odločijo, da se bodo na primer vključili v specifično spletno mesto blagovne znamke. Informacije pridobivajo že med iskanjem in ne zgolj z iskanjem in družbenimi algoritmi. Živimo v medijskih balončkih, ki pa dobivajo vse tršo lupino. S pomočjo iskalnikov naj bi se sicer zmanjševala moč poglobljenega razmišljanja, saj za nas razmišlja stroj, trdi Nicholas Carr (2010) v delu *Shallows*. A komunikatorji ob tem dodajajo, da bi nas moralo bolj kot za plitkost (angl. *shallow*) skrbeti, kako ozko specifične so danes ciljne skupine, ki jih nagovarjamo, ter kako sploh doseči potencialne potrošnike. Skrbeti bi nas moralo, kako bomo navdušenje širili na nova občinstva in pridobili vpletenost ljudi, ki jih še nismo identificirali kot svoje ključne javnosti (Trippenbach 2016).

Družbeni mediji so paradigmo odnosov z javnostmi spremenili v posebjeno in pristno vključevanje. Formuli za uspeh sta postali zanesljivost vira informacij in znanje (Solis in Breakenridge 2009, 50).

3.1 Vrste družbenih medijev

Orodja družbenih medijev lahko glede na glavne načine rabe delimo v štiri skupine:

– Orodja za komuniciranje in objavo vsebin (angl. *publish*)

a. Spletni dnevniki (angl. *blog*), na primer WordPress, Blogger. Blog je dnevnik, ki ga uporabnik piše na svetovnem spletu, za to pa ne potrebuje posebnega znanja, dovolj je, da zna uporabljati svetovni splet in elektronsko pošto. Blog odraža avtorjeva osebna stališča in omogoča hitro izmenjavo mnenj in znanj, pridobivanje povratnih informacij in vpliv z ustvarjenim ugledom med blogerji.

b. Mikroblogi (angl. *microblogging*), na primer Twitter, Foursquare. Gre za poenostavljeno obliko komunikacije s kratkimi sporočili (angl. *tweet*) o željeni informaciji. Sporočilo z enim samim klikom sočasno razpošljemo po različnih komunikacijskih kanalih.

– **Orodja za sodelovanje (angl. *cooperation*)**

a. Spletno soustvarjanje (angl. *wiki*), na primer Wikipedia, Wikia. Wikiji spletnim uporabnikom omogočajo *skupno* urejanje in ustvarjanje dokumentov prek skupnega spletnega vmesnika.

b. Družbeno označevanje (angl. *Social bookmarking/tagging*), na primer Delicious, Diigo. Družbeno označevanje uporabnikom omogoča označevanje vsebin, ki jih delijo z drugimi uporabniki svetovnega spleta (npr. besedila, fotografije, video posnetki, spletne povezave) in jih je mogoče enostavno opremiti s ključnimi besedami (z metapodatki), zaradi česar postane deljenje in iskanje spletnih vsebin enostavnejše in učinkovitejše.

– **Orodja za delitev vsebin oziroma skupno rabo vsebin (angl. *share*)**

a. Skupna raba video zapisov (angl. *video sharing*), na primer Youtube, Vimeo

b. Skupna raba fotografij (angl. *picture sharing*), na primer Pinterest, Instagram

c. Skupna raba hiperpovezav (angl. *links sharing*)

č. Skupna raba glasbenih zapisov (angl. *music sharing*)

d. Skupna raba predstavitev (angl. *presentation sharing*) (Lah).

– **Orodja za družbeno mreženje (angl. *network*)**

a. Socialna omrežja (angl. *social networking*), na primer Facebook, LinkedIn. Splošna definicija socialnih omrežij je zahtevna, saj se hitro in neprestano razvijajo in prinašajo spremembe. Lažje je naštetih lastnosti, po katerih se spletna socialna omrežja razlikujejo od drugih internetnih storitev. Med vsemi lastnostmi je najbolj bistvena skupnost. Socialna omrežja uporabnikom omogočijo oblikovanje skupin, v katerih lahko komunicirajo javno ali zasebno. Uporabniki so lahko v nekem socialnem omrežju člani več skupin, te pa so lahko med seboj povezane. Individualni uporabniki sodelujejo v socialnih omrežjih zaradi stikov s prijatelji in z znanci, samopromocije, spoznavanja novih ljudi, izmenjave informacij, uporabnih vsebin in iz drugih razlogov. Tipični predstavniki spletnih socialnih omrežij, npr. Youtube (ustanovljen 2005) in Facebook (ustanovljen 2004), dosegajo izjemen razmah in obseg, kar pa ni popolna novost, saj se je poglobljevanje interneta začelo pisati že mnogo prej. Zаметke

spletnih socialnih omrežij na osnovi priporočila in mnenj kupcev sta v svoje spletne storitve vpletala že Amazon in eBay. V ozadju je princip vključevanja uporabnikov in interaktivnost komunikacije, kar sta temeljni lastnosti današnjih spletnih socialnih mrež. Spletna socialna omrežja niso več le sinonim za družabna omrežja, temveč se vzpostavljajo tako rekoč na vseh področjih človekovega življenja, tako poslovnega kot zasebnega, kot podpora učenju in integraciji znanja ter kot spodbuda za timsko delo, ustvarjalnost in odprto inoviranje (Lah).

Delitev družbenih medijev je sicer veliko, precej pregledna pa je tipologija družbenih medijev v matriki predstavljenosti informacij (preproste ali prefinjene) in stopnje samopredstavitve (vpletenost porabnika in njegova pripravljenost razkrivanja informacij o sebi), povzeta po Kaplanu in Haenleinu, ki družbene medije definirata kot skupek internetnih aplikacij, ki temeljijo na ideoloških in tehnoloških temeljih spleta 2.0 ter omogočajo ustvarjanje in izmenjavo uporabniško generiranih vsebin (Knehtl in drugi 2011, 58).

Slika 3.1: Delitev družbenih medijev po Kaplanu in Haenleinu

	Družbena prisotnost / Medijsko bogastvo	Nizka	Srednja	Visoka
Samo-prezentacija /	Visoka	<i>Blogi</i>	<i>Družbena omrežja</i>	<i>Virtualni družbeni svetovi</i>
Samo-razkritje	Nizka	<i>Projekti sodelovanja</i>	<i>Spletne skupnosti</i>	<i>Virtualni svet iger</i>

Vir: Kaplan in Haenlein v Knehtl in drugi 2011, 58.

Hkrati ta tipologija jasno nakazuje, da izraz družabna omrežja ni zadovoljiv prevod za *social network* ali *social media* ter da je pravilnejša in ustrežnejša besedna zveza družbeni mediji oz. družbena omrežja (Knehtl in drugi 2011, 58).

3.2 Prevlada družbenih medijev in njihov vpliv na odnose z javnostmi

Družbeni mediji niso več zgolj moden izraz, ampak so si pridobili status strateškega orodja, zato vedno več praktikov za odnose z javnostmi razvija veščine, povezane s spletnimi komunikacijskimi tehnologijami (Eyrich in drugi 2008, 412). So interaktivna platforma, ki tvori središčno os družbenih medijev, in so spremenili paradigmo komuniciranja v organizacijah. Raba in posvojitve družbenih medijev je postala stalnica našega vsakdana (Brown 2013). Družbeni mediji so hibridni elementi promocijskega in ekonomskega spleta, saj omogočajo komuniciranje v tradicionalnem smislu.

Rezultati Evropskega komunikacijskega monitorja so že leta 2012 pokazali, da kar 46 % komunikatorjev meni, da bo soočanje z digitalno revolucijo in družbenim spletom ena najpomembnejših strateških vsebin komunikatorjev do leta 2015 (Zerfass in drugi 2012). Ugotavljali so, da vpeljava novih tehnologij v komunikacijo zahteva uporabo alternativnega modela, ki temelji na poslušanju in konverzaciji. Novo okolje je močno zapletlo nadzor nad sporočilom (prav tam). To pojmovanje sta še potrdila Linke in Zerfass (2013), ki sta na vzorcu nemških komunikatorjev ugotovila, da je glavna ovira pomanjkanje znanja in izkušenj v konceptualnem pristopu k družbenim medijem. Kar 66 % jih je poročalo, da je šlo za izgubo kontrole nad komunikacijskim procesom, 64 % pa jih je poročalo, da bi bil potreben hitrejši odziv. Sodelovanje s potrošniki na platformah družbenih medijev bi morala biti, če še ni, norma vseh tipov organizacij. Več o tem je povedala longitudinalna evropska raziskava med komunikatorji, ki je pokazala tudi spremembo mnenj o družbenih medijih in njihovi dejanski rabi, o čemer bom pisala v zadnjem poglavju.

Uspeh praktikov v družbenih medijih je odvisen predvsem od praktikov za odnose z javnostmi, ki najpogosteje začenjajo oziroma vstopajo v odnos z mediji (Supa in Zoch 2009 v Wilson in Supa 2013, 15). Supa in Wilson sta menila, da je za boljše razumevanje vpliva novih tehnologij na odnose z mediji treba primerjati spletne odnose z mediji s tradicionalnimi, predvsem pa je treba raziskati kredibilnost in posvojitve sporočila (prav tam 2013, 16).

Alcántara (2011) je predlagal, da bi bil idealni praktik odnosov z javnostmi spletni urednik družbenega omrežja z razširjenim znanjem o spletnih komunikacijskih

strategijah, pri čemer bi bil njegov cilj čim učinkoviteje doseči občinstvo. Monge (2010) je dodal, da vsaka aktivnost urednika družbenih omrežij krepi vrednost blagovne znamke na spletu. Medtem ko sta raziskovala odnos med rabo platform družbenih medijev in močjo, sta Diga in Kelleher (2009) ugotovila, da platforme pomagajo graditi družbeni kapital komunikatorja, kar izboljšuje njegov status in ugled. Pregled literature in raziskav pokaže še, da so znanje in razumevanje vloge družbenih medijev v komunikaciji ter kompetentnost strokovnjakov še zelo omejeni in so še v fazi razvoja tako med praktiki kot akademiki stroke odnosov z javnostmi (Tench in drugi 2015).

Različni avtorji (npr. Avery in Lariscy, Wright in Hinson v Robson in James 2013) so se že lotili poglobljenih raziskav o rabi družbenih medijev med praktiki za odnose z javnostmi in prišli do štirih glavnih ugotovitev. Prvič, praktiki za odnose z javnostmi družbene medije uporabljajo povsem *ad-hoc*, brez strateškega pristopa. Macnamara in Zerfass (v Robson in James 2013) sta ugotovila, da ima manj kot 30 % komunikatorjev vnaprej pripravljeno strategijo za družbene medije. Drugič, razumejo prednosti družbenih medijev (avtentičnost, transparentnost, sodelovanje, interaktivnost, dvosmernost komunikacije, zahteva po časovno relevantni in zanimivi vsebini), a jih v praksi ne uporabljajo vedno. Primarno uporabljajo platforme družbenih medijev zgolj za enosmerno komunikacijo in razpošiljanje sporočila (kot v modelu tiskovnega predstavništva). Tretjič, kot glavni razlog za neuporabo družbenih medijev okrivijo menedžment organizacije, ki naj bi bil omejujoč pri posvojanju družbenih medijev v organizaciji na sploh in nerazumevajoč. Na to naj bi negativno vplivala tudi organizacijska kultura in strah pred dvosmernostjo komunikacije. In zadnjič, četrtič, osebna strast do družbenih medijev in zanimanje zanje igra pomembno vlogo pri premagovanju ovir za njihovo uporabo. Wright in Hinson (2013) sta celo potrdila, da se raba novih medijev povečuje vsako leto in da 99 % praktikov za odnose z javnostmi preživi dan z vsaj enim od družbenih medijev.

Nedavna raziskava Macnamare in Zerfassa (2012) pa je pokazala, da kar tri četrtine praktikov za odnose z javnostmi in korporativnih komunikatorjev v Avstraliji in 70 % v Evropi poroča, da imajo napredno ali srednje dobro znanje o družbenih medijih. Vendar je treba tovrstne podatke interpretirati v luči nezadostnega in neučinkovitega potencialna dvosmerne simetrične komunikacije in dialoga, pomanjkanja politik in

smernic o vsebini za družbene medije ter pomanjkanja ustreznega izobraževanja oziroma velikega števila neetičnih praks (Robson in James 2013).

Ob tem je Kelleher (2007 v Wilson in Supa 2013) predlagal, da če so uporabniki na družbenih medijih, bi jih morali komunikatorji tam tudi nagovarjati. Drugi avtorji (Macnamara v Wilson in Supa, 2013) pa trdijo, da družbeni mediji za praktike odnosov z javnostmi pomenijo, da morajo razviti novo obliko kulturne pismenosti, kajti stara načela odnosov z mediji ne veljajo več oziroma niso več učinkovita. Družbeni mediji udeležencem omogočajo dvosmerno simetrično komunikacijo. To praktikom za odnose z javnostmi po eni strani omogoča, da dosežejo številne javnosti in deležnike, in sodelujejo z njimi, odpira pa jim tudi nove možnosti za vzajemno pridobitne odnose (Berger in Dong-Jin v Wilson in Supa 2013, 6). Po drugi strani pa družbeni mediji v odnose z javnostmi, predvsem v odnose z mediji, vnašajo povsem novo, unikatno dinamiko iskanja zgodb. Zelo pomemben je vizualni vidik zgodbe, slikovna in video obogatitev vsebin. Ob tem pa je spremenjen način distribucije zgodbe, saj je v glavni kanal komunikacije mobilni telefon, ki omogoča takojšnjo obveščenost.

Družbeni mediji so izziv, ki pa mnogim predstavlja ovire pri uporabi teh medijev. Količina informacij na družbenih medijih je izjemna, njihovo kroženje in širjenje še bolj. Praktiki za odnose z javnostmi nadzora in popolnega pregleda nad informacijami ne morejo več imeti. Avtorji ugotavljajo, da delovanje v družbenih medijih od organizacije zahteva transparenten in avtentičen nastop, pri čemer pa se morajo odpovedati nadzorovanju vsebine, se znati vpletati v konverzacijo ter sodelovati, nastopati relevantno, kredibilno in kakovostno ter seveda dovolj hitro komunicirati (Macnamara in drugi 2010a, 3). Pojav novih medijskih tehnologij lahko pripomore k procesu odnosov z mediji.

Družbeni mediji torej spreminjajo različne vidike odnosov z javnostmi in predvsem spletne odnose z mediji. Praktikom za odnose z mediji prinašajo tako priložnosti kot nevarnosti. Priložnost je vsekakor to, da lahko uporabnikom prek družbenih medijev lažje prisluhnemo in res ugotovimo, česa si želijo, ter se v resnici neposredno povežemo z njimi in upravljamo dvosmerne odnose. DiStasso, McCorkindale in Wright kot največjo nevarnost poudarjajo predvsem pomanjkanje nadzora nad mediji ter informacijo in večjo potencialno možnostjo za vznik krize. Med manjšimi

nevarnosti omenjajo še nepoznavanje novega medijskega prostora, strah pred tehnologijo ter pomanjkanje znanja in informacijsko-tehnične podpore za družbene medije. Kot ovire vidijo tudi izjemno inflacijo informacij, strah pred zahtevo po (popolni) transparentnosti, pomanjkanjem realnih praks s temi mediji ter premalo časa za načrtovanje ter tudi za spreminjanje in urejanje vsebin na teh medijih (DiStasso in drugi 2011).

3.3 Vpliv družbenih medijev na novinarstvo

Medijske hiše se soočajo s tranzicijo vsebin, oglaševalskih prijemov in poslovnih modelov. Kdor ni pripravljen na preizkušanje, se bliža izumrtju, je ob nedavnem lansiranju prenovljenega slovenskega novičarskega portala Siol.net zapisal Urbas (Urbas 2016).

Obdobje množičnih medijev za množična občinstva se izteka in novinarje čakajo velike spremembe. Standage, urednik digitalne izdaje revije *The Economist*, je prepričan, da sedanje krize medijske industrije ne more končati morebitno gospodarsko okrevanje, saj bodo mediji v vsakem primeru postali bolj podobni majhnim časopisom, pamfletom in strankarskim glasilom, ki smo jih poznali v 19. stoletju. Velika medijska podjetja se bodo umaknila spletnim platformam za prodajo in distribucijo vsebin, kakršne so razvili Apple, Amazon, Google, Facebook in drugi spletni velikani. Vsebine pa bodo ustvarjali manjši medijski podjetniki, ki bodo iskali podobne preživetvene načine kot Metina lista, Apparatus in drugi (Kučić 2015b).

Veščine družbenih medijev niso več stvar nišnosti v novinarstvu, ampak vplivajo na celostno delovanje predvsem medijskih organizacij. Iskanje novic se je bistveno spremenilo. Medijska uredniška središča danes novinarjev ne pošiljajo na teren, temveč na dveh ali treh zaslonih spremljajo številna družbena omrežja ter tako ocenjujejo resnost zgodbe in se odločajo, ali naj pošljejo na kraj dogodka tudi svojega novinarja ali ne. Spremljanje pogovorov na družbenih medijih jim omogoča, da odkrijejo trende, ki jih je smiselno zajeti med novice, poiščejo strokovnjake za posamezne zgodbe in identificirajo zgodbe, še preden jih tudi konkurenčni mediji prepoznajo kot novičarsko zanimive (Wardle 2016).

Ob tem je nujno dodati tudi, da družbeni mediji nadomeščajo tradicionalno novinarstvo kot vir informacij. Ljudje izvedo več iz družbenih medijev kot pa iz uradnih novičarskih virov. Slaba novica je le to, da občutno preveč novinarjev sebe dojema kot socialne inženirje. Čutijo se poklicane, da spreminjajo svet pod krinko novinarstva, in ne poročajo objektivno ter z ustrezno distanco do določene teme ter objektivno poročajo o svetu. Dobra novica pa je, da je digitalizacija medijev osmrtnica za takšen *modus operandi*. V digitalni dobi so takšni novinarji predragi in nepotrebni (Urbas 2016).

Stroka in poklic novinarstva sta v precej neprijetnem položaju. Novinarji izginjajo, uredništva se krčijo, oglaševalski vložki prav tako. Število časopisnih urednikov in novinarjev se je v Združenih državah Amerike med letoma 1990 in 2011 s 56.900 zmanjšalo na 41.600 (Verčič in Tkalac Verčič 2015), raziskava ameriškega Urada za delovno statistiko (Regan 2013) je pokazala, da se bo število novinarjev do leta 2020 zmanjšalo še za 6 % (slika 3.2, priloga A).

Novinarji imajo manjši obseg dela, razmere pa jih nemalokrat silijo, da delajo za nizke honorarje in v slabih delovnih razmerah (Tkalac Verčič in Colić 2015; Milosavljevič v Horvat Jeromel 2015). Tradicionalni množični mediji se soočajo s spremembami in novimi praksami, ki jih vse bolj izpodrivajo z njihovega položaja v družbi, zato se lahko upravičeno sprašujemo o vlogi novinarstva v novem medijskem ekosistemu. Izgubljenih, varnih novinarskih služb tudi po morebitnem koncu gospodarske krize ne bo več, družbeno vlogo novinarstva pa bodo vse bolj prevzemala nova medijska podjetja – če jih ne bodo prej zadušile protitržne zakonitosti slovenskega medijskega prostora (Kučić 2015b).

3.4 Nova pravila v komuniciranju

Splet 2.0 (oziroma družbeni splet ali angl. *Web 2.0*) je opolnomočil nov razred avtoritativnih glasov. Uporabniško ustvarjena vsebina je tradicionalne odnose z javnostmi in medije obrnila na glavo, kar je močno zmedlo nekatere komunikatorje in novinarje. Družbeni mediji so spremenili dinamiko vpliva, vpliv se je od novic in novinarjev premaknil k njihovim občinstvom. Družbeni mediji in splet 2.0 so torej spremenili celotno medijsko krajino, saj je moč sedaj v rokah navadnih ljudi z določenim znanjem in mnenji, ki jih želijo deliti.

Monolog je postal dialog in to predstavlja novo obdobje odnosov z javnostmi. Komunikatorji se tako ne ukvarjajo več (zgolj) s tradicionalnimi mediji, prek katerih dosegajo potrošnike, ampak neposredno z ljudmi, predstavniki javnosti, ki jih želijo doseči (Solis in Breakenridge, 2009, 1–2). Konverzacija z njimi je neposredna in poteka predvsem prek družbenih omrežij, wikijev, mikromedijskih skupnosti, spletnih forumov, skupin in blogov (Solis in Breakenridge 2009, 30–31). Novi model odnosov z javnostmi zato izključuje medij(e) (slika 3.3).

Slika 3.3: Novi model odnosov z javnostmi

Vir: Solis in Breakenridge 2009, 31.

Praktiki za odnose s potrošniki komunicirajo prek digitalnih vplivnežev ali pa neposredno. Če je nekoč v komuniciranju prevladoval model eden-z-mnogimi, se je s pojavom interneta to spremenilo v model mnogi-z-mnogimi, danes pa lahko z družbenimi mediji komuniciramo tudi na način mnogi-z-enim. Družbeni mediji so odnose z javnostmi prisilili, da se osredotočajo ne le na večino, temveč gledajo na občinstvo tudi zelo nišno. Pomembni postanejo odnosi s posamezniki, ki se jim morajo prilagoditi tudi orodja in taktike komunikatorjev (Solis in Breakenridge 2009, 31). Gre za komunikacijo z ljudmi, in ne za njih (Solis in Breakenridge 2009, 187). Vpliv družbenih medijev na odnose z javnostmi bi lahko označili tudi kot osvežitev prakse odnosov z javnostmi ter ponovno odkritje odnosov z javnostmi.

3.4.1 Teorije komuniciranja v polju družbenih medijev

Komunikacija odnosov z mediji nujno vključuje rabo (vsaj) ene oblike medija. Torej je mediatizirana prek tretje strani, ki razlaga moč ali šibkost pristopa odnosov z mediji

do komunikacije. Moč tradicionalnega pristopa je bila v tem, da je sporočilo temeljijo na kredibilnem viru, slabost pa, da je pošiljatelj izgubil nadzor na sporočilom in ni vedel, če in kdaj se bo pojavilo ter ali bo predstavljeno pozitivno ali negativno (Tench in Yeomans 2013, 243). Tradicionalni model komuniciranja eden-z-mnogimi je odprl pot interaktivnim medijem s prikrojeno vsebino, ki jo lahko proizvede eden, a omogoča povratno informacijo, zanko mnogih. A kot navaja Yaxley (2012), je večsmerna narava spletnih komunikacij izziv tradicionalnim odnosom z javnostmi, ki predvidevajo neposredno distribucijo sporočil k pasivnemu občinstvu (prek ustreznega medija) (v Tench in Yeomans 2013, 243). Zato moramo razumeti, kako deluje komunikacija, kar opisujejo različne komunikološke teorije oz. tiste medijske teorije, ki opisujejo učinke medijev.

Komunikacijske teorije proučujejo merila, na podlagi katerih mediji izbirajo vsebine, različne vplive na medije in občinstvo. V novem, spremenjenem okolju potrebujejo nov razmislek in prevetritev konceptov, saj se mnoge teorije komuniciranja v okolju družbenih medijev znajdejo na pragu novih izzivov. Večina sprememb, ki so jih vnesli družbeni mediji, je povezana s sredstvi oziroma kanali komuniciranja, medtem ko so osnovne človeške potrebe po deljenju informacij ostale enake. Ne le novinarstvo, ampak tudi vloga medijskih korporacij se je z vpeljavo družbenih medijev spremenila. Poslovni model se je od skrbi za javnost premaknil k iskanju spletnih skupnosti in njihovi podpori ali izgradnji. Družbeni mediji so naredili korak stran od nadzora, saj gre za medijsko areno, ki jo tvorijo mnogi v sodelovanju. Kljub pomanjkanju nadzora pa je dimenzija moči še vedno prisotna zaradi lastništva teh novih medijev. Novi, družbeni mediji so postali temelj za oblikovanje javnega mnenja. Niso le nov vir informacij, ampak tudi novo sredstvo za doseganje uporabnikov. Vsi sodelujoči v areni družbenih medijev pa morajo nujno obvladovati novo medijsko pismenost, saj veljavni načini interpretacije in komuniciranja niso več dovolj dobri prevodniki za vzpostavljanje in upravljanje odnosov.

V novem medijskem okolju je zaradi prenasičenosti z informacijami selektivna izpostavljenost še posebej verjetna. Nove oblike komunikacije ne prinašajo le ogromno informacij, ampak potrošniku dajejo možnost, da jih sprejema selektivno.

Če je imel Lasswellov osnovni model komuniciranja impliciran začetek in konec, gre pri družbenih medijih za ciklični proces poslušanja, odkrivanja, deljenja in

prispevanja osebnih perspektiv (Solis in Breakenridge 2009, 190). Družbeni mediji predefinirajo klasično Lasswellovo formulo sporočanja dejanja oziroma komunikacijski model tako, da odseva njihove bistvene značilnosti. Torej model »kdo-pravi kaj-po katerem kanalu-komu-s kakšnim učinkom« (Splichal 1999, xi) dopolnijo z družbenimi mediji, kjer poleg tega velja še »kdo-sliši kaj-to deli-s kakšnim namenom-s kakšnim učinkom« (Solis in Breakenridge 2009, 190).

Tradicionalne množične medije je zelo splošno gledano označeval model *eden-z-mnogimi* (angl. *one-to-many*). V tem primeru vir sporočilo prek enega kanala posreduje razpršeni množici prejemnikov oziroma občinstvu. Medijska hiša tako posreduje sporočila javnostim. Tudi pri spletnem mestu ali spletni strani gre za tovrstno komuniciranje, le da je računalniško posredovano. Na platformi družbenih medijev pa lahko velja tudi obratno, saj se včasih oblikuje tudi komunikacijsko razmerje mnogi-z-enim (angl. *many-to-one*). Po mnenju Burnetta in Marshalla (v Oblak in Petrič 2005) je to lahko hibrid med množičnim in medosebnim komuniciranjem. Splet ponuja tudi model mnogi-z-mnogimi (angl. *many-to-many*), saj vsakomur dovoljuje, da je hkrati pošiljatelj in prejemnik sporočila, ta sporočila pa so nadalje lahko namenjena določenemu posredniku ali večji skupini ljudi.

V spletnem okolju se še bolj jasno prepletajo različne ravni komuniciranja in brišejo tradicionalne ločnice (Oblak in Petrič 2005, 59–60), tudi na področju javnega mnenja. To ni več odvisno od tiska in njegovih stališč o tematikah, ampak k oblikovanju javnega mnenja prispevajo različni akterji. Javno mnenje na spletu se lahko oblikuje v zgolj nekaj minutah, medtem ko je bil ta proces nekoč mnogo daljši (Luoma-aho 2010, 5–6). Tudi teorija spirale molka je v okolju novih medijev zastarela, saj so ljudje na spletu manj sramežljivi pri izražanju nasprotnih mnenj, ker imajo možnost ostati anonimni. Po drugi strani pa spletni obstoj ne zagotavlja široke javne podpore ali deljenega mnenja. Podobno teorija dvostopenjskega toka komuniciranja in vloga mnenjskih voditeljev potrebujejo nov razmislek, saj je tok informacij resnično eksponentno narasel. Mnenjski voditelji niso več politiki ali ljudje z avtoriteto; vplivneži in mnenjski voditelji so lahko blogerji, tviteraši, torej tisti, ki v praksi soustvarjajo množične medije in posredujejo svoje interpretacije.

Novo okolje je spremenilo pojem komunikacije kot procesa, kajti ko imamo več kot en komunikacijski kanal, več kot en elektronski format in številne načine za

zagotavljanje razumevanja, ima šum v zgodnji komunikaciji zelo majhno vlogo. Po drugi strani pa lahko informacije, ki so na voljo danes, ovirajo našo percepcijo in pozornost, ki jo namenimo posameznim dogodkom. Ker interakcija prek družbenih medijev (blogi, forumi) poteka v realnem času, je povratna informacija precej drugačna kot v času zgodnjih komunikacijskih teorij. Novo okolje je odprlo komunikacije in jih pripeljalo do resničnega dialoga. Z družbenimi mediji je družba postala velika skupnost, ki jo povezujejo komunikacije. Ljudi interesi združujejo ne glede na kulturne in prostorske meje, kar nekateri imenujejo globalna soseska ali *Twiterville*¹¹, medtem ko drugi govorijo, da smo vstopili v ero »Facebook prijateljstev«.

Te spremembe bistveno vplivajo tudi na teorije odnosov z javnostmi. Hkrati pa se pojavlja vprašanje konteksta odnosov z javnostmi, kako lahko delujejo simetrično v komunikaciji, v kateri sodeluje na tisoče novičarskih deležnikov (Luoma-aho 2010).

3.4.2 Medijske teorije

Supa (2014b) je zapisal, da področje odnosov z mediji nima prave teoretske podlage, namesto tega se pogosto opira na teorije, ki so lahko aplicirane v medijski kontekst. Med njimi je najpogostejša teorija prednostnega tematiziranja (angl. *agenda-setting theory*), pa tudi teorija framinga in informacijskih subvencij. Praktiki odnosov z mediji imajo možnost vplivanja na medije. Zoch in Molleda (2006) sta prva razvila teorijo, namenjeno izključno odnosom z mediji, pri čemer pa ju je zanimal predvsem organizacijski proces ustvarjanja programov odnosov z mediji, manj pa diseminacija informacij na zunanje deležnike in okolje (prav tam). Torej se nista osredotočala na odnos med stroko odnosov z javnostmi in novinarstvom. Pang je njuno delo nadgradil s smernicami za najboljšo komunikacijo z novinarji in pri tem definiral dve vrsti vplivnežev, ki jih je nujno poznati pri učinkih odnosov z mediji. Prva je notranja praksa z novinarji, druga pa so zunanji medijski vplivneži (v Supa 2014b).

Zato bom na tem mestu preletela tiste teoretične okvire, ki nam lahko pomagajo razumeti prakso odnosov z mediji. Prva je zagotovo **teorija novičarske vrednosti** (angl. *news values theory*), ki je ključna za učinkovite odnose z mediji, saj

¹¹ V prevodu vas Twitter.

komunikatorjem pomaga prepoznati novice oziroma kazalnike novičarske vrednosti, kot so jih opredelili tako novinarji (Hetherington) kot akademiki (Galtung in Ruge). Najpomembnejši kriterij za objavo novice je vsebina, ki je pomembna za vse (npr. vojne, bolezni, naravne nesreče). Čeprav zgodbe odnosov z javnostmi navadno nimajo takšnega pomena, pa morajo biti zaradi tesnega dela z novinarji s to teorijo seznanjeni.

Verjetno najbolj razširjena teorija je na medije navezujoča se **teorija prednostnega tematiziranja** oziroma teorija postavljanja medijske agende. Mediji nam povedo, o čem naj razmišljamo (Zoch in Molleda 2006). Teorija razlaga primernost odnosov z mediji v odnosih z javnostmi in korporativni komunikaciji (Tench in Yeomans 2013, 244). Obenem raziskuje učinke na občinstvo, torej kaj so za posameznike najbolj pereče teme, in trdi, da so to tiste teme, o katerih največ poročajo mediji. Velja tudi obratno, manj je tema obravnavana, manj jo posamezniki zaznavajo kot pomembno. McCombs in Shaw sta leta 1972 vpeljala koncept prednostnega tematiziranja, da bi razložila vpliv novičarskih medijev na oblikovanje javnega mnenja. Weaver in Elliot pa sta se leta 1985 spraševala, kdo sploh postavlja agendo medijem. Strokovnjaki za odnose z mediji se vsekakor uvrščajo mednje (Zoch in Molleda 2006, 287).

Tudi teorija prednostnega tematiziranja se spreminja. Posamezniki postajajo aktivni novinarji, drugi to postanejo zgolj po naključju, ko se znajdejo na mestu, kjer se zgodi nekaj izjemnega. Ljudje so opremljeni s kamerami (na mobilnih telefonih) in imajo tako rekoč povsod dostop do interneta, zato lahko oblikujejo in gnetejo agendo hitreje kot klasični mediji. Na številnih področjih zahodnega sveta pa se tradicionalni mediji ukinjajo in nastaja prazen prostor, ki ponuja možnost oblikovanja agende. Z oblikovanjem novih medijev vodilna vloga velikih medijskih institucij zmanjšuje selektivno pozornost in to postaja merilo: ljudje združujejo svoje osebne novice in informacije iz različnih virov, tako strokovnih kot nestrokovnih.

Pomembnost odnosov z mediji za komunikatorje izhaja iz različnih perspektiv, a vloga teorije prednostnega tematiziranja je integralna za razumevanje vloge odnosov z mediji, saj se ukvarja z vplivom medijev na javnost.

Ob teoriji prednostnega tematiziranja se pogosto pojavi tudi teorija uokvirjanja, nekateri pravijo, da gre za **drugi nivo prednostnega tematiziranja** (McCombs in drugi v Hallahan 1999). Podobno kot prednostno tematiziranje je uokvirjanje

večplastni proces, ki vključuje prispevek številnih virov in organizacij, komunikacij prek različnih medijev ter tudi percepcij občinstev in njihovih okvirov (Scheufele in Tewksbury 2007). Entman (1993) meni, da uokviriti pomeni izbrati neki vidik, stališče zaznane realnosti in ga v tekstu prikazati kot pomembnejšega, s čimer se promovira določena definicija problema, moralno vrednotenje ali priporočilo za rešitev problema. Svoj izbor prikažemo kot pomembnejši tako, da poskrbimo za njegovo opaznost, pomenljivost in zapomnljivost. Okviri torej definirajo probleme, ponujajo vzroke zanje, dajejo moralne (vrednostne) sodbe in priporočajo rešitve. Pomembno je, da poudarijo določene dele informacije o neki temi in zamolčijo druge. S tem poskrbijo, da je informacija bolj opazna, pomembna in zapomnljiva.

Naslednja teorija, ki jo kot bistveno za odnose z mediji navajata Zoch in Molleda, je **teorija informacijskih nadomestil** (angl. *Information subsidy*), ki opredeljuje pojem subvencij. Tega je odkril Gandy (Tench in Yeomans 2013, 244; Zoch in Molleda 2006, 285) in ga uporabil za posredno ali neposredno zmanjševanje stroškov sprejema in/ali reprodukcije informacij (Splichal 1997, 337) med novinarji in praktiki za odnose z javnostmi. Teorija opredeljuje način, kako strokovnjaki za odnose z javnostmi medijem ponujajo vnaprej pripravljene informacije, napisane zgodbe, s katerimi želijo promovirati stališča organizacije o določenih vprašanjih ali pa vidike teh vprašanj, s tem pa novinarju prihranijo čas in stroške, torej ga subvencionirajo.

Vseeno pa tradicionalne teorije komuniciranja ne bodo preprosto izginile, tudi tradicionalni mediji ne. Pomembna in središčna bo zagotovo ostala teorija prednostnega tematiziranja. Narava komunikacije ostaja v temelju enaka, le procesi so hitrejši in multiplicirani. To je opazno v trendu *foreverisma*: ko potreba po informacijah v realnem času preseže potrebo po resničnih in preverjenih informacijah, ni več nujno, da so novice in informacije na spletu konč(a)ni izdelki (Luoma-aho 2010, 8–9).

3.4.3 Definicije odnosov z javnostmi

Odnosi z javnostmi spadajo med najpomembnejše naloge vodstva vsake organizacije in seveda praktikov za odnose z javnostmi, katerih naloga je razvoj vzajemno koristnih odnosov med organizacijo in njenimi javnostmi (Verčič in drugi 2001, 17). Grunig in Hunt sta zapisala, da so odnosi z javnostmi menedžment komuniciranja

med organizacijo in njenimi javnostmi (Grunig 1992). Cutlip, Center in Broom pa so dodali, da so odnosi z javnostmi upravljavska funkcija, ki vzpostavlja in ohranja vzajemno koristne odnose med organizacijo in njenimi javnostmi (Cutlip in drugi 1994). Verčič in drugi (2002, 17) so opozorili, da sta nalogi odnosov z javnostmi razvoj vzajemno koristnih odnosov med organizacijo in njenimi javnostmi ter vplivanje na mnenje ljudi. Odnosi z javnostmi ne zajemajo neposredne prodaje izdelka ali storitve, to nalogo izpolnjuje oglaševanje. Ne smejo biti pristranski, biti morajo pravični in zagotavljati preverjena dejstva, sicer so označeni kot nekredibilni. Pri odnosih z (tradicionalnimi) mediji ter v idealnih pogojih skušajo predstavniki za odnose z javnostmi prepričati medijske odbiralce (novinarje in urednike), naj njihova sporočila prenesejo ciljni javnosti (Verčič in drugi 2002, 17). Glede na številne spremembe v družbi, komuniciranju in predvsem medijih bi bilo morda treba tudi te definicije rekonceptualizirati.

Edward L. Bernays, t. i. oče odnosov z javnostmi, je že leta 1922 napisal, da je naloga odnosov z javnostmi, da z informiranjem, s prepričevanjem in prilagajanjem organizirajo podporo javnosti za dejavnost, načelo, gibanje in institucijo (Gruban in drugi 1997, 17). Odnosi z javnostmi so se razvili na prehodu iz 19. v 20. stoletje v Združenih državah Amerike. Takrat so delovali predvsem kot ustvarjalci javnega mnenja o sebi in dejavnosti za posamezne večje organizacije, zato so jih opredeljevali predvsem kot publiciteto, saj so strokovnjaki stremeli zlasti k temu, da so svoji organizaciji zagotovili brezplačen prostor v mediju (Cutlip in drugi 1994), torej publiciteto. Publiciteta, ki jo mnogi enačijo z odnosi z javnostmi (angl. *public relations*¹²), je le eno od njihovih orodij. Odnosi z javnostmi so veliko širši pojem, saj so menedžment komuniciranja med organizacijo in njenimi javnostmi (Verčič 2013b, 344–348). Danes gre za strateško upravljanje odnosov z javnostmi v posamezni organizaciji. Vpleteni so v osmišljanje, načrtovanje, izvajanje in vrednotenje štirih skupin nalog: upravljanja organizacijskih sprememb, upravljanja organizacijskega okolja, upravljanja vzajemnih odnosov med organizacijo in okoljem ter kriznih odnosov z javnostmi (Gruban in drugi 1997, 21).

Pomemben program odnosov z javnostmi so odnosi z mediji, kar pomeni, da na točno izbrane kanale usmerjajo točno določena sporočila za točno določene javnosti. Načelo

¹² Public relations ali PR je izraz, ki ga srečamo tudi v slovenski literaturi. V nalogi razen zelo izjemoma vztrajam pri slovenskem prevodu, torej pri izrazu odnosi z javnostmi.

uspešnega upravljanja organizacije je vzpostavljanje in vzdrževanje ravnovesja med cilji organizacije ter interesi notranjega in zunanjega okolja.

Empirični del naloge sem opravila v sodelovanju s slovenskimi praktiki za odnose z javnostmi, zato je pomembno, da osvetlim tudi odnose z javnostmi oziroma mediji v Sloveniji. Resen razvoj te stroke v Sloveniji se je začel na začetku 90. let preteklega stoletja, ko so praktiki ustanovili Slovensko društvo za odnose z javnostmi (PRSS¹³). Odnosi z javnostmi so nato šli čez štiri razvojne faze. V fazi nastanka (1989–1992) so se pojavile prve agencije in oddelki za odnose z javnostmi, pa tudi Slovensko društvo za odnose z javnostmi in prva knjižica o odnosih z javnostmi v Sloveniji. V fazi priznanja (1993–1994) so odnosi z javnostmi postali študijski predmet in izvedena je bila prva raziskava prakse odnosov z javnostmi. V tretji, institucionalizacijski fazi pa je društvo sprejelo Etični kodeks delovanja in vzpostavilo nacionalno konferenco za odnose z javnostmi ter izdalo prvo knjigo s tega področja. Po letu 2000 je sledila faza normalizacije, ko je bil kodificiran opis delovnega mesta praktika za odnose z javnostmi, formaliziralo pa se je tudi strokovno, akademsko izobraževanje (Verčič 2004, 379). Zagotovo sta nato na odnose z javnostmi vplivali tudi privatizacija in deregulacija ob vstopu Slovenije v Evropsko unijo, vendar odnose z javnostmi in komunikacijski menedžment v Sloveniji določa tudi zgodovinsko prizadevanje za ohranitev kulturne identitete. Jezik je bil vedno pomemben del stroke (Verčič 2004, 384).

3.4.3.1 Modeli odnosov z javnostmi

James E. Grunig in Todd Hunt sta razvila štiri modele odnosov z javnostmi, ki jih razumemo kot načine, po katerih organizacije upravljajo oziroma izvajajo odnose z javnostmi. Modeli se razlikujejo po učinkovanju in etičnosti ter po osnovni smeri delovanja (enosmerni – monolog ali dvosmerni – dialog) in namenu (Žbogar 2010, 11).

Grunig in Hunt sta predlagala enega najbolj poznanih teoretičnih okvirov prenašanja sporočil v odnosih z javnostmi, ki zajema naslednje komunikacijske modele: model tiskovnega predstavništva, model javnega informiranja, model dvosmernih asimetričnih odnosov in model dvosmernih simetričnih odnosov. V nalogi se

¹³ Public Relations Society of Slovenia.

največkrat srečamo z modelom dvosmernih simetričnih odnosov, ki ga vsebujejo in predvidevajo družbeni mediji.

Model tiskovnega predstavništva (agenture) poudarja enosmerno komuniciranje organizacije, pri čemer je primarni cilj organizacije doseganje pozitivne publicitete v množičnih medijih, kar pomeni zadostno medijsko pokritost, točnost in resničnost pa nista bistvenega pomena (Grunig 1992, 18).

Cilj modela javnega informiranja je enosmerna in simetrična komunikacija, katere namen je pojasnjevanje določenega obnašanja organizacije. Pojavil se je na začetku 20. stoletja in je bil odziv na to, da so novinarji razkrinkali velike korporacije in vladne agencije, ki so za delo z mediji ustoličile svoje praktike za odnose z javnostmi (Grunig 1992, 288). Model se osredotoča na širjenje razmeroma objektivnih informacij prek množičnih in drugih nadzorovanih medijev (npr. lastnih medijev, kot so interni časopisi, lastne spletne strani) (Grunig in Hunt 1995, 9).

Oba modela sta enosmerna in ne vključujeta strateškega načrtovanja, povratne informacije ju ne zanimajo. Prav tako sta asimetrična, saj je njun cilj spremeniti stališča in vedenje javnosti, ne pa tudi organizacije. Za novinarje sta etično nesprejemljiva, saj težijo k objektivnosti in vključevanju vseh vidikov vsebine sporočila.

Model dvosmernih asimetričnih odnosov temelji na prepričevanju določenih ciljnih javnosti prek orodij odnosov z javnostmi, ne da bi organizacija spremenila lastno vedenje ali sprejela druge kompromise (Žbogar 2010, 12). Model nima osnove v raziskovanju (uporablja povratno zanko) in posreduje sporočila, za katera strokovnjaki za odnose z javnostmi menijo, da bodo ciljno oziroma strateško vplivala na ciljno javnost, da se bo vedla v skladu s pričakovanji organizacije. Model temelji na psihologiji prepričevalnega komuniciranja in poskuša z uporabo znanstveno razvitih metod vplivati na opažanja, spoznanja, stališča in vedenje ljudi, kot si želi naročnik, torej organizacija. Namen tega modela je znanstvena manipulacija z javnostmi. V takšnem modelu zato pogosto pride do nesoglasij z novinarji, ki si želijo drugačnih informacij, ne zgolj teh, ki jih posredujejo praktiki za odnose z javnostmi (Oštrbenk 2006, 8).

Model dvosmernih simetričnih odnosov je »ideal« model, njegov glavni cilj pa je oblikovanje vzajemnega komuniciranja med organizacijo in njenimi javnostmi, da bi dosegli cilje tako organizacije kot posamičnih javnosti. Pri tem pa velja, da sta obe strani pripravljene spreminiti svoje vedenje in se prilagoditi (Theaker 2004, 23). Ta model kaže željo po resnično vzajemnem razumevanju s strateškimi javnostmi. Dovoljuje prilagoditev okolja in organizacije. Simetričnost modela predvideva dialog, pogajanje, poslušanje, upravljanje konfliktov, ne pa prepričevanja in ukazovanja, ki ju vključuje asimetrični model (Grunig 1992, 331).

Tabela 3.1: Značilnost štirih modelov odnosov z javnostmi

Model	Model tiskovnega predstavništva	Model javnega informiranja	Dvosmerni asimetrični model	Dvosmerni simetrični model
Značilnost				
Namen	Propagirati	Širiti informacije	Znanstveno prepričati	Doseči vzajemno razumevanje
Tip komuniciranja	Enosmerno: resnicoljubnost ni pomembna	Enosmerno: resnica je pomembna	Dvosmerno: učinki neuravnoteženi	Dvosmerno: učinki uravnoteženi
Komunikacijski model	Vir → Prejemnik	Vir → Prejemnik	Vir ↔ Prejemnik	Skupina ↔ Skupina
Raziskave	Jih skoraj ni	So redke (berljivosti, bralstva)	Formativne: ovrednotene s stališčem	Formativne: ovrednotene s sporazumevnostjo
Prevladujoča raba	Šport, gledališče, promocija prodajnega blaga	Vlada, neprofitne ustanove, podjetništvo	Kompetitivno podjetništvo: agencije	Regulirano podjetništvo: agencije

Vir: Hunt in Grunig 1995, 10.

Dvosmerni simetrični model je bil deležen veliko kritik, ker naj bi bil preveč idealističen, zato je Grunig razvil še peti model – model mešanih motivov, ki je kombinacija dvosmernega asimetričnega in dvosmernega simetričnega modela (Grunig 1992, 285). Organizacije si z uporabo tega modela ne želijo uveljavljati le svojih interesov, temveč si želijo doseči rešitev, ki je sprejemljiva za okolje oziroma deležnike. Odnosi z javnostmi po potrebi in glede na okoliščine služijo interesom organizacije ali interesom okolja (Gruban in drugi 1997, 52).

Internet predstavlja idealno okolje za vzpostavitev dvosmernega toka komunikacije, s katerim lahko praktiki za odnose z javnostmi vzpostavijo in gradijo odnos z deležniki. Za to so še bolj primerni družbeni mediji, ki z asinhronostjo omogočajo takojšnjo odzivnost in aktivno sodelovanje (Žbogar 2010, 18). Potrošniki lahko spregovorijo, kaj vprašajo, komentirajo in tudi kritizirajo. Tako družbeni mediji veliko lažje

zabrišejo mejo med medosebno in množično komunikacijo kot klasični mediji (Schultz in drugi 2011, 22). Vendar se pojavlja vprašanje, ali dvosmerni asimetrični model v družbenih medijih praktiki za odnose z javnostmi res uporabljajo zato, da bi komunicirali po modelu dvosmerno simetričnega modela, ali pa model komuniciranja ostaja nespremenjen in družbene medije uporabljajo zgolj zato, da preučujejo javnosti in kasneje vplivajo na njihovo vedenje (Demeterffy Lančič 2010, 160).

Vse naštetu dokazuje, da so lastnosti družbenih medijev kot kanalov komuniciranja tako pomembne, da včasih prevladajo nad vsebino sporočila. Zato se bodo morali strokovnjaki za odnose z javnostmi v prihodnje osredotočati ne le na vsebino, temveč tudi na kanal (v kombinaciji z drugimi mediji) ter pri tem opazovati prejemnikovo komunikacijo in odziv (Schultz in drugi 2011, 26).

3.4.3.2 Modeli odnosov z mediji

Nove komunikacijske tehnologije prinašajo orodja, ki omogočajo različne oblike manipulacije z javnostmi. Odnosi z javnostmi so začeli uporabljati nove tehnike in metode, ki so usklajene z novimi tehnologijami. S tem vplivajo na nastanek povsem novega modela digitalnih komunikacij, kjer odnosi z javnostmi delujejo povsem zunaj dosega novinarstva ter mu posredujejo informacije prek digitalnega vplivneža (bloggerja, tviteraša) (Demeterffy Lančič 2010). Tradicionalni model novinarstva, po katerem so novinarji odbiralci informacij, ki naj pridejo do javnosti, je negotov, saj komunikacijske tehnologije omogočajo udeležbo različnih novih avtorjev in zakladnica založništva izginja. Kljub temu pa blogi in družbeni mediji še vedno ne dosegajo natančnosti, kredibilnosti, resnicoljubnosti in etičnosti tradicionalnih novinarskih medijev. Nekateri zato razvoj, ki pelje stran od tega, vidijo kot grožnjo družbi, drugi pa kot možnost za demokratizacijo in socializacijo vsebine.

Zoch in Molleda sta začrtala *model odnosov z mediji* (slika 3.3, priloga A), v katerem sta povezala tri teoretične podlage, ki vplivajo na prakso odnosov z mediji – teorijo prednostnega tematiziranja, uokvirjanja in informacijskih subvencij. Pravita, da so uokvirjanje in informacijske subvencije le orodje odnosov z mediji, ki jih lahko uporabljajo med nastajanjem medijske agende (Zoch in Molleda 2006, 288). Z organizacijskega stališča gre za idealen model procesa odnosov z mediji. Izhaja iz

perspektive strokovnjaka za odnose z mediji oziroma odnose z javnostmi in zajema vse znanje o tem, kako pozitivno vplivati na medijsko pokritost ali medijsko agendo.

V literaturi zasledimo še *integriran model odnosov z mediji*, ki pomaga izbrati različne tipe medijev ter omogoča tudi strateško in učinkovito načrtovanje komunikacijskih programov in aktivnosti. Predpostavlja pa, da je medijsko načrtovanje neizogibno povezano s strateško rabo medijev, ki najbolje služijo programom odnosov z javnostmi (Hallahan 2010b, 464) (tabela 3.3, priloga B).

3.5 Odnosi z mediji nekoč in danes

Pred več kot 20 leti sta Grunig in Hunt zapisala, da so odnosi z mediji temeljna dejavnost odnosov z javnostmi in tudi stična točka med organizacijo in mediji (Grunig in Hunt 1995: 43). Danes so odnosi z mediji eno izmed najbolj razvitih področij odnosov z javnostmi, ki se je razvijalo skupaj z novinarstvom, pa tudi večina organizacij jim je namenila največ časa. Mediji in novinarji so bili in ostajajo največkrat najpomembnejši deležniki organizacij. Z odnosi z mediji so organizacije dosegale tudi druge deležnike in v javnosti gradile svoj ugled. Odnosi z mediji zavzemajo osrednji položaj v odnosih z javnostmi, ker znotraj družbenega sistema nadzorujejo dotok informacij k javnostim (Žbogar 2010, 14). V eni od raziskav so Darnowski, DiStaso, Fussell-Sisco in McCorkindale ugotovili, da kar 60 % vprašanih komunikatorjev meni, da so odnosi z mediji glavna funkcija odnosov z javnostmi (v Wilson in Supa 2013).

A vrsto let se je odnosov z mediji držala stigma, da gre le za taktično funkcijo programov za odnose z javnostmi (Grunig 1990). Sodobna definicija odnosov z mediji pa vključuje tako taktično kot strateško pomembnost. Supa in Zoch (2009) sta zapisala, da so odnosi z mediji sistematični, načrtovani, namenski in vzajemno pridobitni odnosi med praktikom za odnose z javnostmi in novinarjem množičnih medijev (Supa 2014b, 3).

Začetne oblike odnosov z javnostmi, kot jih razumemo danes, so bile povezane z odnosi z mediji. Pimlott (1951) je navajal, da je tiskovni agent v ZDA obstajal že v 18. stoletju, kje drugje pa verjetno še prej. Vse odtlej je pogosto zapisano, da se je sodobno obdobje odnosov z javnostmi začelo z Deklaracijo načel, ki jo je Ivy Lee leta

1906 distribuiral medijem (Russell in Bishop v Supa 2014b). Trdimo lahko, da odnosi z javnostmi (kot jih poznamo danes) ne bi obstajali brez odnosov z mediji. Vendar ob tem ne želimo zadeti ob kamen spotike med odnosi z mediji in negativno konotacijo izraza publiciteta (Supa 2014b, 3), s katero se označuje kakršenkoli poskus pridobivanja medijske pozornosti. Baus (v Supa in Zoch 2013) je publiciteto definiriral kot »diseminacijo informacije z motivom«. Prav tako je dejal, da je vsa publiciteta del odnosov z javnostmi, hkrati pa vsi odnosi z javnostmi niso vedno publiciteta. To je v prakso odnosov z javnostmi vneslo precej negotovosti (Supa in Zoch 2013). Koncept publicitete je dvoumen, saj se po eni strani nanaša na javno objavo, ki izhaja iz objave v mediju ali iz druge oblike komunikacije ter pomeni, da gre za stanje javnega (angl. *being public*) (Hallahan 2010a) oziroma tisto, kar je na voljo za splošno opazovanje in znanje. Po drugi strani pa gre za objavo informacije, članka in podobnega oziroma za načrtovanje objave, da bi zagotovili opaznost v javnosti, ali pa za poslovanje, ki bi lahko zagotovilo pozornost javnosti. Wilcox in Cameron (2005) sta publiciteto definirala kot razširjanje načrtovanega sporočila prek izbranega medija z namenom sporočanja organizacijskega namena. Internet je vplival na publiciteto in prinesel deteritorializirane oblike publicitete. Downey in Fenton sta dodala, da sta s tem lokalno in globalno postala nepovratno vpeta v posameznikove izkušnje (Lehtonen 2008, 306).

A publiciteta je obenem le tehnika komuniciranja in spada na isto področje kot oglaševanje in novinarstvo. Pri publiciteti gre za zasluženno objavo, ki ni plačana (Verčič 2013b, 344–348).

Obstajal je jasen razkorak med tistimi, ki so zagotavljali storitve odnosov z javnostmi, in tistimi, ki so zagotavljali publiciteto. Diferenciacija obeh je pomembna, saj sta izraza pripomogla k razvoju stroke v dve ločeni smeri (Supa in Zoch 2013). Tisti, ki so želeli izvajati odnose z javnostmi, so se razvili iz prakse odnosov z mediji; danes govorimo tudi o celostnih storitvah odnosov z javnostmi (vključno z brandingom, komunikacijo B2B, vladnimi odnosi). Na drugi strani pa so se tisti, ki so izvajali publiciteto, bolj osredotočali na zabavo in promocijo. Razmišljanje, da ni slabe publicitete, je prav tako lahko zelo škodljivo, saj negativne informacije za organizacijo lahko pomenijo katastrofo (Supa 2014b, 4).

Odnosi z javnostmi so postali prevladujoč izraz za opis komunikacijskih naporov organizacije z mediji, čeprav jo mnogi praktiki odnose z mediji razumejo kot integralni del strateškega načrta kampanj odnosov z javnostmi.

Odnosi z mediji so tako za praktike odnosov z javnostmi kot novinarje vitalna funkcija pri ustvarjanju in distribuciji novic, pomembnih za javnost. Pogosto so odnosi z javnostmi v kampanjah najbolj izpostavljeni, saj prinesejo največ pozornosti in ustvarjajo največje učinke na organizacijo (Desiere in Sha v Wilson in Supa 2013, 3).

Odnosi z mediji so sistematični, načrtovani, namenski in vzajemno pozitivni odnosi med novinarji v množičnih medijih in praktiki za odnose z javnostmi (Supa in Zoch v Wilson in Supa 2013, 3). Čeprav naj bi bil odnos med obema vključenima poklicema ostajal antagonističen, nove tehnologije spreminjajo prakso sodobnih odnosov z mediji, poleg tega pa imajo močan učinek na odnos med novinarji in praktiki za odnose z javnostmi (Wilson in Supa 2013). Ob tem je pomembno dodati, da je razvoj tehnologij danes tako hiter, da so številne študije učinkov tehnologij na odnose z mediji že zastarele, ko jih obravnavamo (Wilson in Supa 2013).

Gruban s soavtorji (1997, 114–116) je pred skoraj 20 leti zapisal, da je za delovanje na področju medijev treba poznati organizacijo in uredniško politiko posameznih medijev, vsebino poročil in biti pripravljen za izvajanje dolgoročnih, stalnih, aktivnih odnosov z novinarji. Odgovor na vprašanje, ali to še drži, bo jedro naslednjega poglavja.

Celoten učinek družbenih medijev na proces odnosov z mediji sicer ne more biti v celoti predstavljen v eni nalogi, upam pa, da bom z empiričnim pogledom na slovenske praktike za odnose z javnostmi ponudila tudi vpogled v odnos med komunikatorji in novinarji pri nas.

3.5.1 Novo obdobje odnosov z mediji ali strateška mediatizacija

Koncept odnosov z mediji je pomemben del odnosov z javnostmi, vendar se je močno spremenil in vsebuje nove procese, veščine in organizacijske kompetence, ki so povezane z lastnimi mediji ter s produkcijo in distribucijo medijev. Novi digitalni mediji so ključno orodje za vpliv na deležnike, saj lahko organizacija z njihovo pomočjo vzpostavlja neposredno komunikacijo, interakcija z njimi pa postaja vse pomembnejša.

Na odnose z mediji so vplivale spremembe v medijski matriki. Na njeni podlagi je bila definirana nova mediatizacija, lastni mediji pa so pomemben kazalnik teh sprememb. Digitalizacija in internet zahtevata spremenjeno razumevanje medijev, saj v njih večinoma poteka horizontalna, neposredna in dvosmerna komunikacija. Novo medijsko matriko opisujejo ne le novi mediji, ampak predvsem spremenjeni načini komuniciranja. Njeni glavni značilnosti sta dostopnost do deležnikov in bilateralno komuniciranje (Finnemann v Savič 2016). Nekoč vertikalna komunikacija je postala horizontalna, občinstva pa segmentirana in diverzificirana v spremenljivih družbenih omrežjih (Savič 2016).

Spremembe v medijih in organizacijah se vplivale tudi na odnose med tradicionalnimi komunikacijskimi disciplinami znotraj organizacije. Oglaševanje, korporativno komuniciranje, marketinško komuniciranje in odnosi z javnostmi so združeni v strateško komuniciranje (Zerfass in drugi 2016). Če je stroka za odnose z javnostmi s svojim nastankom v odnose z mediji vnesla reflektivnost, smo danes priče fenomenu reflektivne mediatizacije: nemedijske organizacije (podjetja, vladne in nevladne organizacije) se same reflektivno mediatizirajo (npr. se lotevajo značnega novinarstva). Odnosi z javnostmi in njihovi praktiki so se iz ponudnikov informacij prelevili v medijske producente ter ustvarjalce novic in zgodb. Nova mediatizirana realnost odnosov z javnostmi presega tradicionalno (Verčič in Tkalac Verčič 2015, 2). Jean-Baptiste Alphonse Karr je zapisal: »Bolj kot se stvari spreminjajo, bolj ostajajo enake.« Zato nove razmere v množičnih medijih morda ne pomenijo le konca stare, tradicionalne prakse odnosov z mediji, temveč napovedujejo vzpon strateške mediatizacije. Gre za nov pristop, ki bo morda nadomestil klasične odnose z mediji in začel novo zlato dobo odnosov z javnostmi. Zerfass, Verčič in Wiesenberg (2016) izraz definirajo kot novo prakso, ki briše konstitutivno mejo med oglaševanjem

(plačano publiciteto) in odnosi z mediji (prisluženo publiciteto), torej mejo med množičnimi mediji in drugimi, v svojem bistvu nemedijskimi organizacijami, ki vsebine ustvarjajo ali pa jih le multiplicirajo. Strateška mediatizacija se eksplicitno nanaša na mediatizacijo kot koncept, uporabljen za kritično analizo medsebojne povezave med spremembami v medijih in komunikaciji na eni strani ter spremembami v kulturi in družbi na drugi strani (Couldry in Hepp v Zerfass in drugi 2016).

3.5.2 Kam gredo odnosi z javnostmi?

V dobi množičnih medijev so imeli odnosi z mediji zelo pomembno vlogo. Kakšna pa je njihova vloga danes, ko so v zatonu in smo priča veliko kompleksnejšemu medijskemu ekosistemu 21. stoletja (Naughton v Tench in Yeomans 2013, 244)?

Daryl Willcox (2011) je v odnosih z javnostmi opazil dva trenda. Prvi ponuja široko polje storitev, vključno z digitalnimi storitvami, drugi pa je ostal omejen znotraj tradicionalnih odnosov z javnostmi.

Zadnjih nekaj desetletij je bila odločitev glede medijev pravzaprav vedno izbira med plačanim (oglaševanjem) in prisluženim (prek odnosov z mediji oz. medijsko publiciteto). Ob teh se sedaj pojavljajo tudi lastni mediji (angl. *owned media*). Lastni mediji so sicer vedno obstajali kot izjemno draga možnost, predvsem v obliki sponzoriranih publikacij ali korporativnih videov, s pojavom interneta, družbenih medijev in spletnih oddaj (predvajanj) pa so se pocenili in postali kredibilni.

Odnosi z mediji niso več primarna taktika odnosov z javnostmi. Komunikator mora razumeti primarne koncepte, ki so v ozadju spletnega iskanja, poznati različna spletna orodja za identifikacijo uporabnikov ter znati poiskati relevantne kanale družbenih medijev. Tem je treba prilagoditi ton komunikacije in se jih ne sme obravnavati kot novinarje (Willcox v Tench in Yeomans 2013, 245).

Veščine praktikov za odnose z javnostmi morajo biti prilagojene digitalni realnosti in vzpostavljanju odnosov, ne zgolj z novinarji, temveč tudi z drugimi pomembnimi deležniki na spletu, na primer z blogerji in drugimi spletnimi ustvarjalci. Odnosi z njimi so najmanj enako pomembni kot odnosi z mediji. Danes je vsakdo, ki piše (mikro)blog, svoj medij, torej »jaz medij«. Prav tako kot klasični mediji so posrednik

pri komuniciranju z javnostmi in uspešno komuniciranje z njimi je mogoče le, če jih obravnavamo enako kot novinarje.

Avtorji zato omenjajo rekonceptualizacijo odnosov z javnostmi. Philip Sheldrake je ob tem zapisal, da se bodo spremenili v odnose z digitalnimi vplivneži (angl. *digital influencers*) (Sheldrake v Tench in Yeomans 2013, 245). Tudi Parker navaja, da bodo odnosi z mediji sicer še nekaj časa ostali glavni element odgovornosti praktikov za odnose z javnostmi, a meje med mediji se brišejo, pomembnost blogerjev in moč drugih spletnih ustvarjalcev vsebin pa je vse večja, zato bo morda zanje boljši izraz odnosi z vplivneži (Parker v Tench in Yeomans 2013, 245).

Earl in Waddington trdita, da je neizogibno, da bodo tradicionalni mediji zaradi tehnoloških sprememb postali še bolj razcepljeni in da bo vedno več vpletenih potrošnikov, ki jim bodo morale organizacije prilagajati načine komunikacije. Predlagata osem veščin, ki naj bi jih praktiki odnosov z mediji obvladovali v novem okolju:

1. Znamčeni mediji: kreativnost in uredniške veščine za razvoj privlačne vsebine, ki vpleta ciljno občinstvo.
2. Sodelovanje in pogovor: odlično razvite veščine medosebnih odnosov, ki so nujne za predstavitev blagovne znamke in za to, da postaneš njen spletni glas.
3. Hitrost: interakcija in komunikacija na spletu morata biti umirjeni in naj temeljita na premisleku.
4. Načrtovanje: analitične veščine so prednost in so nujne so za implementacijo in merjenje kampanj.
5. Monitoring: internet nima gumba za izklop, poslovanje na internetu je neizprosno, zato je treba paziti na malenkosti in biti nenehno na tekočem.
6. Integracija: praktiki za odnose z javnostmi morajo biti seznanjeni z vsemi vidiki poslovanja in morajo znati poslovati z različnimi oddelki v organizaciji.
7. Merjenje: analitika je tako kot za načrtovanje izjemno pomembna za merjenje (uspešnosti) kampanj.
8. Tehnologija: pomembno je biti neustrašen in pripravljen na preizkušanje novih izdelkov in aplikacij, da si korak pred drugimi (v Tench in Yeomans, 2013: 245).

Pa gre res za novosti ali gre le za nekaj, česar odnosi z javnostmi ob svojem nastanku niso predvidevali? V 20. stoletju so v praksi postali zgolj bolj ozki odnosi z mediji, sedaj pa se s spreminjajočo se medijsko krajino spet začenjajo širiti. Vseeno morajo biti veščine današnjih komunikatorjev ustrezen preplet tradicionalnih in digitalnih tehnik. V času hipne elektronske komunikacije je še vedno dovolj prostora za grajenje odnosov in medosebno sodelovanje. Tradicionalni mediji so zaradi ogromne količine informacij pomemben filter. Nekateri trdijo, da Twitter ni nov kanal za novice, temveč močna komora eha, ki krepi novice iz glavnih medijev in drugih virov (Tench in Yeomans 2013, 245).

Wright in Hinson (2014b) pa nista raziskovala, kako novi mediji spreminjajo odnose z javnostmi, ampak sta devet zaporednih let preverjala, kako praktiki te medije uporabljajo. Zanimalo ju je, koliko časa preživijo na teh medijih, kdo v podjetju je odgovoren zanje in kako pomembna so specifična orodja za doseganje ciljev odnosov z javnostmi. Ugotovila sta, da so različni novi, družbeni mediji prinesli dramatične spremembe na številna področja prakse odnosov z javnostmi. Razvoj novih tehnologij je bistveno opolnomočil širok spekter strateških javnosti, saj jim je omogočil dinamično komuniciranje z različnimi notranjimi in zunanji javnostmi. Opazila sta tudi, da tradicionalni novičarski mediji z leti postajajo vse šibkejši. Ugotovila sta, da družbeni in drugi novi mediji krepijo prakso odnosov z javnostmi ter vplivajo na tradicionalne medije. Novi mediji bolj izstopajo v komunikaciji z zunanji javnostmi. Praktiki prav tako navajajo, da so novi mediji spremenili komunikacijsko strategijo, ki mora biti sedaj pripravljena z različnimi sporočili za posamezne kanale in platforme družbenih medijev. V raziskavi sta avtorja tudi ugotovila, da so za digitalne medije večinoma zadolženi komunikatorji in praktiki za odnose z javnostmi, čeprav se v zadnjih letih krepijo digitalni oddelki oziroma oddelki za družbene medije.

4 TEORETSKA PODLAGA ODNOSA MED PRAKTIKI ZA ODNOSE Z JAVNOSTMI IN NOVINARJI

Macnamara (2014b) pravi, da je bilo od leta 1973 do leta 2014 opravljenih nekaj več kot 200 raziskav o odnosu med praktiki za odnose z javnostmi in novinarji, iz česar lahko sklepamo, da je odnos med strokama poln tenzij in paradoksov (prav tam, 739).

V neki raziskavi so ocenili, da kar 80 % strokovnjakov za odnose z javnostmi vsaj del svojega delovnega časa skrbi tudi odnose z mediji (Darnowski in drugi v Wilson in Supa 2013). Druge navajajo, da odnosi z javnostmi bistveno vplivajo na 40 do 75 % medijskih vsebin (Macnamara 2014b, 739). Zato je razumljivo, da so se številne raziskave odnosov z mediji osredotočale na odnos med praktiki za odnose z javnostmi in novinarji, vendar ga niso predstavile v najboljši luči.

James Grunig kot kritik prakse odnosov z javnostmi pravi, da odnosi med praktiki za odnose z javnostmi in novinarji kontinuirano proizvajajo konflikt, saj praktiki naredijo vse za medijsko objavo za svojo organizacijo ali naročnika. Poleg tega pa redko obstaja dober razlog, da organizacija komunicira z množičnimi mediji. Zato se praksa odnosov z javnostmi pogosto zdi manipulativna, namesto da bi se nanjo gledalo kot na tisto, ki sodeluje z mediji. Prav manipulativnost je še vedno v srčki konflikta med strokama, čeprav mnogi praktiki prepoznavajo, da je takšen odnos z novinarji povsem neučinkovit (Supa 2014, 4).

Teoretiki in praktiki že desetletja obravnavajo vprašanja, povezana z mediji in nastajanjem novic. Raziskovali so, kako strokovnjaki za odnose z javnostmi vplivajo na medijske okvire in javne debate (Smith 2008). Raziskovali so tudi kodiranje in dekodiranje pomena medijev, strokovnjake za odnose z javnostmi in javnosti, ne nazadnje so se ukvarjali tudi s poglobljeno analizo družbenih medijev. Pearsonova trdi, da so družbena omrežja popolnoma spremenila način, kako podjetja in praktiki za odnose z javnostmi sodelujejo z mediji (Moodie 2012). Pojav družbenih medijev je močno vplival na odnos med novinarjem in praktikom za odnose z javnostmi (Wilson in Supa 2013). Waters, Tindall in Morton (2010) so zapisali, da so družbeni mediji odprli vrata novinarjem, ki so praktike za odnose z javnostmi izzvali k tekmovanju za pozornost tudi z drugimi, ne zgolj z novinarji. S pojavom množičnega financiranja

novinarstva in z izjemnim vzponom državljskega novinarstva sta se tradicionalni odnos in sodelovanje praktikov za odnose z javnostmi z novinarji spremenila (DiStaso in McCorkindal 2012).

Predlagatelji politične ekonomije medijev (Herman in Chomsky) bi želeli, da verjamemo, da novinar in praktik za odnose z javnostmi delujeta kot partnerja ter ustvarjata in razširjata sporočilo, ki podpira prevlado elite. Če bi to držalo, bi strokovnjaki za odnose z javnostmi imeli moč nad novinarji, saj imajo večji dostop do elit in virov, torej »bi govorila moč«.

Semiotika bi trdila, da stroki tekmujeta, katera je sposobna dekodirati svoje želene sporočilo javnosti. V tem primeru bi bil novinar tisti, ki bi izrabljaj svojo moč množične komunikacije in bi spreminjal vsebino (pomen) sporočil praktikov za odnose z javnostmi.

Tehnološki determinist, kot je Marshall McLuhan, pa bi trdil, da »sporočilo je medij« ter da je odnos med odnosi z javnostmi in novinarstvom izražen v dostopu in vodenju kanalov za razširjanje informacij. Pred pojavom družbenih medijev bi bili novinarji tisti, ki bi ohranjali ravnotežje moči zaradi svojega dostopa do kanalov za predvajanje informacij (v Moodie 2012).

V tipični akademski raziskavi je fokus na problemu kategorizacije odnosa med strokama, ki izvira iz dvoumnosti vloge obeh strani (Aronoff; Weaver; Donsbach v Moodie 2012). Gre za odnos »ljubim-sovražim«¹⁴ (Tilley in Holling v Waters in drugi 2010, 244; Macnamara 2014b, 740), ki ga ohranja vzajemna odvisnost obeh vključenih strani, lahko gre za preprosto nezaupanje, kot pravita Ryan in Martinson, ali pa je odnos med novinarji in praktiki odnosov z javnostmi simbiotičen. Curtis pravi, da gre pri novinarstvu in odnosih z javnostmi za dve strani istega informacijskega kovanca, ki usmerja tok mediacije informacij k javnostim (Moodie 2012; Evans v Macnamara 2014b).

Odnos med strokovnjaki za odnose z javnostmi in novinarji je zelo pomemben tudi v sodobnem času, saj sta stroki prepleteni in neločljivi. Gre za vzajemno odvisen in koristen odnos, čeprav je večkrat tudi konflikten. In čeprav so številne raziskave

¹⁴ Odnos »ljubim-sovražim« med novinarjem in praktikom je odraz disonance, ki jo doživljajo predvsem novinarji.

pokazale, da imajo novinarji negativen odnos do praktikov za odnose z javnostmi, so slednji v današnjem času postali njihov prevladujoč vir informacij (Oštrbenk 2006, 25). Med novinarji in praktiki za odnose z javnostmi so prepoznane tri oblike odnosov: profesionalno sodelovanje (medsebojna odvisnost in koristnost), ambivalenten odnos in konflikten odnos (Verčič in drugi 2002). Ambivalenten odnos naj bi temeljil predvsem na tem, da komunikatorji, ko iščejo publiciteto za svojo organizacijo, večkrat govorijo selektivno resnico, medtem ko si novinarji želijo objektivno predstavitev vseh vidikov. Konflikten odnos opisuje razmerje kot veliko bojišče, saj si stroki ne zaupata, predvsem zato, ker vsaka deluje po načelih dobre prakse svoje stroke. Odnos med strokama pa bi bil lahko profesionalno sodelovalen, če bi tako novinarji kot praktiki odnosov z javnostmi spremenili svojo percepcijo druge strani in začeli sodelovati.

Anne Gregory je bila verjetno najbližje resnici, ko je zapisala, da smo pri odnosu med novinarji in praktiki za odnose z javnostmi obsojeni na neskončno debato o njem, zato se na tem področju pojavljajo vedno nove raziskave. Novinarji ne morejo opravljati svojega dela brez praktikov za odnose z javnostmi, po drugi strani pa odnosi z javnostmi, predvsem odnosi z mediji, potrebujejo novinarje, torej medije (Moodie, 2012). To poglavje zato namenjam poglobljeni analizi in razgrnitvi vseh dimenzij odnosa med praktiki za odnose z javnostmi, torej komunikatorji, in novinarji.

4.1 Odnos medsebojne odvisnosti

Odnosi z javnostmi skupaj z odnosi z mediji kot svojo specializacijo ter novinarstvo sta povezana in medsebojno odvisna poklica. Klasični odnos med praktiki za odnose z javnostmi in novinarji deluje na podlagi zaupanja. Novinarji potrebujejo organizacije kot vire informacij in praktiki za odnose z javnostmi jih oskrbujejo z novicami. Praktiki za odnose z mediji pa potrebujejo medije in novinarje v njih, da bi javnostim predstavili organizacije, ki jih zastopajo (Verčič in drugi 2002, 24). Kot bomo videli kasneje, to v družbenih medijih ne velja več povsem oziroma ne velja vedno.

Baskin in Aronoff odnos med novinarji in praktiki opisujeta kot razmerje medsebojne odvisnosti (v Poler Kovačič 2002, 767). Novinarji se predstavljajo, kot da neradi uporabljajo informacije odnosov z javnostmi, a jih ekonomski nagibi silijo, da ravnajo

drugače. Praktiki za odnose z mediji imajo torej v novinarskem sporočanjem procesu pomembno, vplivno nalogo, saj so vir informacij (Poler Kovačič 2002, 767).

4.2 Odnos konfliktnosti

Odnos konfliktnosti izhaja iz medsebojnega nezaupanja med novinarjem in praktikom za odnose z javnostmi. DeLorme in Fedler (2003) sta zapisala, da je bila sovražnost med obema strokama rojena na koncu prve svetovne vojne, ko so se novinarji bali, da bi trud praktikov za odnose z javnostmi zmanjšal oglaševalski prihodek časopisov. Številni strokovnjaki so raziskovali odnos med praktiki in novinarji. Od bolj zgodnjih raziskav (Aronoff v Supa 2014) pa vse do danes (Supa in Zoch 2009 v Supa 2014) so vedno prišli do enakih ugotovitev, češ da imata stroki v najboljšem primeru ohlapen delovni odnos, v najslabšem primeru pa je njun odnos poln nezaupanja in nekomunikacije.

Novinarji in praktiki za odnose z javnostmi drug na drugega pogosto gledajo z nezaupanjem (Day v Poler Kovačič 2002, 766). Če jim, ko govorijo drug o drugem, prisluhnemo, imamo občutek, da gre za bojišče, sta dodala Grunig in Hunt (Grunig in Hunt v Poler Kovačič 2002, 766).

Ryan in Martinson (v Poler Kovačič 2002, 767) sta ob tem ugotovila, da novinarji praktike za odnose z javnostmi obravnavajo kot vir informacij z nizko stopnjo verodostojnosti ter menijo, da so boljši, superiornejši od njih. Toda sodobna praksa novinarstva kaže, da jih to ne ovira pri tem, da sprejmejo posredovano gradivo od praktikov za odnose z javnostmi ter ga javnosti predstavijo kot svoje.

Številne študije so raziskovale sodoben odnos med praktiki za odnose z javnostmi in novinarji, a rezultati vedno znova kažejo, da imajo novinarji iz različnih razlogov negativno percepcijo odnosov z javnostmi, medtem ko praktiki za odnose z javnostmi verjamejo, da je njihova vloga v odnosu enako pomembna kot vloga novinarjev ter odnos večinoma vidijo kot pozitiven (Wilson in Supa 2013). Antagonizem, ki pri tem vztraja, se v odnosu ne bo izboljšal, dokler bodo percepcije enih in drugih ostale nespremenjene. Komunikatorji morajo komunicirati odprto, dvosmerno, pošteno in pozitivno, novinarji pa jih morajo pri tem bolje razumeti.

4.3 Odnos ambivalentnosti

Ta odnos se nanaša na dejstvo, da praktiki za odnose z javnostmi pri delu uporabljajo selektivno resnico, novinarji pa si želijo biti popolnoma objektivni in razkriti vse vidike.

Pregled literature o odnosu med strokama oziroma poklicema pokaže, da če imajo novinarji in praktiki dober odnos, si pogosteje zaupajo. Večina raziskav se osredotoča na kredibilnost, profesionalizem in delovni status posameznika. Na sploh novinarji odnosom z javnostmi pripisujejo zelo majhno kredibilnost in slab status, medtem ko praktiki za odnose z javnostmi o novinarjih nimajo slabega mnenja. Ta razkorak zadeva srčiko problema v odnosih z mediji. Supa in Zoch (2009) sta ugotovila, da je problem pogosto sicer premagan na individualni ravni, še vedno pa obstaja širše, splošno nezaupanje. Menita, da je izziv na strani praktikov za odnose z mediji, katerih odgovornost je, da presežejo negativne percepcije novinarjev, pri tem pa se morajo zavedati, da bodo takšne ukrepe verjetno zavrli praktiki za odnose z javnostmi, ki uporabljajo taktike, ki jih novinarji ne želijo ali pa se jim zdijo neetične (Supa 2014, 5).

Čeprav si obe udeleženi strani želita prevzeti nadzor nad produkcijo in distribucijo informacij, tega ni dosegla še nobena. Zato gre za vzajemno odvisen, morda celo simbiotski odnos, ki pa je kljub temu ambivalenten, če ne že sovražen.

4.4 Praksa odnosov med praktiki za odnose z javnostmi in novinarji

Če se odmaknemo od teorij in pogledamo prakso sodelovanja med novinarji in praktiki za odnose z javnostmi, vidimo, da gre najpogosteje za razmerje med virom informacij (praktikom za odnose z javnostmi) in odbiralcem, »vrtarjem« (novinarjem). Praktiki za odnose z javnostmi si vlogo vira zagotovijo s ponudbo novičarsko zanimivih informacij ter dostopom do uradnih virov in ekskluzivnih informacij. Novinarji, ki so nadzorovali tok informacij k občinstvu in imeli vlogo filtra medijske vsebine, pa jim »uslugo« vračajo s ponudbo za brezplačen stolpič v časniku, ki ga sicer ponudijo svojemu naročniku (Holtz, 2002). Deffren (2012) pravi, da so praktiki odnosov z javnostmi uživali v tem odnosu, kadar novinarji niso imeli dovolj informacij oziroma vsebine.

Pred spletom 2.0 je bilo le nekaj medijev in novinarjev, ki so bili vplivneži v procesu množične distribucije sporočila. Zato so praktiki za odnose z javnostmi skrbno izbrali novinarje, pripravljali natančne adreme, negovali odnose z njimi in jih zalagali z informacijami, pri tem pa so upali, da jim bodo novinarji to povrnili s pozitivnim uokvirjanjem. Medtem pa so novinarji, pravzaprav njihovi uredniki, imeli prednost, saj so bili odbiratelji sredstev za produkcijo in njihovo razpršitev (Bagdikian 2000). Praktiki odnosov z javnostmi so bili vratarji virov informacij. To so počeli na različne načine, od osebnih srečanj do ekskluzivnih dostopov do informacij in virov ali povabil na določene dogodke (npr. novinarske konference, poslovne dogodke, otvoritve).

4.4.1 Odnos med novinarji in praktiki za odnose z javnostmi v družbenih medijih

Odnosi z javnostmi so v zadnjih desetletjih postali pomemben del novinarskega sporočanja procesa. Število praktikov za odnose z javnostmi je raslo skupaj z vzponom družbenih medijev in med novinarji povečevalo skrb, koliko odnosi z javnostmi vplivajo na njihovo stroko. Tradicionalnega novinarja kot vratarja, ki je govoril resnico in omejeval elite, je zamenjala drugačna oblika delitve informacij. To je bil tradicionalni model, v katerem so odnosi z javnostmi za upravljanje z zgodbo in uokvirjanje diskurza uporabljali sporočila za medije in druge taktike.

Novinarji v sodobnih medijih soobstajajo z drugimi subjekti, institucijami in posameznimi akterji. Tradicionalni novinarji pogosto spremenijo vlogo in postanejo digitalni vplivneži, blogerji, ki za deljenje zgodb in mnenj uporabljajo predvsem lastne kanale družbenih medijev.

Novinarji so včasih govorili o tem, da so jih praktiki za odnose z mediji prosili, naj napišejo zgodbo, in da so pogosto prejeli več sto sporočil za medije in drugih zahtev za objavo (telefonski klici, e-pošta), ki jim niso mogli več slediti. Pred praktiki odnosov z javnostmi pa so bili drugi izzivi – kako izstopiti iz tega kupa informacij in z relevantno informacijo priti v medij ter kako pripraviti vsebine, ki bodo relevantne za novinarja. Danes ni več tako. Praktiki za odnose z javnostmi lahko novinarje pri komunikaciji z javnostjo popolnoma obidejo ali pa jim posredujejo teme, ki so izjemno relevantne za novinarje, saj njihovo vsebino črpajo iz pregleda dogajanja in ključnih tem na družbenih medijih.

Družbena omrežja so povsem spremenila načine, kako organizacije in praktiki za odnose z javnostmi vstopajo v odnose z mediji. Praktiki za odnose z javnostmi in novinarji svoj odnos opisujejo kot ohlapen, transparenten in hiter (Chimbel in drugi 2014).

Razvoj tehnologije je omogočil hitrejšo komunikacijo, zato je novinarstvo postalo hipno (kratko in hitro), raziskovalno novinarstvo pa predrago. Novinarji so postali bolj pasivni in kljub nezaupanju do odnosov z javnostmi vse bolj nekritični uporabniki njihovega gradiva, ki ga nato javnosti posredujejo kot svoje. Količina informacij, ki jih dobi javnost, sicer nenehno narašča, vendar je v obratnem sorazmerju z njihovo kakovostjo (Bosanac in drugi 2009). Pasivizacija novinarstva je pripeljala do tega, da je korist vira postala pomembnejša od koristi javnosti (McMannus v Poler Kovačič 2005).

Novinarska uredništva so se v zadnjih letih zelo skrčila, kar pomeni odmik od raziskovalnega novinarstva in usmeritev k družbenim medijem, ki vse bolj določajo vsebino za zapolnitev časopisnih stolpičev (Milosavljevič v Horvat Jeromel 2015; Krasko Šteblaj 2016).

Trifiletti ugotavlja, da so skoraj za štiri od desetih novinarjev družbeni mediji postali primarni vir informacij oziroma da jih uporabljajo za potrditev drugih virov. Četrtnina uporablja objave na družbenih medijih za primerjavo različnih stališč, 11 % pa jih družbene medije uporablja za obogatitev zgodbe. Raziskovalno novinarstvo je v trenutnem medijskem okolju tip luksuznega novinarstva, ki si ga medijske organizacije ne morejo več privoščiti. Zdi se, da hlepijo le po ekskluzivnih, prodornih zgodbah (v Moodie 2013).

Middleberg trdi, da hitrost funkcioniranja družbenih medijev ustvarja potrebo po hipnih oz. instatnih komunikacijah, ne le pri novinarjih, ampak tudi pri praktikih za odnose z javnostmi. Cilj je prvi objaviti informacijo v tem izjemno dinamičnem medijskem okolju. Občinstvo družbenih medijev namreč neusmiljeno zahteva najbolj sveže, relevantne zgodbe in pomembnejše je dobiti informacijo prvi, kot pa v njej iskati nekoč pogosto raziskovalno noto (v Moodie 2013). To seveda za novinarje predstavlja ogromno dela in navadno si zaman prizadevajo, da bi novice objavili prvi.

Uredništva so skrčena, sredstva za novinarje zmanjšana, hkrati pa je število akterjev v komunikacijah vedno večje, zato odnosi z javnostmi postajajo glavni vir informacij. V odnosih z javnostmi se število zaposlenih povečuje, vložki rastejo, zato lahko ustvarijo večino zgodb. Novinarji pa, nasprotno, ne ustvarjajo več, temveč gradivo praktikov za odnose z mediji (sporočila za medije) dobesedno kopirajo v svoje članke (Bosanac in drugi 2009).

Splet 2.0 je bil močan pospeševalec razvoja novih, spremenjenih (spletnih) odnosov z javnostmi, ki so jih označili kot PR 2.0 (*Public Relations 2.0*), in je drastično spremenil okolje izmenjave in posredovanja informacij ter ustvaril globalno povezanost. Brian Solis pa pravi, da je največjo revolucijo v zgodovini odnosov z javnostmi verjetno povzročil splet v kombinaciji z družbenimi mediji (Solis in Breakenridge 2009).

Družbeni mediji so odnosom z javnostmi odprli nove priložnosti za drugačna partnerstva. Tradicionalne hierarhije v komuniciranju z mediji ni več. S tem so praktiki za odnose z javnostmi pridobili večjo moč, saj so še vedno imeli ekskluziven dostop do elit, vendar so se začeli soočati z večjo konkurenco na produkcijski strani. Kmalu so ugotovili, da lahko zaobidejo medije in so začeli neposredno komunicirati z javnostmi, na primer z blogerji¹⁵. Mediji so bili pri posredovanju vsebine popolnoma izključeni. Tako je PR News online (www.prnewsonline.com) že leta 2009 poročal, da so odnosi z javnostmi v ZDA odgovorni za 51 % vseh digitalnih komunikacij, 49 % blogov, 48 % komunikacij na družbenih omrežjih in 52 % mikroblogerskih vsebin (kratka sporočila, trenutna sporočila, Twitter). Danes so te številke verjetno še višje. Ob pregledu podatkov sem naletela na zelo velike številke, celo na podatek, da je od 25 % do 80 % vseh vsebin v medijih plod dela praktikov za odnose z javnostmi ali njihovega vpliva. Tudi novinarji v povprečju ocenjujejo, da na tretjino njihovega dela vplivajo odnosi z javnostmi (Obermaier in drugi 2015).

Družbeni mediji so izpod vpliva močnih sistemov množičnih medijev osvobodili tudi posameznike (Rheingold 2000), da lahko sami izbirajo novice, jim nasprotujejo in celo sami postanejo novinarji, saj ni več ovir za vstop produkcijo sporočil. Če so z razcvetom interneta novinarji in praktiki odnosov z javnostmi izgubili iluzijo o

¹⁵ Primer: podjetje General Motors je ustvarilo lasten GM Fastlane blog, ki je javnosti omogočal neposredno in interaktivno diskusijo z vodstvom podjetja o različnih takrat aktualnih temah (od podkupovanja do novih izdelkov).

nadzoru nad sporočilom, se je z družbenimi mediji to le še okrepilo (Muzi Falconi 2007).

Danes hierarhijo v svetu medijev ustvarja Google, beremo lahko o t. i. googlearhiji¹⁶ (Hindman in drugi 2003; Hindman 2009, 54–58; Moodie 2013), ki ima v svojem iskalniku vgrajen hierarhičen model, po katerem se najvišje uvrščajo tiste povezave, spletne strani oziroma spletne vsebine, ki dobijo največje število klikov oziroma imajo najbolj kakovostno vsebino. Zato so na vrhu vedno najboljše strani v določeni kategoriji in elitni glasovi z dovolj finančnimi sredstvi, tako da tradicionalni medijski konglomerati še naprej obvladujejo produkcijo sporočil na internetu. Ob tem se je razvila teorija dolgega repa (angl. *Long Tail Theory*), po kateri le majhno število blogerjev in spletnih strani ustvari večino spletnega prometa. Sporočanje na internetu (spletno komuniciranje) je mnogo bolj konsolidirano, kot je bilo klasično (nespletno) komuniciranje (Moodie 2013). Na spletu vsakdo lahko »odda« svoj glas, vendar ne bo nujno slišan. Tudi tu se slišijo glasovi najmočnejših, torej večinoma glasovi spletnih medijskih gigantov, ki so v dobi digitalnih medijev postali globalni nadzorniki oziroma globalni »gatekeeperji« (Moodie 2013; Milosavljevič v Horvat Jeromel 2015) ter hkrati tisti, ki določajo glavno medijsko agendo.

4.5 Osvetlitev pritiskov na novinarstvo

Poglejmo najprej pritiske na medije. Približno 70 % dela odnosov z javnostmi je namenjenega marketinškim odnosom z javnostmi. Bistvena je promocija izdelka. S pomočjo odnosov z javnostmi se to lahko doseže predvsem na dva načina: s klasičnimi odnosi z javnostmi, kjer skušamo novinarja prepričati, da napiše nekaj o našem izdelku, ali pa z umestitvijo izdelka v določeno vsebino. Tehnike, ki jih uporabljajo marketinški odnosi z javnostmi, so različne: brifingi za tisk, novinarske konference, srečanja med posamezniki, sporočila za medije, vnaprej pripravljene članki, vzorčenje izdelkov in medijsko gradivo. Pravzaprav gre za prodajo izdelka novinarjem. Za novinarje to zagotovo pomeni frustracijo, saj so zasuti s tovrstnim gradivom, potem pa ugotavljajo, kaj ima zanje uporabno vrednost. Prav tako se nanje pogosto obračajo komunikatorji in izvajajo različne pritiske za objavo. Problem novinarja so strukturne spremembe medijske industrije. Nenehno nastajajoče

¹⁶ V angl. *Googlearchy*.

medijsko okolje, kjer se nove spletne publikacije pojavljajo vsako uro, prinaša nenasitne zahteve po vsebini in besedilih. Hkrati se pojavljajo še pritiski uredništev, da je treba povečati prodajo in zmanjšati medijsko delovno silo, zato od novinarjev zahtevajo, da delujejo v različnih medijskih okoljih, pišejo na primer za splet in za tisk ali pa delajo za radio in televizijo. Posledica je, da novinarji nimajo ne želje ne časa, da bi vsebine pripravljali in preverjali kot nekoč.

4.6 Osvetlitev pritiskov na odnose z javnostmi

Pri praktikih za odnose z javnostmi je zgodba nekoliko drugačna. Zaposlujejo jih svetovalna podjetja ali pa organizacije in od njih pričakujejo lojalnost. Zato doživljajo tako lastniške kot uredniške pritiske. Svojo organizacijo skušajo predstaviti v najboljši luči, a pri tem ne smejo zavajati medijev. Zgodba, ki jo morajo povedati medijem, včasih ne vsebuje popolnih informacij, ker jih niso dobili od menedžmenta svoje organizacije.

Odnosi z javnostmi delujejo pod velikim pritiskom, predvsem v času kriz. Mediji so neizprosni glede rokov in ne prenesejo več nepreverjenih informacij. Komunikatorji pa niso najbolj naklonjeni temu, da novinarje vedno bolj zanimajo negativne novice in pogosto ne želijo objavljati pozitivnih. Razočarani so tudi nad tem, da novinarji ne prepoznajo njihovega prispevka k družbi (v obliki kakovostnih vsebin), torej tega, da odpirajo komunikacijske kanale med organizacijo in posameznimi interesnimi skupinami ter mediji.

Ne glede na vse strokovnjaki za odnose z javnostmi očitno nekaj delajo prav, saj jih je danes v tej stroki zaposlenih več kot v oglaševanju. Seveda se pri tem ne moremo izogniti vprašanju, kaj to pomeni za celotno družbo. Pritiski na medije in učinkovitost industrije odnosov z javnostmi organizacijam prinaša številne priložnosti. Ocenjujejo, da kar 80 % vsebine na poslovnih straneh in 50 % splošnih vsebin ustvarjajo strokovnjaki za odnose z javnostmi oziroma nanje neposredno vplivajo.

Priče smo »PR-atizaciji« medijev. Neodvisnost novinarjev je vprašljiva, saj postajajo vse bolj odvisni od določenih finančnih virov, ne da bi to jasno povedali svojim bralcem oziroma gledalcem. Njihova neodvisnost je prav njihova sposobnost, da

raziščejo in analizirajo, pri tem pa jim izziv postavljajo praktiki za odnose z javnostmi, ki imajo pravo moč v komunikaciji.

Čas je, da se predstavniki obeh strok resno vprašajo o pravih sodelovanja in vključenosti. Med strokama je obojestranska odgovornost za obzirno distanco in enako medsebojno odgovornost. Prevladati morata poštenost in integriteta, kadar skušamo služiti javnostim. Vsekakor pa ni dobro, da mediji objavljajo nekritične, trivialne novice. Sami morajo prevzeti odgovornost, da poiščejo uvide in zgodbe, pogosto prek kakovostnih strokovnjakov za odnose z javnostmi, ki so jim na voljo za izvirno in informirano debato v družbi ter k medijski agendi dodajajo prave vsebine, ki doprinašajo k življenju (Muzi Falconi 2007).

4.7 Odnos med praktiki za odnose z mediji in novinarji danes

Družbeni mediji s svojimi omrežji in platformami predstavljajo digitalni prostor, kjer živijo, delajo in si delijo informacije novinarji, praktiki za odnose z javnostmi in javnost. Praktiki za odnose z javnostmi in novinarji svoj odnos v dobi družbenih medijev opisujejo kot ohlapen, transparenten in hiter (Chimbel in drugi 2014).

Najopaznejša razlika med sodobnim in tradicionalnim odnosom z mediji je, da se odvisnost odnosov z javnostmi od novinarstva zmanjšuje, odvisnost novinarjev od odnosov z javnostmi pa narašča (Lloyd in Toogood 2015, vii). Avery, Lariscy in Sweetser (2010) pravijo, da se je odnos med praktiki za odnose z javnostmi in novinarji nenehno spreminjal in da se spremembe in premiki še dogajajo. Tradicionalne interakcije med novinarji in praktiki odnosov z javnostmi se spreminjajo in postajajo ugodnejše za vse, kajti družbeni mediji jasno kljubujejo tradicionalni odbiralni vlogi novinarja (v Chimbel in drugi 2014).

Waters, Tindall in Morton (2010, 242), Supa (2014) so vpeljali pojem lovljenja medijev (angl. *media catching*). Gre za fenomen, ki razveljavi in nadomesti prej pogost komunikacijski vzorec odnosov z mediji, ki ga označujemo z angleškim izrazom *media pitching*. Gre za prizadevanja odnosov z javnostmi, da bi novinarjem predstavili svojo zgodbo kot dovolj zanimivo, ti pa bi jo objavili. Lovljenje medijev pa pomeni, da novinarji navezujejo odnos s praktiki za odnose z javnostmi in pri tem uporabljajo posebne portale (npr. HARO: Help-a-reporter.com), ki jim omogočajo

dostop do strokovnjakov ali strokovnih virov, da lahko spremljajo, kaj se dogaja v javnosti.

Avtorji se sprašujejo tudi, kaj se zgodi s tistimi novinarji, ki so bili tradicionalno v vlogi psa čuvaja, ko sodelujejo s praktiki za odnose z javnostmi oziroma so v neformalnih odnosih, npr. prek prijateljstva na družbenih omrežjih, kot sta npr. Facebook ali Twitter (Chimbel in drugi 2014; Supa 2014a).

Novinarji so začeli družbene medije uporabljati kot svoje vire in kot orodja, ki jim pokažejo, kaj se v družbi dogaja in katere so najbolj »vroče« teme ta hip. Družbeni mediji namreč za bralce, gledalce, poslušalce postajajo vse pomembnejši mediji, v katerih so tudi aktivno udeleženi, to pa pravzaprav predstavlja preplet družbenih medijev in novinarstva, je zapisala Geneva Overholser. Dodala je še, da bo pomembnost novinarjev upadala, če se bodo tega branili.

Raziskovalce seveda zanima tudi, kako praktiki za odnose uporabljajo družbene medije. Ugotavljajo, da so jih pri svojem delu začeli uporabljati že pred več kot dvema desetletjema. Avery, Lariscy in Sweetser so ob primerih uporabe družbenih medijev med novinarji in praktiki za odnose z javnostmi ugotovili, da se slednji znajdejo mnogo bolje.

Tradicionalna orodja odnosov z javnostmi, ki temeljijo na pisanju in odnosih z mediji (predvsem pri t. i. pitchingu za zgodbe prek sporočil za medije), izgubljajo moč in pomen, torej so bolj ali manj neučinkovita. Waters s soavtorji pravi, da bi morali odnosi z javnostmi sprejeti družbene medije, ker ti omogočajo pravo konverzacijo (Chimbel in drugi 2014).

4.8 Etični vidik sodobnih odnosov z mediji

Internet, predvsem pa družbeni mediji so razvneli številna etična vprašanja o tem, kako delujejo praktiki za odnose z javnostmi. Priljubljenost in razširjenost družbenih medijev med novinarji in praktiki za odnose z javnostmi bi morala tako ene kot druge opomniti, da znova premislijo o svojih etičnih načelih delovanja, kajti zakonske in etične posledice uporabe družbenih medijev so med komunikatorji slabo razumljene. Družbeni mediji še zastrujejo časovnice, ki se jih morajo vsi držati. Zaradi želje po tem, da bi nekaj objavili prvi, je predvsem manj časa za diskusijo in preverjanje

avtorskih pravic. Etični kodeksi in smernice družbenih medijev se med seboj zelo razlikujejo in so lahko dolge nekaj vrstic, lahko pa več strani. Tudi deljenje sporočila nekoga drugega je odprlo novo etično vprašanje. Rosen trdi, da družbeni mediji in splet spodkopavajo novinarjevo in komunikatorjevo odvisnost od uradnih virov (Chimbel in drugi 2014).

Novinarji postajajo vse šibkejši v svoji odbiraljski vlogi, praktiki postajajo vse močnejši in imajo neposreden dostop do medijev, razmerje moči med njima je spremenjeno. Novinarji ne morejo več spremljati in objavljati korporativnih sporočil in so se vlogi odbiralca odrekli, saj so bili pritiski glede sredstev in časa izjemni. Prav zato so odnosi z javnostmi lažje prevladali v medijskem okolju, k temu so pripomogli tudi državljanski novinarji in blogerji, ki soobstajajo v polju medijev. To praktikom odnosov z javnostmi omogoča, da delujejo bolj ali manj brez nadzora, včasih tudi neetično.

Nekoč hladen odnos med novinarji in strokovnjaki za odnose z javnostmi se je nekoliko otoplil, ker družbeni mediji omogočajo več sodelovanja in ker novinarji vse pogosteje za pripravo vsebin rabijo praktike za odnose z javnostmi oziroma vsebine, ki jih pripravljajo (Krasko Šteblaj 2016).

4.9 Konec odnosov z mediji?

Kaj sploh so odnosi z mediji v raznovrstnem svetu blogov, spletnih mest, Twitterja, hipnih sporočil, novičarsko-agregatorskih medijev, Facebooka? Zagotovo je njihova osrednja naloga, da novinarje spodbudijo k razmisleku in nato k poročanju o izdelku, storitvi ali vprašanju, ne da bi morali za objavo vsebin plačati. Plačilo za objavo pozitivnega sporočila je v konfliktu z interesi javnosti in to potrošnik zelo zameri. Odnosi z mediji so zato odvisni izključno od talenta praktika, da proda zgodbo ciljni javnosti in poveže uporabnika z organizacijo, izdelkom, storitvijo.

V času tradicionalnih medijev, ko je bilo mnogo več novinarjev, se o smiselnosti odnosov z mediji niso spraševali. Danes to ne drži več in odgovor je dvoznačen. Odnosi z mediji so bolj uporabni, saj je vedno več medijev, kar pomeni več priložnosti za neplačano publiciteto. Po drugi strani pa več medijev ne pomeni nujno učinkovitega doseganja posameznikov. Občinstva so namreč veliko bolj segmentirana

kot nekoč in množičnih medijev je vedno manj. Google ni izvorni medij in ustvarjalec vsebin, ampak le agregator vsebin drugih. Ustvarjalci vsebin vse težje najdejo ustrezne ekonomske modele, ki bi dopuščali velika novinarska uredništva in omogočali široko medijsko pokritost. Trendi pa gredo v nasprotno smer. Nikoli ne bomo imeli končnega odgovora o vrednosti in prepričevalnem vplivu odnosov z mediji, saj vsak posameznik, ki ga želimo doseči, sporočilo sprejme drugače. Seveda še vedno obstajajo usklajena sporočila, mediji in ciljna občinstva, na katera odnosi z mediji, tako tradicionalni kot novi, močno vplivajo. Po drugi strani pa je trud praktikov za odnose z javnostmi velikokrat neučinkovit, enako velja tudi za plačane medije. Cilj tržnika in praktika za odnose z mediji bi moral stremeti k temu, da bi bilo čim manj prepričevanja in čim več učinkovitosti. Kaj pa učinkovitost pomeni, je zelo odvisno od ciljnih javnosti in sporočila, saj ni enotnih pravil. Praktiki za odnose z javnostmi velikokrat opravičujejo svoje večšine, saj so njihovi ujetniki. Prav tako so s svojimi orodji omejeni tržniki, ki so premalo fleksibilni, da bi se prilagodili sporočilom in medijem, ki temeljijo na ciljnih javnostih. Odnosi z mediji se bodo nadaljevali in verjetno cveteli, saj so stroški zanje majhni, prinašajo pa kredibilnost, ki jo z drugačnimi pristopi komuniciranja težko pridobimo (Horton).

Praktiki odnosov z javnostmi si ne želijo vedno, da bi njihovo gradivo postalo le dobeseden navedek v medijih, zlasti če prepoznajo in cenijo novinarsko kredibilnost. Odnosi z javnostmi morajo predstavljati vsebine, ki jih lahko preverijo novinarji ali še zahtevnejši družbeni mediji. Čeprav harmonija v odnosu med novinarjem in komunikatorjem ni mogoča, sta zagotovo mogoča razumevanje in medsebojno spoštovanje. Vsakdo ima svojo agendo, vendar to ne sme vplivati na nespoštovanje posameznikovega dela. Tako mediji kot odnosi z javnostmi se odločajo, kako bodo uokvirili sporočilo, ki ga želijo distribuirati. Odnosi z javnostmi morajo sprejeti, da medijev ni mogoče nadzorovati, novinarji pa morajo sprejeti pomoč odnosov z javnostmi. Za učinkovito sodelovanje so potrebna jasna pravila in več odprtosti. Idealno bi bilo, če bi bile informacije resnične in objektivne in bi inteligentni javnosti omogočale razumne odločitve. Novinarji in praktiki za odnose z javnostmi imajo v zbiranju in posredovanju informacij vsak svojo vlogo, kar predvideva določeno stopnjo konflikta, zato je iskanje harmonije med njima neustrezno.

Odnosi z javnostmi v digitalnem okolju ne bodo uničili tradicionalnih odnosov z javnostmi ter njihovih vlog in nalog. Še vedno gre za upravljavsko disciplino, ki je

odvisna od dvosmerne komunikacije, obnašanja in ugleda. Odnosi z javnostmi nikoli niso bili samo posredovanje zgodb medijem in drugim javnostim. Bistvo digitalnih odnosov z javnostmi je v razmišljanju, kako prilagoditi naloge in prakse družbenim medijem. Praktiki za odnose z javnostmi morajo razvijati nove prakse, s katerimi bodo učinkoviteje vodili in upravljali odnose z javnostmi, to pa bo vplivalo tudi na kakovostnejše odnose z mediji in drugimi javnostmi (Stuntebeck v Kuhar 2007, 89).

5 NOVI PRISTOPI V ODNOSIH Z JAVNOSTMI

Ni brezplačnega kosila ali družbeni mediji stanejo.

Primož Inkret

Vloge novinarjev, oglaševalcev in praktikov za odnose z javnostmi so se v liberalnih demokracijah diferencirale na prehodu iz 19. v 20. stoletje. Ob vstopu v 21. stoletje so se meje med njimi začele brisati. Razlikovanje med plačano medijsko vsebino (oglaševanjem) in uredniško vsebino (novice) je bilo nekoč sveto, liberalno novinarstvo pa je temeljilo na raziskovanju. Ob koncu 20. stoletja pa so s pojavom interneta, družbenih medijev in mobilnih medijev meje med plačano in prisluženo publicitete začele izginjati. Produkcija medijev se je s specializiranih (tradicionalnih) medijskih organizacij premaknila na medijsko nespécializirane (hibridne) organizacije, ki producirajo lastne medije.

Družbeni splet je odlična kombinacija odnosov z javnostmi, marketinške komunikacije, oglaševanja in potrošniških storitev (Solis in Breakenridge 2009, 200). Nove tehnologije so ena najpomembnejših sprememb v strateškem komuniciranju (DiStaso in drugi 2009; Taylor 2011), uporaba družbenih medijev pa je ena največjih sprememb, ki smo jim priča.

Poleg tradicionalnih medijev imamo tudi digitalne medije, kot je *The Huffington Post*. Ti mediji se močno zanašajo na prispevke in komentarje informiranih bralcev, ki vstopajo in vztrajajo v kontinuiranih diskusijah in niso le bralci, ampak tudi tvorci, skrbniki oziroma uredniki (kuratorji) vsebine. Publikacija, kot je *The New York Times*, danes poleg prislužene medijske vsebine ponuja visokokakovostno spozorirano vsebino. Mediji ugotavljajo, da pogosto ni dovolj, če nekaj poveš, večjo

moč ima tisto, kar lahko tudi pokažeš, bodisi s sliko ali z videom (video formati vsebin so naslednji veliki trend v medijskem komuniciranju).

Sodobna tehnologija povzroča integracijo korporativnega komuniciranja z znamčenjem. Potrošniki ne ločujejo več vključenosti med klicem v klicni center za pomoč uporabnikom in interakcijo na Twitterju. To pomeni, da so podjetja vedno uspešnejša pri izvedbi zelenih transformacij in da nič več ne čakajo, da bi se stvari spremenile same od sebe.

Richard Edelman se ob tem upravičeno sprašuje, kako se lotiti izziva interakcije s potrošniki in drugimi deležniki. Rešitev vidi v tem, da začnemo namesto paradigme trženjskega komuniciranja (angl. *marketing communications*) uporabljati komunikacijsko trženje (angl. *communications marketing*). Besedni red jasno odseva novo okolje, v katerem klasični marketing ugleda (imidža) vodilno vlogo prepušča dolgoročnim odnosom. Komunikacije morajo delovati s strogostjo in analitiko marketinga, marketing pa mora delovati z miselnim okvirom pripovedovanja zgodb in trga kot realnostjo komuniciranja (Edelman 2014).

Strokovnjaki za odnose z javnostmi vse bolj vstopajo v vsakodnevno življenje posameznikov. Če so v preteklosti stremeli predvsem k zagotavljanju publicitete za svoje organizacije v množičnih medijih, danes skupaj s segmentiranimi javnostmi v ospredje stopa strateško usmerjanje sporočil na natančno izbrane medije. Komuniciranje odnosov z javnostmi je danes integrirano poročanje, saj platforme družbenih medijev zahtevajo aktivno udeležbo, vključenost in sodelovanje, zato poteka v kontinuiranem dialogu 24/7/365¹⁷.

Vse okoli nas so mediji. Ob prisluženih in plačanih medijih se znova krepijo lastni mediji. (Tem se pridružujejo še družbeni mediji, v nadaljevanju več o njih v modelu PESO.) Odnosi z javnostmi so edini, ki se prosto sprehajajo med temi vrstami medijev in jih uporabljajo glede na svoje potrebe in njihovo ustreznost. Odnosi z javnostmi so komunikacijski menedžment in kot taki zajemajo vedno večji delež menedžerskega kolača. Svetovi naših izkušenj se vse bolj množijo, odnosi z javnostmi pa se jih trudijo obdržati skupaj. In če so mediji po Marshallu McLuhanu naši podaljški, potem se povečuje število naših posegov vanje, s tem pa sprožamo vse več

¹⁷ 24/7/365 pomeni, da nekaj poteka 24 ur na dan, 7 dni na teden in 365 dni na leto.

trkov. Da bi bili ti čim prijetnejši, danes skrbijo odnosi z javnostmi (Verčič 2013a, 19). Odnosi z javnostmi postajajo vedno pomembnejša sestavina vseh vrst vodenja poslovnih, političnih in civilnodružbenih organizacij, ker so odnosi med ljudmi in zaupanje v vse vrste avtoritet ključen problem sodobne družbe. Kjer ni zaupanja, ostane samo še nadzor, ta pa je drag in ustvarja nepotrebne stroške (Verčič v Fabjan 2015).

Če želijo odnosi z javnostmi ostati pomembna poslovna funkcija organizacij, morajo torej slediti novim pravilom igre in iti v korak s časom in praksami, ki jih oblikuje konvergenčno polje marketinga in komunikacij, pa tudi novinarstva.

Sodobni medijski prostor je zelo kompleksen in uspeh je zagotovljen le tistim, ki s potrošnikom vzpostavijo dialog, mu ponudijo prave, obogatene vsebine v pravem trenutku in na pravem mestu. To pomeni, da mu ponudijo zgodbo, ki jo potrošnik oziroma uporabnik (vedno več medijev se namreč aktivno uporablja; prav tako se uporabljajo naprave za dostop do medijev) z odločitvijo, da v njej sodeluje, lahko pretvori v izkušnjo z blagovno znamko ali v sodelovanje z organizacijo. Danes ima zato izjemno moč kakovostna, ustrezna vsebina.

Tehnološki napredek in interaktivnost komuniciranja sta težišče odnosov z javnostmi in marketinga od množične produkcije premaknila k personalizirani proizvodnji in distribuciji (Demeterffy Lančič 2010, 158). Potrošnik prevzema nadzor in od organizacije zahteva pravo komunikacijo ob pravem trenutku, sprejme samo uporabno ali zabavno vsebino in pričakuje izobraževanje. Kakovostna vsebina je tista, ki potrošniku omogoča ter tudi zagotavlja boljše, lažje, zanimivejše življenje oziroma mu zagotavlja, da je njegovo življenje tako.

Uporabnik pravzaprav želi zgodbo, vsebino o blagovni znamki, celostno izkušnjo, zato je vrhunsko zapakirana zgodba pomembnejša kot medij, prek katerega potuje do uporabnikov. Vsebinsko ni nov pojem, saj je vedno obstajala. Pred desetletji so bila to sporočila za medije, medijsko gradivo, članki in podobno. Sodobne komunikacijske prakse pa so v resnici naslednja evlucijska stopnja komuniciranja, na kateri kanal komuniciranja skupaj z vsebino omogoča neposredno povezovanje z občinstvom in ciljno javnostjo ter ustvarjanje skupnosti.

Kolaps prejšnjih modelov medijskega poslovanja je povzročil krizo novinarstva (Curran in Jones v Macnamara 2014, 746) in mnoge medijske organizacije so postale odprte za nove oblike plačane medijske vsebine. Označujejo jih kot oguljene *advertoriale*¹⁸ v oblačilih 21. stoletja (Theaker 2004, 15; Verčič in drugi 2002, 39; Wasserman v Macnamara 2014, 746). V literaturi se zanje uporabljajo različna imena (ali evfemizmi), na primer plačana vsebina, integracija vsebine, uredniška integracija, izvorno oglaševanje ali vgrajeni marketing (angl. *embedded marketing*).

Ključne lastnosti sodobnih formatov so, da so vgrajeni v preostalo vsebino, so bolj subtilni (Demeterffy Lančić 2010, 157) in težje opazni. Ne delujejo kot plačana promocijska sporočila oziroma izdelki v medijski vsebini. Primeri segajo vse od plačanih intervjujev v tradicionalnih medijskih novicah, pogovornih in lifestyle novicah ali šovih pa do objav na blogih, kritikah, sponzoriranih vsebinah na novičarskih straneh ali promoviranih trendnih novicah na Twitterju (Glick in Neckes v Macnamara 2014, 746–747). Te oblike vsebine so ustvarjene zato, da lahko »skrijejo resnico« o svojih promocijskih ciljih. Zato je njihova raba z vidika transparentnosti tako za odnose z javnostmi, korporativne in marketinške komunikacije kot tudi za novinarstvo vprašljiva (Macnamara 2014, 746–747).

Za doseganje maksimalne učinkovitosti organizacije z novimi komunikacijskimi orodji pa so ključne tudi ustrezne (nove) kompetence in znanje praktikov za odnose z javnostmi (slika 5.1, priloga A). Pomanjkanje ustreznega znanja in veščin je zadnjih nekaj let eno od bolj vročih vprašanj v stroki in različne študije so pokazale na pomanjkanje treninga in ustreznih veščin za rabo družbenih medijev pri praktikih za odnose z javnostmi (Zerfass in drugi 2007; Theaker 2008; Macnamara 2010; DiStaso in drugi 2011; Zerfass in drugi 2012). To že vrsto let ugotavlja tudi Evropski komunikacijski monitor, katerega izsledke bom predstavila v zadnjem poglavju.

Znanje o družbenih medijih je priznana šibkost komunikatorjev, zato mora stroka na tem področju marsikaj spremeniti, na primer oblikovati priznane in akreditirane programe, ki bodo zapolnili vrzel v znanju o družbenih medijih, so ugotovili avtorji raziskave ECOPSI (*European Communication Professionals Skills And Innovation*), s

¹⁸ Advertorial ali promocijsko sporočilo je hibridna oblika sporočila. Je članek z oglasno vsebino, v kateri se prepletata dve obliki komuniciranja – oglaševanje (advertising) in novinarska vsebina, publiciteta (editorial). Prostor je zakupljen, tako kot pri oglasu, vendar je zapolnjen z besedilom in slikami, zelo podobnimi, kot so v novinarskih prispevkih poleg njega.

katero so želeli ugotoviti, kakšne bodo prihodnje komunikacijsko-menedžerske veščine komunikatorjev po Evropi, in jih oceniti.

5.1 Od publicitete k vsebini, od prislужenih medijev k lastnim

*Tell me and I forget. Teach me and I remember. Involve me and I learn.
(Povej mi in bom pozabil. Nauči me in zapomnil si bom. Vključi me in znal bom.)*

Benjamin Franklin

Publiciteta vključuje rabo komunikacij, ki določeni entiteti omogočijo, da postane javno znana. Biti javen zato vsebuje pojme, kot so vidnost, pozornost, poudarjenost, identifikacija, razumevanje in odprtost, in je nasprotje zasebnemu ali prikitemu. Publiciteta v širokem smislu je nujen predpogoj za učinkovite odnose z javnostmi (Hallahan 2010c, 523).

Izraz publiciteta se uporablja za kakršenkoli poskus pridobivanja medijske pozornosti. Baus (v Supa in Zoch 2013) jo je definiral kot širjenje informacije z motivom, tudi Hallahan (2010a, 523) je zapisal, da je to širjenje informacij in materialov. Baus (v Supa in Zoch 2013) je zapisal še, da je vsa publiciteta del odnosov z javnostmi. Vendar vsi odnosi z javnostmi niso publiciteta. To je v prakso odnosov z javnostmi vneslo veliko negotovosti, saj je bil jasen razkorak med tistimi, ki so zagotavljali storitve odnosov z javnostmi, in tistimi, ki so zagotavljali le publiciteto. A diferenciacija obeh je pomembna, tudi izraza sta pomagala k razvejanju stroke v dve smeri (Supa in Zoch 2013). Tisti, ki so izvajali odnose z javnostmi, so izhajali iz prakse odnosov z mediji, danes bi lahko rekli, da je šlo za celostne storitve odnosov z javnostmi (vključno s trženjskim komuniciranjem ipd.). Na drugi strani pa so bili tisti, ki so izvajali le publiciteto, in so se osredotočali predvsem na zabavo in promocijo. Razmišljanje, da slabe publicitete ni, je zelo škodljivo, saj lahko negativne informacije za organizacijo pomenijo katastrofo (Supa 2014, 4). Zadnjega pol stoletja pa je bila publiciteta ozko razumljena in definirana predvsem v odnosih z javnostmi kot doseganje medijske pokritosti v tisku ter objav na televiziji in radiu. Ločevanje med široko in ozko definicijo publicitete je v današnjem hitro spreminjajočem se komunikacijskem okolju pomembno, saj komunikatorji uporabljajo kombinacijo

tradicionalnih in družbenih medijev ter neposrednih orodij za doseganje svojih občinstev (Hallahan 2010c, 523).

Dejstvo je, da so organizacije z družbenimi mediji izgubile popoln nadzor nad komunikacijami, napovedujejo pa še večji kaos. Zato se morajo organizacije zavedati, da so del velikega omrežja, v katerem se prepletata življenje in posel, za pridobitev potrošnikove pozornosti pa je treba sodelovati. Sodelovanje oziroma participacija je marketing, participacija je znamčenje, participacija je vpliv (Solis in Breakenridge 2000, xix). Pomemben del preobrazbe, povezane z novimi mediji, je predvsem povečana participacija uporabnikov, ki jo vzpodbujajo različne vsebine. Odzivnost in vključenost pa sta pomembnejši od statističnih podatkov o doseganju ciljne javnosti, na primer od števila klikov ali bralcev. Fleksibilnost, enostavna uporaba in odprtost so značilnosti spleta 2.0, ki zagotavljajo demokratizacijo sporočanja (glasov) in poudarjajo sodelovanje, dialog, transparentnost in ustvarjajo skupnost (Duhé 2012; Krug in Haselkorn 2002; Kent in drugi 2003). Družbene medije zaznamujejo participacija in vključenost, dialog in odprtost, in že po svoji definiciji predvidevajo oblikovanje skupnosti ljudi, ki jih združujejo isti interesi (Žbogar 2010, 21). Z novimi medijskimi orodji, z novimi mediji se je začela doba komunikacij, ki jo označujeta interaktivnost in uporabniška aktivnost. Javnost uporablja orodja za ustvarjanje in povezovanje z interesnimi skupinami na način, ki ga tradicionalni mediji niso predvideli (Carstaphen 2013, 141). Če je bilo treba v prejšnjih modelih informacijo zgolj spraviti mimo odbiralcev, danes lahko informacijo objavi vsakdo. Torej praktiki za odnose z javnostmi ne sodelujejo več z odbiralci informacij, ampak si prizadevajo za to, da bi postali vidni, deljeni in razširjeni (viralni) (Shirky 2008).

Danes si občinstvo prizadeva prejeto sporočilo razširiti ali pa širiti svoje lastno sporočilo, kar pomeni, da se vse bolj vpleta v komunikacijo in da komunikacija postaja vse bolj neposredna in intimna. Torej sta za fenomen vpletenosti oziroma vključenosti občinstva kriva medijska konvergenca in fragmentacija.

5.1.1 Participacija in vključenost

ComScore je že pred tremi leti v svojem poročilu¹⁹ razkril, da se medijska pokrajina v Evropi močno spreminja zaradi večje uporabe mobilnih naprav, ki omogočajo dostop do interneta. Digitalna vključenost, ki predstavlja brskanje po spletu, gledanje spletnih video vsebin, iskanje in drugo, je torej na pohodu. Poročilo opozarja oglaševalce, agencije in lastnike medijev, da morajo razumeti naraščajoče število potrošnikov, ki hkrati uporabljajo več naprav, in kompleksen digitalni ekosistem, ki se je razvil v zadnjih letih (Mohamud in McCarthy 2013). Za to se že uporablja tudi izraz ekosistem 3.0 (Fondevilla-Gascon in drugi 2015).

Večno vprašanje ostaja, ali nas internet združuje ali oddaljuje, izključuje ali vpleta. Vsebine so danes večinoma dosegljive v digitalnih oblikah, pri katerih je bil nekoč najpomembnejše in tudi najmerodajnejše merilo klik. Več jih je bilo, večja je bila veljava. Danes pa bolj kot kvantiteta obiska (število klikov) postajata pomembna **sodelovanje** (angl. *participation*) in **vključenost** (angl. *engagement*), ki se kažeta v odzivnosti v komentarjih, delitvi vsebin in času, ki je porabljen za določeno vsebino.

Sodelovanje oziroma participacija je kreativna kombinacija ideje, medija in sporočila ter lahko zelo močno vpliva na nastop blagovne znamke na trgu. Kar dve tretjini dobička blagovne znamke sta povezani s potrošnikovo udeležbo. Čustvena povezava je najmočnejši element vpliva na udeležbo (Savič in Inkret 2013). Vključenost in sodelovanje sta razmeroma nova pojma in sta nastala na različnih področjih odnosov z javnostmi. Vključenost je danes še pomembnejša, saj podjetja komunicirajo in zagotavljajo vsebine za deležnike, s katerimi ustvarjajo in ohranjajo odnose. Vključenost kot obliko komuniciranja predvideva dialog, monolog pa se umika.

Conclave on Social Media Measurement Standards (Conclave SMM Standards) oziroma koalicija podjetij, agencij, neodvisnih praktikov za odnose z javnostmi in združenj te industrije je izraz *vključenost* definirala kot aktivnost pred izpostavljenostjo, ki vključuje interakcijo med eno ali več stranmi. Sodelovanje na družbenih medijih je aktivnost, ki se navadno zgodi kot odziv na vsebino (DiStaso in McCorkindale 2012).

Ameriško združenje nacionalnih oglaševalcev (ANA) pa je leta 2015 za marketinško besedo leta izbralo izraz vsebinski marketing, predvsem zato, ker je vključenost potrošnikov postala najbolj kritičen vidik, ki se upošteva pri marketinških

¹⁹ 2013 Europe Digital Future in Focus.

prizadevanjih. Kakovostna vsebina je namreč najpomembnejša za doseganje vpletenosti potrošnikov.

5.2 Novi mediji in model PESO

Do sedaj smo že ugotovili, da sta internet in njegova izjemna rast, predvsem na področju družbenih medijev, spremenila medijski ekosistem in medijske prakse oglaševanja, odnosov z javnostmi in novinarstva. Nekatere spremembe vodijo v konvergenco žanrov in praks, pa tudi v konvergenco medijskih tehnologij. V tem poglavju bom obravnavala predvsem združevanje komunikacijskih praks.

Družbeni mediji so spletne komunikacijske platforme, na katerih je meja med ustvarjalci in prejemniki vsebin zbrisana, vsak udeleženec ima obe vlogi (Knehtl in drugi 2011, 59).

Nekoč so bili množični mediji za komunikatorje platforma za publiciteto (prisluženi mediji), nadgradili pa so jo potrošniško ustvarjeni (organsko nastali) in fragmentirani mediji (lastni mediji). Seveda so bili v konvergenčnem prepletu tudi plačani mediji s klasičnimi oglasi. Liebova in Owyang konvergenco medijev ponovno aplicirata na digitalno okolje in pravita, da je treba za optimalno komuniciranje na spletu integrirati plačane, lastne in prislužene medijske kanale, če želimo biti v novem medijskem okolju uspešni. Digitalne vsebine so nadgradnja odnosov z javnostmi in uporabnika spodbujajo k določeni meri participacije. Prisotne morajo biti na lastnih kanalih, za večji doseg oglaševane v plačanih medijih, deljene na družbenih omrežjih in omenjene v drugih spletnih medijih (Stojanovski 2010, 20). Mediji se konvergirajo in združujejo, čeprav je medijski ekosistem zelo fragmentiran. Konvergenčni mediji utelešajo dva ali več kanalov plačljivih, prisluženih ali lastnih medijev.

Slika 5.2: Konvergenca medijev

Vir: Lieb in Owyang 2012, 5.

Liebova in Owyang konvergenco medijev preneseta na digitalno okolje, saj pravita, da je treba za uspešno delovanje različne medije integrirati v novem mediju, predvsem pa z njimi nastopati enotno in usklajeno. V digitalnem svetu je polje prekrivanja posameznih medijev mnogo večje kot v tradicionalnih medijih. Na presečnih delih medijev nastajajo hibridne oblike komuniciranja. Različni tipi medijev ne delujejo zgolj drug ob drugem, temveč tudi vplivajo drug na drugega.

Zadnjih pet let opazamo, da se je tradicionalni marketing razvil v digitalnega, saj je moral stopiti v korak s spremembami in ublažiti tehnološke zahteve poslovanja in potrošnikov, ki so vsepovsod. Kvantificiranje storitev odnosov z javnostmi nikoli ni bilo enostavno. Danes ljudje hrepenijo po podatkih. Zato je model PESO postal model nove dobe odnosov z javnostmi (slika 5.3, priloga A).

Za razumevanje tega modela je treba najprej pogledati taksonomijo pojmov, ki se uporabljajo v njem. Gre za krogotok štirih tipov medijev, ki dajejo okvir, ki bi ga komunikatorji morali uporabiti kot podlago za svoje razmišljanje in načrtovanje aktivnosti. Z uporabo tega modela nastajajo številne priložnosti za plačane in prislužene odnose z javnostmi in komunikacije, ki delujejo skupaj za maksimalno učinkovitost postavljenih ciljev.

V modelu PESO gre za preplet medijske vsebine na plačanih, prisluženih, lastnih in družbenih oziroma deljenih medijih (Iloff 2014; Verčič in Tkalac Verčič 2015). Družbene medije ustvarjajo uporabniki, njihovo vsebino pa lahko delijo s komerkoli (angl. *shared media*). Z razvojem digitalnih medijev je Gini Dietrich leta 2015 razvila model strateških medijev PESO, ki obstajajo v štirih oblikah: plačani mediji (P – paid media), prisluženi mediji (E – earned media), lastni mediji (O – owned media) in družbeni oziroma deljeni mediji (S – social, shared media). Predvsem slednji spreminjajo svet okrog nas in so zelo izmuzljivi, saj se tudi sami nenehno spreminjajo. Ti tipi medijev najbolje delujejo v prepletu z drugimi, a jim je pred uporabo v komunikacijskih aktivnostih treba določiti vlogo (tabela 5.1, priloga B), ki jo imajo pri doseganju cilja, ter dodati povezavo z digitalnim okoljem oziroma družbenimi mediji.

Plačani mediji niso izginili, vse bolj so spodbujevalci komunikacije, konverzacije in participacije. Mnogi so že napovedali konec plačanih medijev (tradicionalnega oglaševanja), a so bile te napovedi prezgodnje. Plačani oziroma plačljivi mediji se sicer oddaljujejo od temeljev svojega delovanja, vendar noben drug medij ne more zagotoviti tolikšne takojšnjosti in obsega. Povezani so s tradicionalnim oglaševanjem in drugimi oblikami vsebine, kjer gre za komercialno povezavo med organizacijo in množičnim medijem. Obstajata dve vrsti plačanih medijev: oglasi in oglaševalske platforme. Ciljno občinstvo je mogoče doseči le s plačilom za mesto, kjer se nahaja, saj vse aktivnosti na plačanih medijih potekajo zato, da bi učinkovito dosegali potrošnika.

Lastni mediji so vsa vsebinska sredstva oziroma kanali, ki jih nadzoruje organizacija in so v lasti blagovne znamke. V veliki meri gre za vsebinski marketing, saj vsebino ustvari in objavi določena blagovna znamka oziroma organizacija. Delijo se na

popolnoma lastniške medije (npr. spletno mesto organizacije) ter delno lastniške medije (npr. stran na Facebooku ali račun na Twitterju). Lastni mediji so publikacije in spletne strani, ki jih ustvarijo organizacije (korporativni mediji oz. revije, e-obvestila, poročila, spletne strani, blogi, uradne strani na Facebooku), ter zagotovo tudi tisti mediji, ki so jih doslej pripisovali strokovnjakom s področja marketinga. Praktikom za odnose z javnostmi pa so bolj pripisovali prislužene medije, predvsem zaradi publicitete, ki jo je organizacija pridobila s svojim komuniciranjem z mediji (npr. s sporočili za medije, intervjuji), in druge oblike sodelovanja z mediji. Lastni mediji ustvarjajo prenosljivost blagovne znamke, saj ta ne obstaja le na lastni spletni strani, temveč na več mestih na spletu – predvsem s pomočjo družbenih medijev in unikatnih družbenih skupnosti. Pomembno je, da si s sistemom lastnih medijev organizacija lahko ustvari svoje medijsko osončje. Moč in sporočilo ima namreč v svojih rokah, zato ju mora uporabljati pametno in načrtovano. V času, ko so komunikacijski proračuni zmanjšani, so tovrstni kanali zelo smiselni in imajo dolgoročen potencial, saj omogočajo neposredno komuniciranje s točno tistim posameznikom, ki se želi vključiti v našo blagovno znamko, storitev ali dejavnost.

Prisluženi (ali pridobljeni) mediji pri praktikih za odnose z javnostmi in korporativnih komunikatorjih dosegajo največ pozornosti. V odnosih z javnostmi so že dolgo znani. V preteklosti je ta izraz pomenil, da je blagovna znamka v medij prišla brezplačno, torej ni bilo potrebno plačilo kot pri oglaševanju. V digitalnem okolju gre za vsebine in objave, ki jih objavijo ali delijo drugi uporabniki. Ti mediji povečujejo kredibilnost in doseg. So najbolj tradicionalen del odnosov z javnostmi, pri katerem si je treba zgodbo ali omembo, ki jo dobiš prek odnosov z novinarji, blogerji ali drugimi, prislužiti. Iz tega izvira tudi izraz prisluženi mediji. Primeri takšnih medijev so članki, podporni članki in gostujoči blogi. Prisluženi mediji so rezultat delovanja (obnašanja) blagovne znamke, na družbenih omrežjih pa so to tviti, slike in objave.

Čas družbenih medijev je prinesel tudi novo polje, nov kanal medijev, in sicer **deljene medije**, ki so radikalno spremenili pojem in obseg lastnih medijev. Deljeni mediji, pogosto se srečamo tudi z izrazom družbeni mediji, so odprti za sledilce, prijatelje in naročnike, ki lahko prispevajo, participirajo, se vključujejo in komentirajo. Taki mediji so Facebook, Twitter, Youtube, Tumblr, Instagram in Pinterest, pa tudi

SinaWeibo na Kitajskem in Vkontakte v Rusiji (Macnamara in drugi 2016). Ponujajo veliko priložnost, da potrošnike dosežemo tam, kjer preživijo veliko časa. Z dobro načrtovano komunikacijo so lahko rezultati zelo učinkoviti.

V modelu PESO marketing in odnosi z javnostmi hodijo z roko v roki za doseganje skupnih ciljev in maksimalne učinkovitosti. Model PESO praktikom za odnose z javnostmi in komunikatorjem ponuja ustrezen praktični okvir, saj z njim lahko vplivajo na celotno marketinško komunikacijsko strategijo. Celostno gledano model predvideva, da se zgodba, ki naj bi jo posredovali medijem, lahko razvije v komunikacijsko kampanjo, ki bistveno presega odnose z mediji in doseže ciljne javnosti (Iliff 2014; Verčič in Tkalac Verčič 2015).

5.3 Strategije vsebinskega trženja

Družbeni mediji omogočajo inovativne načine promocije in komuniciranja. Gre za spremenjene komunikacijske prakse, ki so v tradicionalnih medijih neizvedljive, za uporabnika pa ustvarjajo vrednost po načelu trženja vsebine (angl. *content marketing*) in mu omogočajo iskanje zanj relevantnih informacij. Na družbenih medijih lahko upravljamo odnose s ciljnimi javnostmi ali pa blagovne znamke (Knehtl in drugi 2011, 60). Verčič dodaja, da vsebinsko trženje z izvornim oglaševanjem in znamčnim novinarstvom spreminja vse, kar so nas učili o javnem komuniciranju (Verčič 2015).

Razumevanje odnosa z mediji je ključnega pomena pri poskusu oblikovanja sposobnosti in kompetenc, ki jih potrebujemo, da lahko sodelujemo v polju participatorne kulture novih, družbenih medijev. Ti mediji spreminjajo tudi vsebino komuniciranja, saj komunikacija poteka v vse smeri in krepi moč različnih deležnikov, ki lahko pridejo do informacij, do katerih nekoč niso mogli (Žbogar 2010, 22).

Medijski formati in prakse so se preusmerili od tradicionalnega oglaševanja in publicitete. Vzpon in pomembnost teh novih formatov potrjuje tudi ustanovitev novih profesionalnih združenj, kot sta Organizacija za znamčni vsebinski marketing (*Branded Content Marketing Association, BCMA*) in Združenje za vsebinski marketing Velike Britanije (*UK Content Marketing Association, CMA*).

Skupaj s pojmom znamčene vsebine se pojavljajo še številni novi opisi medijske vsebine oziroma imena hibridnih formatov komuniciranja, med njimi vsebinsko trženje, izvorno oglaševanje in znamčno novinarstvo. Omenjene plačane medijske vsebine, ki niso tradicionalno oglaševanje, sicer niso novost, če pomislimo na advertoriale. Macnamara in Dessaix te nove koncepte označita kot »advertoriale na steroidih«.

Čeprav morda ni povsem enotnih mnenj in definicij, kaj ti izrazi pomenijo, vse kaže, da bo vlaganje v te medijske formate izjemno naraščalo. Nove komunikacijske prakse namreč tržnikom in medijskim organizacijam ponujajo nove priložnosti, zato jih razumejo kot rešitev iz ne preveč rožnatega stanja v oglaševalski industriji. Po drugi strani pa te prakse odpirajo resna vprašanja o medijski neodvisnosti, etiki in javnem interesu v medijskih strategijah, saj z njimi izginjajo tradicionalne meje med plačanimi, prisluženimi in lastnimi mediji (Macnamara in drugi 2016).

Nove formate in njihovo delovanje so že raziskovali številni strokovnjaki v odnosih z javnostmi, vendar je na voljo (pre)malo informacij o tem, kako obsežne so te komunikacijske prakse v odnosih z javnostmi in korporativnem komuniciranju. Nove prakse in spremembe, ki jih povzročajo v medijskem spletu, je zelo pomembno poznati, preden jih uporabljamo v komuniciranju z različnimi javnostmi (Macnamara in drugi 2016).

Vsebinska strategija (angl. *content strategy*) je v komuniciranju nadpomenka za vsebinsko trženje, znamčno novinarstvo in izvorno oglaševanje ter opisuje konvergenco oglaševanja, novinarstva in odnosov z javnostmi. Pojmi vplivajo na manj transparentnosti, zato predvsem starejši praktiki za odnose z javnostmi in novinarji podpirajo neodvisne medije in zavračajo pojem simbioze med novinarji in odnosi z javnostmi. Trdijo celo, da čeprav med seboj sodelujejo, v praksi večinoma delujejo neodvisno in imajo tudi jasno ločene vloge, kar pa v predlaganem in konvergenčnem sistemu medijev ni mogoče. Pravijo tudi, da je nekaj napetosti med obema področjema pokazatelj zdravja v medijskem ekosistemu.

Trojici komunikacijskih praks – vsebinskemu trženju, izvornemu oglaševanju in znamčnemu novinarstvu – je vrata odprl hiter razvoj integrirane komunikacijske tehnologije in tehnologije medijske produkcije. Novinarstvo in odnosi z mediji so v procesu hibridizacije in produkcije (množičnih) medijev, ki ni več lastna medijem,

ampak je decentralizirana in poteka v vseh tipih organizacij (Verčič in Tkalac Verčič 2015).

5.3.1 Vsebinsko trženje

Pojem vsebinski marketing izhaja iz angleške besedne zveze *content marketing*. Verčič pravi, da je boljši izraz vsebinsko trženje, saj je pravilna slovenska beseda za marketing trženje (Senić in Verčič 2014). Senić meni, da imamo v Sloveniji za vsebinsko trženje tudi druge primerne in boljše izraze, kot so korporativni mediji, poslovni mediji ali korporativno založništvo, kar vsebinski marketing v resnici je (2014). Je strateška marketinška metoda ustvarjanja in distribucije relevantne, kakovostne in dosledne vsebine, da bi tako pridobili natančno definirano ciljno skupino in dosegli dolgoročne poslovne in komunikacijske cilje. Vsebinski marketing je nova valuta, ki opolnomočene uporabnike žene k soustvarjanju blagovne znamke. Namesto za promocijo izdelkov gre za deljenje informacij (Stojanovski 2013, 7).

Joe Pulizzi, t. i. oče vsebinskega trženja in ustanovitelj Inštituta za vsebinsko trženje (*Content Marketing Institute*), pravi, da vsebinsko trženje pomeni dolgoročno metodo priprave in doslednega (dolgoročnega) širjenja relevantne in predvsem učinkovite vsebine, da bi pritegnili pozornost vnaprej natančno definirane ciljne skupine, jo z njo pridobili, vzpostavili reden odnos in ga negovali, s tem pa presegli postavljene poslovno-komunikacijske cilje (Rožanc 2015). Pullizi je tak izraz ustvaril predvsem zato, da bi bil prav marketinški stroki kar najbolj razumljiv (Stojanovski 2013, 7).

Britansko združenje za vsebinski marketing pravi, da gre za tip vsebine, ki je zelo tesno povezan s tem, kar organizacija prodaja. Torej z vsebinskim trženjem izobražujemo ljudi, da nas spoznajo, smo jim všeč in nam dovolj zaupajo, da z nami poslujejo. Vsebinsko trženje je druga največja zgodba o uspehu medijske industrije (tako za spletnim oglaševanjem) ter nenehno preseneča z rastjo, obsegom in prilagodljivostjo (Savič in Inkret 2013).

Namen vsebinskega trženja je, da s stalno produkcijo relevantne vsebine dosežemo, da ciljne skupine storijo nekaj, kar bo dobro za naše poslovanje oziroma delovanje. Gre za nenehen in dolgoročen proces, ki je integrirani del poslovne in komunikacijske strategije in teži k temu, da organizacije ustvarijo svoje lastne medije (Senić 2014).

S pojavom lastnih medijev, pravi Verčič, se je vsebinsko trženje znašlo na vlaku, ki je začel zaradi tehnoloških zmožnosti močno pospeševati. Ustvarjanje medijev je poceni. Javni oziroma tradicionalni mediji ob tem ostajajo zmedeni in se skušajo reševati s senzacionalističnimi temami in povsem enakim načinom poročanja kot drugi mediji (Pomp 2015). Verčič je opozoril tudi na ustvarjanje histerične televizije, ki želi na vsak način privabiti gledalce, vendar na račun kakovostnih in relevantnih vsebin, saj gre bolj v smer senzacionalističnosti in rumenega tiska (Horvat Jeromel 2015).

Vsebinsko trženje spreminja način komunikacije organizacije in razumevanje javnega komuniciranja, saj je na nasprotnem bregu kot tradicionalna publiciteta. Brez odnosov z javnostmi ne more potekati, saj so lastni mediji glavni kanal, da ustrezno pripravljeno vsebino v pravem kontekstu pravočasno dostavimo tja, kjer jo bo prestregel uporabnik. Odnosi z javnostmi imajo pri tem jasno in vidno komplementarno vlogo. Integracija odnosov z javnostmi v vsebinsko trženje povečuje učinkovitost slednjega. Medtem ko se vsebinsko trženje bolj dotika lastnih kanalov, namreč odnosi z javnostmi krepijo prislužene medije in tako k blagovni znamki privabljajo dodatne pripadnike.

Odnosi z javnostmi bistveno bolj kot običajni pristopi trženja krepijo korporativno kredibilnost in kredibilnost blagovne znamke. Če je vsebinsko trženje ozko fokusirano na potrošnika in producira vsebine, ki jih javnost želi, je vloga odnosov z javnostmi v tem, da občinstvo na to opozori. Odnosi z javnostmi lahko v produkcijo vsebinskega trženja vnesejo svež pogled, kreativna stališča in širšo perspektivo javnosti. Cilj je deliti zgodbo, ki je tako zanimiva, da jo mediji želijo objaviti na prvi strani. Sredstva distribucije se razlikujejo, a rezultati so enaki – dobre zgodbe vpletejo občinstvo. Georg Vogelsang je zapisal, da nas je evolucija naučila blokirati nepomembne informacije. Slaba vsebina v nerelevantnem kontekstu in ob napačnem času je le nadležno oglaševanje. Vsebinsko trženje to vsekakor ni, saj povezuje umetnost in znanost komuniciranja v novo zgodbo. Kompetence vsebinskega trženja zahtevajo ne le poznavanje odnosov z javnostmi, temveč tudi oglaševanja (marketinga) in novinarstva (slika 5.1, priloga A).

Učinkovit program vsebinskega trženja nujno potrebuje tudi zapisano dolgoročno strategijo, ki mora vključevati poslovne in komunikacijske cilje, podroben opis ciljnih

skupin, na podlagi tega pa še način in ton komuniciranja, vsebino in šele nato načrt izvajanja projekta po izbranih kanalih (Senić 2014).

5.3.2 Znamčno novinarstvo

Znamčno novinarstvo, novinarstvo blagovnih znamk oziroma promocijsko novinarstvo (angl. *brand journalism*) nekateri označujejo za nove odnose z javnostmi. Pri znamčnem novinarstvu gre za vsebino po naročilu (angl. *custom content*) ali objavo po naročilu oziroma za komunikacijsko prakso, poimenovano po mediju, ki ga uporabi. Novinarstvo blagovnih znamk vse bolj izpodriva raziskovalno novinarstvo. Že leta 2011 so podjetja v ZDA za znamčno novinarstvo namenila kar 26 % svojih proračunov, kar je že takrat predstavljalo 40,2 milijarde dolarjev (Johansson 2011).

Nekoč se je za znamčno novinarstvo pogosteje uporabljal izraz industrijsko novinarstvo (Verčič in Tkalac Verčič 2015). V teoriji sem zasledila tudi mnenje, da je znamčno novinarstvo naslednja stopnja klasičnega sporočila za medije in gradiva za medije. Gre za proizvodnjo vsebine za občinstvo, ki si te vsebine želi. Vsebina je torej sponzorirana, a relevantna, in ni moteča, torej deluje zelo podobno kot uredniško pripravljene vsebine. Večinoma gre za digitalne objave, ki potrošnike nagovarjajo prek družbenih medijev. Ta oblika komuniciranja pretresa tradicionalne načine upravljanja blagovnih znamk in tradicionalna novinarska stališča. Gre za ustvarjanje vsebine z uporabo novinarskih veščin (Dvorkin v Verčič in Tkalac Verčič 2015).

Znamčno novinarstvo je le druga oblika novinarstva, podobno kot športno in politično novinarstvo. Novinarsko-uredniški prispevki pripovedujejo zgodbe, ki se berejo kot marketinška ali oglaševalska besedila. Pravzaprav gre za pogovor s potrošnikom, iz katerega so izključene vse tiste poti, ki bi jih potrošnik sicer obšel, ponujena vsebina pa je predstavljena tako, kot bi želel potrošnik (Native Age).

5.3.3 Izvorno oglaševanje

Izvorno oglaševanje je del digitalne transformacije in del vsebinskega trženja. Vsebuje številne koncepte in metodologije sodobnega spletnega trženja: poglobljeno vsebino in učinkovito targetiranje (Lovell 2015).

Konvencionalno oglaševanje je preživeto. Namesto njega se širi nativno oziroma izvorno oglaševanje. Gre za sodobno komunikacijsko prakso v vzponu. Označuje ga komercialni prostor, ki ga daje na voljo medijem, in je vse bolj podoben preostali vsebini, okolici. Ni klasičen advertorial in vsebuje bolj poglobljene vsebine, zato predstavlja izjemne možnosti tudi kot način komuniciranja na področju odnosov z javnostmi (Lovell 2015).

Boldin pravi, da izvorno oglaševanja obstaja že vsaj od leta 1900, in pri tem opozori, da je kot vrsta komuniciranja relevantno z dveh vidikov. Prvi je vidik osebnosti oziroma persone potrošnika, do katere je mogoče priti s skrbnim spremljanjem njegove aktivnosti, čemur sledi ponujanje relevantnih oglasov. Drugi vidik pa je pozicioniranje oglasov, saj bombardiranje z oglasi ni več učinkovito (Boldin v Meden 2016).

Izraz izvorno ali nativno oglaševanje izhaja iz angleške zveze *native advertising*. Ime sta izbrala Campbell in Marks, ki pravita, da izvorno oglaševanje blagovne znamke opremi s sredstvi, ki širokemu dojemljivemu občinstvu ponujajo relevantne in zaželene informacije. Oblikovanje koherentne strategije izvirnega oglaševanja in spodbujanje občinstva izvirnega oglaševanja je kritično za uspeh katerekoli blagovne znamke, ki si želi pridobiti spletno pozornost (Macnamara in drugi 2016). Campbell in Marks pravita, da je izraz izvorno oglaševanje uporabljen za različne tipe spletnih marketinških komunikacij in da strokovnjaki niso enotni glede njegove definicije (Macnamara in drugi 2016).

Z izvornimi oglasi naj bi mediji izboljšali uporabniško izkušnjo in videz medija, pridobili vsebine, podkrepili blagovno znamko in ne nazadnje dali možnost tudi konvencionalnim oglasom. Izvorno oglaševanje je nov izraz za objavo plačane vsebine v uredniškem medijskem okolju (Verčič in Tkalac Verčič, 2015), ki skuša pomešati različne tipe vsebin. Deluje kot vsebina, nikakor ne kot oglas, saj je jasno vizualno ločeno od preostale vsebine. Oglaševalci ga nimajo za oglaševanje, potrošniki ga ne sprejemajo kot oglas. Zaradi klasičnega oglaševanja ta tip oglaševanja napreduje počasneje, a ima zaradi uporabnikov svetlo prihodnost (Boldin v Meden 2016).

Izvirno oglaševanje je sponzorirana vsebina, relevantna za potrošnikovo izkušnjo, je nemoteča, videti in občutiti je enako kot uredniška vsebina. Pomembnejša je za mlajšo generacijo, t. i. internetne domorodce, ki so tehnološko boljše podkovani.

5.4 Analiza novih pristopov

Macnamara s sodelavci (2016) je v raziskavi med komunikatorji v Aziji in na Pacifiku (*Asia Pacific Communication Monitor*) ugotovil, da res številne spremembe v odnosih z mediji in produkciji ter distribuciji vsebin povzročijo, da se model PESO (angl. *paid, earned, shared, owned*) obrne na glavo. Nove prioritete in prakse je predpostavil z **modelom SOEP** (angl. *shared, owned, earned, paid*), v katerem je na prvo mesto namesto plačanih medijev postavil deljene, torej družbene medije. To praktikom za odnose z javnostmi omogoča številne nove priložnosti, a hkrati odpira predvsem vprašanje etičnosti. Komunikatorji menijo, da bodo strateška partnerstva z mediji za skupno ustvarjanje vsebine in skupne publikacije ter informacijske storitve (lastni ali solastniški mediji) postajala čedalje pomembnejša. Poleg tega bodo znatno pomembnejši postali prisluženi mediji, saj imajo spletne oblike priporočil in pozitivnih komentarjev največjo moč. Kar sedem od desetih komunikatorjev meni tudi, da bo prislužena medijska publiciteta še naprej zelo pomembna. To seveda pomeni, da so plačani mediji zdrsili na povsem zadnje mesto (Macnamara in drugi 2016), lastni mediji pa so prerasli okvire tradicionalnega korporativnega komuniciranja, advertorialov ali promocije z umeščanjem izdelkov.

Percepcije praktikov o prihodnosti odnosov z mediji so do določene mere odvisne od področja njihovega dela. Strateško medijsko partnerstvo za pripravo sponzorirane vsebine in izvirno oglaševanje sta najzanimivejši za vse tiste, ki delajo v trženjskih odnosih z javnostmi, v promociji blagovnih znamk ali v komunikaciji s potrošnikom. Ugotovili so tudi, da je prišlo do premika od tradicionalnih plačljivih oblik oglaševanja in prislužene publicitete k družbenim medijem in številnim oblikam lastnih medijev. Ti novi mediji predstavljajo priložnosti za tržnike in medijske lastnike, a številni novi formati brišejo mejo med plačano promocijo in neodvisnimi informacijami, ki je bila dolgo znak neodvisnih medijev. Manjka jim transparentnosti, v nekaterih primerih gre celo za namerno prevaro medijskih občinstev.

Iskanje novih medijskih formatov za trženje in promocijo se bo pod vplivom

konvergenčnih sil, ki so pretresle medijsko in marketinško industrijo, nadaljevalo. Tradicionalni medijski poslovni modeli se stapljajo z zniževanjem naklad, s številom občinstev in oglaševalskih dohodkov ter z iskanjem novih virov prihodkov; moč tradicionalnega oglaševanja pa se zmanjšuje. In ne nazadnje so potrošniki postali odporni proti oglasom, kar je zelo pomagalo televizijskim vsebinam na zahtevo ter pripomoglo k iskanju načinov, ki bi omogočali, da potrošniki vsebine ne bi prepoznali kot načrtovanega prepričevanja, saj to zmanjšuje učinkovitost. Medijska vsebina, ki deluje »naravno« in »nedolžno«, ne pa prepričevalno, je namreč učinkovitejša.

Macnamara novinarstvo in odnose z javnostmi opozarja, da v hibridnem medijskem okolju, ki se razvija in v katerem je treba upoštevati jasna pravila sodelovanja in vpletenosti, konvergenca med praksama narašča (Macnamara 2015, 17–18). Nujne so dodatne raziskave, katerih rezultat bodo kodeksi prakse in kodeksi etike, ki bodo prispevali k ravnotežju interesov medijev, organizacij in državljanov. Zaradi pomanjkanja jasnih in konsistentnih definicij novih oblik medijske vsebine je na tem področju veliko možnosti za izboljšave, ki bodo pozitivno vplivale na razumevanje, in za transdisciplinarno debato.

»Vzpon in vzpon« družbenih medijev (angl. *shared media*) in širok dostop do interneta za neposredno objavlanje o organizaciji (angl. *owned media*) sta radikalno spremenila produkcijo vsebine in strategije distribucije v odnosih z javnostmi, korporativnem komuniciranju in oglaševanju.

Obvod tradicionalnih medijskih odbirateljev in neposreden dostop do kanalov za objavo ter tudi iskanje tradicionalnih medijev, ki želijo najti nove načine, kako priti do prihodkov, in nove poslovne modele, ustvarja nove komunikacijske priložnosti za tržnike ter tudi za korporativne in vladne organizacije.

5.4.1 Težave, s katerimi se pri tem soočajo odnosi z javnostmi

Stroka odnosov z javnostmi še doživlja velikanske spremembe. Spletne tehnologije in družbeni mediji so prinesli več demokratičnosti v komuniciranju in naj bi povsem transformirali odnos med deležniki in tistimi, ki z njimi komunicirajo; na pohodu so še *storytelling*, prodajanje zgodb in znamčno novinarstvo. Podjetja in druge organizacije se vse bolj mediatizirajo (Ašanin Gole 2015). Družbeni mediji so za organizacijo lahko torej tudi prevelik izziv ali celo težava. Zato je zelo pomembno

poznati načine delovanja in uveljavljena pravila ter aktivno komunicirati v dialogu, ob tem pa ostati transparenten in nevtralen (Suhadolc 2007, 72). Inflacija družbenih medijev je odprla tudi ključno vprašanje, ali imajo praktiki dovolj veščin in znanja, ki jih zahtevajo spremenjeni mediji. Nedvomno so spletne tehnologije in z njimi povezane konverzacije prek družbenih in družabnih omrežij poskrbele za to, da se znanje vsaki dve leti (ali morda še hitreje) podvoji. Zato tudi odnosi z javnostmi potrebujejo (novo) obrtniško znanje in veščine za upravljanje z novimi tehnologijami. Obrtniško znanje sicer res zajema pomemben delež kompetenc praktikov, vendar brez strateškega in upravljaljskega znanja ne more biti v središču pozornosti stroke, ki si želi deliti odločevalsko mizo v organizacijah (Ašanin Gole 2015). Vsekakor pa so ovire za ustrezno in učinkovito odzivanje na spremembe, ki jih je prineslo digitalno okolje, lahko tudi nerazumevanje vodstva ter pomanjkanje človeških virov in denarnih sredstev.

5.4.2 Priložnosti za odnose z javnostmi

Družbeni mediji vzpodbujajo sodelovanje in prenos povratnih informacij (z dvosmerno komunikacijo) ter brišejo meje med mediji in občinstvom. Pospešujejo tudi pogovore (Žbogar 2010, 22), zato bi jih praktiki za odnose z javnostmi morali sprejeti odprtih rok. Družbeni mediji omogočajo, da se organizacije lahko odzovejo hitreje in učinkoviteje, da se povezujejo in merijo svojo učinkovitost odnosov z javnostmi ter ugled blagovne znamke ali organizacije (Jakomin 2016).

S pojavom družbenih medijev so organizacije dobile številne lastne medijske kanale, s katerimi lahko dosegaajo svoje ciljne javnosti (njim lastne družbene medije). Hkrati imajo tudi velike (nemedijske) organizacije različne vrste klasičnih medijev (npr. različne revije in časopise, radijske in celo televizijske oddaje). Organizacije se z medijskim lastništvom spreminjajo v založnike (Verčič 2013b, 355). Lastni mediji postajajo kanal za neposredno komuniciranje z javnostmi in s tem dodaten izziv za medijske strokovnjake, ki morajo pripraviti kakovostne vsebine (Wilkins v Horvat Jeromel 2015). Vsebine danes nastajajo v različnih oddelkih znotraj organizacije (pa tudi zunaj nje) in zanje ne skrbijo le komunikatorji. Zato tudi njihovo upravljanje postaja vse bolj zapleteno. Če strnemo, družbeni mediji po eni strani otežujejo delo

strokovnjakov za odnose javnostmi, po drugi pa prinašajo več raznovrstnosti (Plavšak Kranjc v Horvat Jeromel 2015).

5.5 Spremenjena vloga odnosov z javnostmi v organizaciji

You are what you publish.

(Si to, kar objaviš.)

David Meerman Scott

Odnosi z javnostmi so se preoblikovali in danes ni več mogoče ločevati spletnih, tj. digitalnih odnosov z javnostmi od tradicionalnih. Trdimo lahko le, da gre za nove odnose z javnostmi, ki od organizacije in menedžmenta zahtevajo spremenjeno razumevanje in morda celo reorganizacijo. Če so nekoč veljala pravila odnosov z javnostmi in pravila marketinga, danes veljajo pravila odnosov z javnostmi in marketinga, povezuje pa jih vsebina.

Družbeni mediji so lahko pohvalijo z izjemno transparentnostjo in hitrostjo v komuniciranju, a so vseeno le dodaten komunikacijski kanal. Vsekakor pa vplivajo na odnose med novinarji in komunikatorji, saj v okviru teh medijev postajajo tudi »prijatelji«, kar se jim zdi povsem etično in običajno. To prijateljstvo ni enako kot prijateljstvo v realnem življenju, pomeni le, da spremljajo aktivnosti nekoga, kar je torej v naravi dela z mediji.

Z razvojem družbenih medijev pa se novinarji in komunikatorji srečujejo tudi z definicijami in mejami svojega dela in nazivov. Nekateri v tem ne vidijo omejitev, drugi novih nazivov ne sprejemajo dobro. Med opisi tako pogosto srečamo glavnega izvršnega komunikatorja (angl. *chief communication officer*), stratega družbenih medijev, digitalnega praktika za odnose z javnostmi ali digitalnega komunikacijskega stratega, pa tudi glavnega odgovornega za pripovedovanje zgodb (angl. *chief storyteller officer*).

Družbeni mediji so v delu novinarjev in komunikatorjev vse pomembnejši, saj imajo osrednjo vlogo v njihovi komunikacijski transakciji. S tem, ko se razvijajo mediji, se razvijata tudi stroki novinarstva in odnosov z javnostmi. Nekatera dela so se združila, zbrisala pa se je meja med njimi, saj vsi delajo v skupnem digitalnem prostoru, kjer zbirajo in urejajo informacije, ustvarjajo vsebino in zagotavljajo povratne informacije,

odgovarjajo na vprašanja ter sodelujejo v kontinuirani konverzaciji. Meje in strukture moči so se spremenile, nazivi so se spremenili, zabrisali so se profesionalni in osebni jazi. Vse te spremembe seveda nedvomno vplivajo tudi na etična načela in vrednote. A ti strokovnjaki se zanašajo na preproste in osebne koncepte etike in profesionalizma v tem sicer precej zapletenem konceptu. Odgovornost, neodvisnost, zasebnost in identiteta so žal pre pogosto odsotni, čeprav predstavljajo ključne koncepte digitalnih okolij (Chimbel in drugi 2014). V središču medijev je danes uporabnik, posameznik, ki ga lahko dosežemo neposredno, s tem pa se izognemo vsem medijskim filtrom.

6 EMPIRIČNI DEL: DRUŽBENI MEDIJI IN VPLIV NA ODNOSE Z MEDIJI POSNETEK STANJA V SLOVENIJI

6.1 Izhodišče empirične raziskave

Razvoj in spremembe v množičnih medijih bistveno vplivajo na strateško komunikacijsko prakso. Tradicionalni mediji, kot so tisk, radio in televizija, so razdeljeni med uredniške (novice) in oglaševalske vsebine in priče smo razvoju modela PESO (Hallahan 2014; Verčič in Tkalac Verčič 2015). Evropski komunikatorji predvidevajo tektonske premike, ko bodo namesto množičnih medijev prevladali lastni mediji (pogosto jih imenujemo kar korporativne publikacije), ki oblikujejo javno mnenje. Evropski komunikacijski monitor že več let raziskuje, kako evropski komunikatorji sprejemajo, razumejo in (so)delujejo z novimi mediji. Zato sem vsebinsko pregledala tiste rezultate te longitudinalne raziskave, ki se nanašajo na družbene medije.

Več kot polovica vprašanih v okviru Evropskega komunikacijskega monitorja²⁰ 2015 (50,3 %) je menila, da se bo v naslednjih treh letih povečala pomembnost lastnih medijev, kar bi lahko zmanjšalo družbeno vlogo specializiranih medijskih organizacij in povzročilo, da bi vse organizacije postale (tudi) medijske organizacije (Ihlen in Pallas v Verčič in Tkalac Verčič 2015).

²⁰ V nalogi uporabljam kratico EKM.

Strateški komunikatorji nameravajo manj časa vložiti v oglaševalske napore (plačane interakcije v množičnih medijih), pričakujejo pa več neplačanega sodelovanja z množičnimi mediji (npr. prek programov odnosov z mediji). Kar 57,1 % jih meni, da bo to postalo pomembnejše, s tem pa tudi strateško komuniciranje z množičnimi mediji (63,1 %). Čeprav so ti trendi jasni in zelo vplivni, je morda še prekmalu trditi, da gre za konec oz. smrt tradicionalnih množičnih medijev. Kar 74,3 % komunikatorjev množične medije uporablja kot vir novic in za spremljanje javnega mnenja, več kot dve tretjini pa za evaluacijo medijskih objav o svojih izdelkih ali storitvah (Zerfass in drugi 2015, European Communication Monitor 2015).

Prihodnost odnosov z mediji je zelo odvisna od področja dela komunikatorja. Strateška partnerstva z mediji so bolj sprejeta v marketingu, znamčenju in potrošniški komunikaciji in pri vseh tistih, ki delujejo na spletu. Vsi ti specialisti so zelo odprti za koncepte, kot so vsebinsko trženje, znamčno novinarstvo in izvorno oglaševanje. To potrjuje Hallahanovo napoved, da bodo v odnose z javnostmi posegli tržniki (Hallahan 2014, 406; Macnamara 2014a, 231) in da se večina novih komunikacijskih praks uvršča med oglaševanje, tržno komuniciranje in odnose z mediji (Hallahan 2014).

Ustvarjanje medijev omogoča sporočanje, povezovanje in soustvarjanje pomenov. Nove komunikacijske prakse, med njimi vsebinsko trženje, dajejo smisel izdelkom in storitvam, ki jih želimo prodati potrošnikom, ter poskušajo integrirati vsebino organizacij z vsebino, ki jo ustvarijo uporabniki in drugi zaposleni v organizaciji, torej ne nujno komunikatorji. EKM 2015 (Zerfass in drugi, 2015, European Communication Monitor 2015) to potrjuje, saj je vsebinski marketing zelo pomemben za 88 % evropskih komunikatorjev. Kljub temu ga v Sloveniji uporablja le 47 % (Slovenija in Hrvaška sta najslabši državi v raziskavi) (slika 6.3, priloga A). Za primerjavo naj navedem, da se delež organizacij, ki uporabljajo vsebinski marketing, na Finskem giblje okoli 76 % in v Veliki Britaniji okoli 73 %.

In zakaj so razmere v Sloveniji takšne? Po mnenju Verčiča mnogo vodilnih, z vlado vred, komuniciranje še vedno razume kot strošek, ki ga je treba omejiti. V resnici pa je vsebinsko trženje vsebina, ki potrebuje obliko, in je sporočanje, ki potrebuje medije. Sporočila potrebujejo medije, mediji pa ustvarjajo sporočila (Verčič 2015).

EKM je največja longitudinalna raziskava o strateških komunikacijah, ki poteka že od leta 2007. Sočasno poteka v več evropskih državah in omogoča, da lahko pogledamo, kako so evropski komunikatorji v preteklosti ocenjevali, razumeli in v svoje delo sprejeli družbene medije. Leta 2009 so na primer v ključnih izsledkih zapisali, da so družbeni mediji v vzponu. Leta 2010 so potrdili, da so digitalne komunikacije in družbeni mediji vse pomembnejši v medijskem spletu, ki ga načrtujejo, ter da pozitivno vplivajo na vlogo odnosov z javnostmi v organizaciji. Še leto kasneje so komunikatorji menili, da imajo za delo z družbenimi mediji premalo veščin (Zerfass in drugi 2009, European Communication Monitor 2009; Zerfass in drugi 2010, European Communication Monitor 2010; Zerfass in drugi 2011, European Communication Monitor 2011).

Zanimivo pa je, če se vrnemo še bolj v preteklost, da je leta 2007, ko so prvič ocenjevali prihodnjo rabo družbenih medijev kot komunikacijskih kanalov, kar 41,4 % komunikatorjev menilo, da bodo pomembni. V naslednjem triletnem obdobju (do leta 2010) je družbene medije uporabljalo le 15,2 % komunikatorjev. Torej raziskava EKM vsako leto znova ugotavlja, da so komunikatorji nagnjeni k temu, da precenijo rast novih komunikacijskih kanalov (Moreno in drugi 2010). Leta 2007 so tudi ocenili, da bodo odnosi s klasičnimi (tiskanimi) mediji močno upadli (za približno 10 %), a zgodilo se je ravno obratno in te prakse so do leta 2010 narasle za dobrih 5 %. Kljub temu pa se je aktivnost odnosov z mediji na spletu in v družbenih medijih v treh letih močno okrepila (slika 6.1).

Slika 6.1: Spletne komunikacije in družbeni mediji, raba 2007–2010

EUROPEAN COMMUNICATION MONITOR 2010

Online communication and social media made a great leap forward during the last 12 months

Vir: Zeffass in drugi 2010, European Communication Monitor 2010.

Odnosi z mediji so se preselili na spletne medije, in sicer je bilo leta 2010 tovrstnega komuniciranja za 20 % več. Navajali so, da najraje uporabljajo različne družbene spletne skupnosti, 26 % jih je opozorilo na Twitter. Družbene medije so najbolje sprejemali v delniških družbah. Posebnih komunikacijskih strategij za ta medijski kanal pa večina organizacij v času raziskave še ni imela. Družbene medije so sicer videli kot priložnost, da vsebina postane pomembnejša kot materialni viri, pa tudi stroški in prednosti medija so lahko natančneje merljivi. Kot potencialno nevarnost pri družbenih medijih pa so omenili odprtost in izgubo nadzora nad informacijami, saj jih lahko širi vsak. Južno- in vzhodnoevropski komunikatorji so bili glede učinkov družbenih medijev bolj skeptični od svojih zahodno- in severnoevropskih kolegov. Do naslednjega leta (2011) pa so komunikatorji vnovič pričakovali izjemen vzpon družbenih medijev, predvsem spletnih videov (Zeffass in drugi 2010, European Communication Monitor 2010).

Leta 2011 so komunikatorji ugotavljali, da jim primanjkuje veččin za delo z družbenimi mediji, zavedali so se, da imajo preslabo znanje in velikokrat tudi neustrezne vodstvene strukture. Večinoma še vedno niso imeli smernic za komunikacijo z družbenimi mediji ali pa o njih celo niso razmišljali. Takšnih je bilo več kot 60 % organizacij, predvsem je bilo slabo v vladnih organizacijah. Vnovič so

za obdobje treh let napovedali največji vzpon družbenim medijem (kar za 34 %) ter spletnim medijem (14,8 %) in spletni komunikaciji (9,4 %). Prav tako so ocenili, da bo pomembnost sodelovanja s tiskanimi mediji upadla za 27,2 %. Tudi leta 2011 so ocenili, da bodo vse pomembnejša postala različna orodja družbenih medijev (slika 6.8, priloga A) (Zerfass in drugi 2011, European Communication Monitor 2011).

Leta 2012 so raziskovalci ugotovili velik razkorak med pomembnostjo in resnično implementacijo orodij družbenih medijev. Opaznih je veliko razlik med Evropo in Združenimi državami Amerike ter med posameznimi deli Evrope. Ugotovili so, da so komunikatorji spet precenili (slika 6.7, priloga A) rast družbenih medijev in da jih bolje obvladajo mlajši kolegi. Večina je navajala zmerno obvladovanje digitalnih veščin. Zanimivo pa je, da je le vsak drug menil, da bi izobraževanje na tem področju kaj spremenilo. Kar osem od desetih evropskih praktikov za odnose z javnostmi je menilo, da je najboljši in najpogostejši način učenja redna poslovna in zasebna uporaba teh orodij (Zerfass in drugi 2012, European Communication Monitor 2012).

Leta 2013 so večine komunikatorjev pri uporabi družbenih medijev ostajale samo zmerno dobre (slika 6.6, priloga A). Večina je menila, da družbeni mediji in njihova raba vplivajo na percepcijo organizacije in na konstrukcijo realnosti. Družbeni mediji niso le še eno komunikacijsko orodje. Skoraj tri četrtine komunikatorjev (72,5 %) so menile, da vsebine na družbenih medijih spreminjajo percepcijo zunanjih deležnikov o organizaciji. 57 % pa jih je dodalo, da to velja tako za interno kot za eksterno javnost. Šest izmed desetih vprašanih je zapisalo, da spremljajo spremembe v družbenih medijih in da to spreminja njihovo mišljenje o deležnikih in o organizaciji. Družbeni mediji očitno delujejo navzven in navznoter. Večina strokovnjakov za odnose z javnostmi je potrošnike, blogerje in spletne skupnosti prepoznavala kot nove in relevantne digitalne odbiratelje informacij za organizacijo (angl. *digital gatekeepers*), čeprav niso imeli ustreznih komunikacijskih strategij in instrumentov, da bi se z njimi srečevali na družbenih omrežjih. Pomembnejši je postal koncept komunikacijskih strategij za različne generacije. Digitalni domorodci (angl. *digital natives*) so bili bolj interaktivni, močnejše vpleteni v komunikacijo in so zahtevali več povratnih informacij. Na podlagi tega so številne organizacije (20 % redno, 40 % včasih) za različne starostne skupine uporabljale specifične komunikacijske strategije in medije. Vseeno pa je večina komunikatorjev poročala, da ne opaža bistvenih razlik v komunikaciji med različnimi generacijami ter da se digitalna vrzel med

generacijami zapira. Kot najpomembnejša orodja komuniciranja so v družbenih medijih, kot leto poprej, navajali spletne skupnosti, spletne videe ter mobilne aplikacije, mikrobloge (Twitter) in deljenje slik.

Leta 2013 ocena o pomembnosti družbenih medijev ni več rasla, kar je zagotovo eden od znakov, da so se družbeni mediji res spojili z medijskim spletom organizacije in postali njegova stalnica. Rezultati prav tako kažejo, da morajo biti družbeni mediji integralni del komunikacijskega menedžmenta (Tench in Yeomans 2013). Digitalna tehnologija je še naprej vplivala na način dela komunikatorjev in ustvarjala nove priložnosti (Zerfass in drugi 2013, European Communication Monitor 2013).

EKM 2014 je prvič zaznal dramatičen upad pomembnosti tradicionalnih odnosov s tiskanimi mediji (slika 6.5, priloga A). Le 41,8 % jih je menilo, da bodo te aktivnosti leta 2017 še pomembne, medtem ko je bilo leta 2014 takih 76,3 %, kar je manj kot v napovedih v letih 2011 in 2008. Takrat so bili odnosi s tiskanimi mediji najpomembnejši instrument odnosov z javnostmi. Namesto njih so največjo rast v bližnji prihodnosti napovedali mobilni komunikaciji (Zerfass in drugi 2014, European Communication Monitor 2014). Kam bo vodilo komunikatorje v Evropi v prihodnje, bo razvidno v desetem in jubilejnem EKM, ki bo izšel julija 2016 in bo zajel odgovore več kot 2700 strokovnjakov iz 43 držav.

6.2 Anketa med slovenskimi praktiki za odnose z javnostmi ali posnetek stanja sodobnih odnosov z mediji v Sloveniji

Družbeni mediji so bili močno zastopani v raziskavah odnosov z javnostmi, skladno z njihovo vse večjo priljubljenostjo. Pasadeos, Berger in Renfro (v Wang 2015) so zapisali, da so bile nove tehnologije eno od dveh najbolj raziskovanih področij v odnosih z javnostmi med letoma 2000 in 2005. Med najpogosteje uporabljenimi raziskovalnimi metodami se pojavlja analiza vsebine.

Izhodišče za mojo raziskavo so spremembe v tradicionalnih odnosih z mediji in moč novonastalih družbenih medijev. Evropski komunikacijski monitor 2015 je namreč pokazal, da morajo strokovnjaki za odnose z javnostmi ne le razviti nove veščine in znanje, temveč uporabiti tudi nova orodja, ki lahko v novih medijih tekmujejo za pozornost posameznika. Slovenski komunikatorji so sicer prepoznali pomembnost

sodobnih komunikacijskih praks, a so se izrazito slabo odrezali pri vprašanju, ali jih tudi izvajajo, kar vsekakor vzbuja skrb (slika 6.2, priloga A). Zato sem želela preveriti, kakšno je res(nično) stanje sodobnih odnosov z mediji v Sloveniji.

Sprva sem načrtovala spletno anketo med predstavniki za odnose z javnostmi, ki so člani Slovenskega društva za odnose z javnostmi. Iz odgovorov posameznih strokovnjakov in ob pregledu literature pa sem ugotovila, da so pojmi, povezani z novimi mediji, ki jih uporabljam v nalogi in raziskavi, precej slabo razumljivi in nejasni, kar bi za raziskavo predstavljalo omejitev in bi vplivalo na končne rezultate.

Nove prakse – vsebinsko trženje, znamčno novinarstvo in izvorno oglaševanje – so preplet različnih veščin, pogosto imajo zelo različne definicije in so tema diskusij, zato se mi je zdelo bolj smiselno uporabiti odprt vprašalnik, ki pri vprašanih lažje identificira (ne)poznavanje sodobnih komunikacijskih načinov.

Z empirično metodo anketnega vprašalnika z odprtimi vprašanji (priloga C) sem aprila 2016 opravila 46 kratkih intervjujev (vprašalnik je bil intervjuvancem poslan neposredno po e-pošti). Nekatero odgovore sem prejela po telefonu, večino pa v zapisani obliki. V vzorec sem zajela strokovnjake, komunikatorje oziroma tiste posameznike, ki se v organizaciji ukvarjajo z odnosi z javnostmi (in marketinškimi komunikacijami) oziroma so zadolženi zanje. Vključila sem različno velike organizacije z različnih področjih: javni sektor (6), nevladne organizacije (4), agencije (4), različno velike gospodarske družbe (28), medijske organizacije (4). Pri vseh sem želela ugotoviti, kako so spremembe v medijih vplivale na prakso odnosov z javnostmi oziroma odnosov z mediji. Komunikatorji, zajeti v vzorec, so imeli v več kot polovici primerov od 11 do 20 let delovnih izkušenj, enajst jih je imelo manj kot 11 let izkušenj, osem pa več kot 20 let (a manj kot 30 let) izkušenj. Trije anketiranci so delovno aktivni že več kot 31 let. Njihove funkcije v podjetjih in leta delovnih izkušenj so bili edini demografski podatki, ki sem jih zbirala.

Pri uporabi navedenega vzorca seveda lahko pride tudi do napak, saj gre za pilotno raziskavo, torej dobljeni rezultati niso končni in primerni, da bi jih lahko posplošili na celotno populacijo.

Z vprašalnikom sem vsekakor želela preveriti, ali slovenski komunikatorji sledijo spremembam, ki jih v odnosih z mediji narekujejo novi družbeni mediji, kakšne

prakse pri tem uporabljajo, predvsem pa, zaradi katerih razlogov jih ne uporabljajo. V Sloveniji ponudniki oglaševanja ocenjujejo (podatki za leto 2015), da imamo 850.000 uporabnikov Facebooka. Statistični urad Republike Slovenije pa pravi, da v družbenih medijih vsak dan oziroma skoraj vsak dan sodeluje okoli 406.000 slovenskih uporabnikov interneta (Vodič po vsebinskem marketingu 2016). Številke so visoke in lahko trdimo, da so družbeni mediji v Sloveniji zagotovo kanal, v katerem sodeluje večina javnosti.

Vprašalnik sem zasnovala posebej za raziskovalno delo. Sestavljen je bil iz treh odprtih vprašanj, ki so imela več podvprašanj. Glede na odgovor na prvo vprašanje sta sledila dva nekoliko različna niza vprašanj. Če je bil odgovor na prvo vprašanje (ali opažajo spremembe v medijih in ali to spreminja njihovo delo) pritrdilen, je sledil sklop vprašanj, povezanih z rabo družbenih omrežij in dostopom do njih tako v zasebnem kot poslovnem življenju. Spraševala sem jih, ali jih uporabljajo, kako pogosto in koliko časa jim namenijo, ali prek teh medijev komunicirajo z novinarji in ali imajo za družbene medije pripravljeno posebno komunikacijsko strategijo. V nadaljevanju me je zanimalo le še, katere bile ovire, da družbenih medijev pri svojem delu ne uporabljajo več oziroma pogosteje. Temu je sledil sklop vprašanj o novih komunikacijskih praksah, najprej o poznavanju pojmov, nato o njihovi rabi. Zadnji sklop vprašanj se je nanašal na odnose z mediji oziroma novinarji.

Če pa je bil odgovor na prvo vprašanje negativen, torej če so odgovorili, da novi mediji niso spremenili nič in da njihove delovne prakse ostajajo enake, so odgovarjali na sklop vprašanj o najpogostejših načinih dela z mediji, nato pa še na vprašanje, ali družbene medije uporabljajo v zasebnem življenju ter ali jih morda uporabljajo kot kanal za lastne medije v poslovnem življenju. Nato sem jih vprašala še o novih komunikacijskih praksah ter preverila njihovo poznavanje in morebitno uporabo v praksi. Za zaključek so povedali še nekaj o sodelovanju z novinarji ter ocenili, ali z njimi sodelujejo več ali manj kot nekoč, svoje odgovore pa so tudi utemeljili.

V nadaljevanju predstavljam ključne ugotovitve po sklopih vprašanj.

6.3 Ključne ugotovitve

Komunikatorji, ki zaznavajo spremembe in pojav novih medijev, ki so bistveno spremenili njihov način dela in vsakdanjo prakso v odnosih z mediji, so na prvo vprašanje odgovorili pritrdilno (skupno skoraj 85 % vseh vprašanih). Njihovi odgovori so spremembe tako po velikosti kot po obsegu popisovali različno. Nekateri so menili, da so spremembe zgolj delne in da so novi mediji le dopolnitev oziroma nadgradnja tradicionalnih. Ob tem so poudarili tudi, da je dodana vrednost uporabe družbenih medijev odvisna od področja dela posamezne organizacije (npr. zasebni vs. javni sektor) ter njegovih značilnosti.

Nekateri pa so ocenili, da so novi mediji absolutno, zelo in bistveno spremenili način njihovega dela.

Odgovore na prvo vprašanje lahko strnemo v nekaj dejstev. Z novimi mediji je komunikacija s ciljnimi javnostmi postala neposredna, učinkovitejša, hitrejša, večsmerna in interaktivna. Prav zato so si ti mediji v komunikacijskih strategijah pridobili enakovreden položaj kot tradicionalni, vendar se uporabljajo za doseganje drugačnih ciljev.

Anketiranci so v svojih izjavah zapisali:

»Družbeni mediji so postali pomemben komunikacijski kanal, s katerim lahko neposredno in ažurno dosežemo ciljne javnosti.«

»Določene aktivnosti se z novimi mediji izvajajo lažje, hitreje in stroškovno učinkoviteje.«

»Družbeni mediji omogočajo komuniciranje, povezovanje in sodelovanje na način, ki pred tem ni bil mogoč. Gre za večsmerno komunikacijo – ne samo, da nekaj sporočamo, ampak pridobivamo in spremljamo tudi odzive tistih, ki naše objave spremljajo, všečkajo, delijo in komentirajo. Ta interaktivnost je eden od pomembnejših vidikov.«

»Novi mediji so komunikaciji dodali ključno komponento – hitrost, ki velikokrat pokaže, iz kakšnega »testa« je komunikator.«

»Da, družbeni mediji zahtevajo bistveno večjo vpletenost v komuniciranje. Po eni strani so odprli nove priložnosti, po drugi pa postavljajo nova tveganja, če družbenih omrežij ne upravljaš.«

Eden od praktikov za odnose z javnostmi iz nevladne organizacije pa je celo zapisal, da novi mediji »niso spremenili« načina njegovega dela, ker s tradicionalnimi mediji sploh nikoli niso delali.

Tradicionalni mediji komunikacije, kot poteka na družbenih medijih, niso omogočali. Seveda novi mediji za komunikatorje pomenijo večje število medijev, več relevantnih javnosti, več orodij in kanalov ter več dela, kar včasih od komunikatorja zahteva tudi več kritičnosti zaradi velikega obsega informacij, predvsem pa pogosto otežuje iskanje pravega vira in resnične informacije.

V nadaljevanju me je zanimalo, ali imajo anketiranci v podjetju dostop do družbenih omrežij, ali jih uporabljajo tudi v zasebnem življenju ter koliko časa tej vrsti medijev namenijo v celoti. Ugotavljam, da imajo vsi brez izjeme dostop do družbenih omrežij in da jih uporabljajo tudi zasebno. Res redki jih zasebno ne uporabljajo oziroma jih uporabljajo le zaradi poslovnih namenov. Časovno jim namenijo nekaj minut, najpogosteje eno uro, največ pa do 4 oz. 5 ur na dan. Razlika v času, ki jim ga namenijo, je povezana predvsem s tem, ali imajo v organizaciji še koga, ki se specifično ukvarja z družbenimi mediji, ali pa so oni kot predstavniki za odnose z javnostmi edini, ki to počno. Družbene medije za delo z novinarji uporablja približno polovica respondentov. Nekateri uporabljajo specifične medije (npr. le Twitter), spet drugi z novinarji na ta način komunicirajo zgolj občasno. Večinoma imajo za družbene medije pripravljeno strategijo, ki pa ne vključuje samo odnosov z mediji, temveč gre za celostno komuniciranje. Tisti, ki strategije nimajo, dodajajo, da jo načrtujejo.

Kot ovire, na katere so naleteli pri uporabi družbenih medijev in ki neredko vplivajo tudi na to, da družbenih medijev ne uporabljajo pogosteje, najpogosteje navajajo pomanjkanje časa za tovrstne medije in pomanjkanje drugih virov (finančnih, kadrovskih, tehnoloških). Med razlogi so se znašli še: slabo poznavanje teh medijev in priložnosti, ki jih ponujajo, ureditev organizacije (npr. rigidnost vpliva na to, da v teh medijih ni mogoče hitro komunicirati) in pa znanje, ki ga potrebuješ za delo s temi mediji. Tako eden od vprašanih navaja, da so potrebovali precej časa, preden so ugotovili, katere vsebine delujejo na družbenih medijih in katere ne.

Drugi sklop odgovorov se nanaša na nove komunikacijske prakse. Pri vprašanih sem preverjala sodobne komunikacijske prakse, za katere je značilen predvsem preplet

odnosov z javnostmi z oglaševanjem in novinarstvom. Večinoma so navedli vsebinsko trženje in promocijsko novinarstvo, torej znamčno novinarstvo oziroma skrito oglaševanje ali t. i. PR-članke oziroma PR-novinarstvo. Torej pri sebi opažajo predvsem prepletanje prakse z novinarstvom, manj z oglaševanjem.

Sledila so vprašanja o razumevanju pojmov vsebinsko trženje, znamčno novinarstvo in izvorno oglaševanje ter prošnja, naj navedejo konkretne prakse v svojem podjetju. S tem sem želela preveriti, ali te nove oblike v resnici poznajo ali ne. Ugotovila sem, da praviloma vsi odlično poznajo in tudi izvajajo vsebinsko trženje, vendar ga v podjetju redko izvajajo sami, pogosteje je zanj zadolžen marketing oziroma trženjski oddelki, ki so bolj osredotočeni na produktno tržno komuniciranje ali pa jim pri tem pomagajo zunanji strokovnjaki s tega področja. Ob tem poudarjajo tudi, da je vsebinsko trženje zelo pomembno in da zahteva ogromno dela in dolgoročno strategijo. Za izvajanje novih strategij in praks komuniciranja je včasih potrebna tudi reorganizacija podjetja, navaja ena od respondentk. Na neuporabo novih praks lahko vpliva tudi širše družbeno okolje, v katero je vpeta organizacija.

Ob vprašanju o znamčnem novinarstvu večina respondentov navaja, da ga poznajo, vendar ga izvajajo veliko redkeje kot vsebinsko trženje. Še vedno pa nekateri izraza ne razumejo in ga enačijo s klasičnimi aktivnostmi znamčenja znotraj trženja. Spet drugi navajajo, da tovrstne prakse zaradi narave njihove organizacije niso dovoljene. Nekateri ob tem dodajajo, da za objavo vsebin nikoli niso bili pripravljene plačati in da tega ne bodo spremenili. Tretji pa navajajo, da tovrstne prošnje za sodelovanje prihajajo predvsem iz medijev in jih sami ne spodbujajo.

V odgovorih močno izstopa izvorno oglaševanje. Trdim lahko, da ga respondenti niti ne poznajo niti ne izvajajo. Nekateri v odgovorih celo prosijo za definicijo pojma. Nekateri pa nerazumevanje pokažejo z enačenjem izvirnega in tradicionalnega oglaševanja ali pa ga zamenjujejo z viralnim.

V povezavi z vprašanjem o praksah me je zanimalo tudi, katere lastne kanale imajo odprte oziroma podprte na družbenih medijih (npr. lasten kanal na Facebooku ali Youtubu, profil na Twitterju). Ugotovila sem, da imajo vse organizacije, razen res redkih izjem, kanal na Facebooku, temu sledita profil na Twitterju in kanal na Youtubu, redkeje pa uporabljajo druge kanale, na primer LinkedIn in Instagram, ali preostale vrste družbenih medijev, ki jih v odgovorih niso specificirali. Ob tem je

treba vsekakor znova poudariti, da družbenih medijev za komunikacijo z javnostmi pogosto ne uporabljajo sami, ampak se pri tem dopolnjujejo s tržniki oziroma digitalnimi specialisti.

V povsem zadnjem sklopu me je zanimal še njihov pogled na prakso odnosov z mediji, torej odnos z novinarji. Zanimalo me je, ali ocenjujejo, da je sodelovanja z novinarji več ali manj, prosila sem jih tudi, da svoj odgovor utemeljijo. Njihove odgovore lahko kategoriziramo v tri, po deležih enako zastopane sklope: sodelovanja z novinarji je več, manj ali pa se odnosi z novinarji niso bistveno spremenili. Ne glede na to, ali menijo, da je sodelovanja več ali manj, se vsi strinjajo, da je zelo pomemben osebni in kakovosten odnos z novinarji, ki je v svojem bistvu usmerjen v dolgoročno sodelovanje.

Komunikatorji menijo, da so odnosi z novinarji danes pogostejši, čeprav je morda manj tradicionalnih medijev, saj je več novih medijev oziroma so mnogo bolj segmentirani. Zato je količina dela večja. Poleg tega so novinarji precej nestrokovni in premalo specializirani za temo oziroma področje, s katerim se ukvarjajo, zato komunikatorji porabijo več časa, saj morajo z njimi sodelovati večkrat in bolj poglobljeno, če želijo ustrezno prenesti sporočila in vsebino.

Priprava vsebine za medije je pomembnejša, saj lahko novinarji sporočilo na družbenih medijih preverijo tudi pri končni javnosti. To v tradicionalnih medijih seveda ni bilo mogoče. Zanimivo je, da je ena od anketirank ob tem dodala, da njihovo dolgoletno vlaganje v vsebinsko trženje in aktivno delo z mediji pri prenosu zgodb v resnici izhaja iz tega, da se danes novinarji za njihove vsebine zanimajo sami, kar seveda za komunikatorja pomeni, da dosega postavljene cilje.

Komunikatorji pravijo, da so novinarji pod velikim pritiskom, saj pogosto delajo za več medijev, ki zahtevajo izjemno hitro in odzivno komuniciranje. Če povzamem, menijo, da je sodelovanja več in da sodobna interakcija zahteva več časa, ker so digitalni mediji zelo zahtevni in ker je novih medijev veliko. Posledično se poleg klasičnih novinarjev na adreme vse pogosteje vrivajo tudi blogerji oziroma drugi posamezniki, ki imajo lastne medije. Zaradi dostopnosti tehnologije (nizka cena, preprosta uporaba) je namreč opazen velik porast posameznikov, ki ustvarijo svoje kanale (svojo spletno stran, profil na Facebooku, blog ali kanal na Youtubu) ter z organizacijami stopijo v stik kot nov medij, ki bi rad sodeloval z njimi.

Komunikatorji, ki menijo, da je sodelovanja z novinarji manj, pa, zanimivo, vzroke za to vidijo v podobnih stvareh. Navajajo okrnjena, manjša uredništva, kjer se posamezni novinar ukvarja z zelo različnimi tematikami in je povsem nespecializiran. Trdijo tudi, da so pravi preiskovalni novinarji danes prava redkost. Vse več je t. i. kvazinovinarjev²¹, ki niso strokovnjaki, temveč le skrbijo, da z znaki čim prej zapolnijo medijski prostor, kar je danes zagotovo velik problem novinarstva kot stroke. Poleg tega je odnosov z mediji manj, ker lahko organizacije prek družbenih (lastnih) medijev in zaradi svojega specializiranega in poglobljenega znanja svojim javnostim same posredujejo vsebine ter tako (večinoma) učinkovito dosežejo zelene cilje. Ob tem navajajo tudi, da se komunikacija z novinarji poveča le, če se v podjetju pojavi krizna situacija, (ki navadno zahteva tudi krizno komuniciranje), medtem ko se novinarji na kakovostne vsebine organizacij praviloma ne odzivajo več oziroma jih ne prepoznavajo in za njihovo objavo želijo celo plačilo.

Ostanejo nam še anketiranci, ki menijo, da komunikacija z novinarji ostaja enaka, oziroma ne opažajo bistvenih razlik v odnosu. To utemeljujejo s tem, da tudi odnos med komunikatorjem in novinarjem v svojem bistvu ostaja enak, torej gre za vzajemno koristen odnos, ki ga je treba negovati. Vseeno pa je zaradi splošnega pomanjkanja časa ter narave komunikacijskih tehnologij in medijev danes manj komunikacije iz oči v oči, veliko več pa po telefonu ter prek e-pošte, SMS-ov in tudi družbenih omrežij.

Zaključimo lahko, da kakovost odnosa med novinarjem in praktikom za odnose z javnostmi ostaja enaka, spremenilo pa se je število vpletenih novinarjev in medijev, ki vstopajo v ta odnos. Organizacije in njihovi komunikatorji fizično in finančno tako obsežnega sodelovanja s tako različnimi »mediji« pogosto ne obvladujejo. Ob tem komunikatorji opažajo, da tradicionalni mediji oziroma novinarji neredko upravičeno pričakujejo prednostno obravnavo pred novimi, majhnimi »mediji« in digitalnimi vplivneži (npr. blogerji). Skratka, razpršena produkcija informacij in njihova potrošnja za komunikatorje pomeni vedno več ljudi, ki jih morajo nagovarjati, tako prek tradicionalnih kot družbenih medijev.

Če strnemo celoten sklop odgovorov, ugotovimo, da komunikatorji opažajo spremembe v odnosu z mediji, ki so po eni strani posledica novih medijev in

²¹ Navajajo tudi izraz *wannabe* novinarji.

zmanjšane kakovosti novinarstva, pri čemer prepoznavajo, da na drugi strani nimajo kakovostnih sogovornikov. Po drugi strani pa spremembe zaznavajo predvsem v količini oziroma obsegu dela, saj se za praktike za odnose z javnostmi, ki želijo pripraviti relevantno in kakovostno vsebino za splet različnih medijev, vedno bolj povečuje.

Osredotočimo se še na anketirance, ki so menili, da novi mediji še ne posegajo v njihovo področje dela (predvsem so to predstavniki, zaposleni v bankah, javnem zdravstvu in farmaciji), torej so na prvo vprašanje odgovorili negativno. Sedem od 46 komunikatorjev je menilo, da družbeni mediji niso bistveno spremenili njihovega dela, in ob tem so povedali, da novih medijev pri svojem delu sploh (še) ne uporabljajo. Ostajajo pri tradicionalnih medijih, saj jim pri njihovem delu zadostujejo. Naslednje vprašanje zanje je bilo povezano s tem, ali se v zadnjih petih letih res ni nič spremenilo v njihovi praksi odnosov z mediji ter katera so najpogostejša orodja, ki jih uporabljajo pri delu z mediji. Njihovi odgovori na prvi del tega vprašanja so bili pritrdilni, predvsem so menili, da je sodelovanje z mediji drugačno, kajti spremenila sta se struktura medijev in način medijskega poročanja. Trdijo, da je sodelovanje z mediji spremenjeno, da je dinamika odnosa drugačna, in za to navajajo tri razloge. Novinarji potrebujejo informacije hitreje kot nekoč (največkrat še isti dan), torej je pretočnost informacij bistveno hitrejša. Poleg tega mora komunikator za učinkovito delo nujno razumeti tudi trenutni položaj novinarstva in medijev, saj so novinarji pod številnimi pritiski (npr. uredniškimi, lastniškimi). Tretji razlog pa je v tem, da je novih in različnih medijev vedno več in je treba ustrezno kanalizirati novice. Mediji so danes zahtevnejši, zanje je treba iskati zgodbe in jim jih posredovati, saj te le tako prepoznajo kot zanimivega.

Ob tem še dodajajo, da se je delo z mediji »zgostilo«, kar pomeni, da je več novinarskega povpraševanja po izjavah in mnenjih. O tem, kako kakovostna so ta vprašanja, pa več v raziskovalnem sklopu poglobljenih intervjujev. Komunikatorji, ki menijo, da novi mediji (še) niso spremenili njihove delovne prakse, kot ključna orodja za odnose z mediji še vedno navajajo tradicionalna komunikacijska orodja: sporočila za javnost, izjave za medije, novinarske konference, različne dogodke, strokovna srečanja in brifinge, intervjuje in pripravo odgovorov na novinarska vprašanja.

Ob tem me je vseeno zanimalo, ali družbene medije uporabljajo v zasebnem življenju. Ugotovila sem, da jih polovica družbenih medijev ne uporablja oziroma le deloma, zato bi morda lahko trdila, da je poslovna raba družbenih medijev lahko povezana tudi s povečano zasebno rabo teh medijev oziroma obratno.

Anketa je pokazala, da komuniciranje z družbenimi mediji v organizacijah ni zastopano enako močno, saj ti mediji zahtevajo ogromno časa in drugih virov ali sredstev, ki pa jih organizacije pogosto nimajo. Nove medije in strategije zanje številni komunikatorji, kolikor je le mogoče, že dodajajo v svoje komunikacijske strategije. Ni pa redko, da za to komunikacijo poskrbijo v oddelku marketinga in ne (le) v oddelkih, odgovornih za komuniciranje.

6.4 Poglobljeni intervjuji

Odločitev, da anketo dopolnim oziroma poglobim z usmerjenimi intervjuji z vidnejšimi in izkušenimi slovenskimi strokovnjaki za odnose z javnostmi, je bil pravzaprav logičen korak naprej. Nestrukturirani osebni intervju kot metoda raziskovanja namreč omogoča, da spoznamo ozadje raziskovanega področja oziroma odgovore na nekatera nepojasnjena vprašanja, predvsem pa ovrednoti določene pomene in izkušnje. Cilj tega dela raziskave je bil poglobljeno pogledati na situacijo odnosov z mediji oziroma odnosov z javnostmi v Sloveniji oziroma kritično preveriti rezultate ankete. Intervjuje²² sem opravila s trojico v slovenskem prostoru priznanih komunikatorjev. Vsi imajo več kot 10 let izkušenj s področja odnosov z javnostmi in odnosov z mediji, vsi so tudi na položaju vodje (direktorja) oddelka za korporativno komuniciranje v svoji organizaciji.

Vprašanja zanje so bila zgolj okvir za pogovor, navezovala pa so se na zaton tradicionalnih medijev, pojav digitalnih medijev, njihov vpliv na odnose z mediji in na sodobne komunikacijske prakse ter pogled na rezultate EKM 2015. Pogovor je potekal sproščeno.

Moj prvi sogovornik Aleksander Salkič (2016) tako ocenjuje, da časopisi kot tradicionalni mediji s pojavom novih medijev ne bodo preprosto izginili, kajti digitalni mediji so le eden izmed kanalov komuniciranja in ne nadomeščajo

²² Vsak intervju je trajal okoli 65 minut.

obstoječih, temveč jih dopolnjujejo. Pri tem poudari razlike med posameznimi generacijami. Če se babyboomerjem zdi, da morajo prebrati in slediti čisto vsem medijem, je generacija Y pravzaprav ves čas digitalna in zanje tiskani časopisi tako rekoč ne obstajajo (Salkič 2016). Krasko Šteblajeva (2016), moja druga sogovornica, to misel odlično nadaljuje, češ da se ni smiselno spraševati le o zatonu, saj je ključno vprašanje, kaj se z novimi mediji spreminja. Ob tem kot bistveno navaja predvsem vključenost novih uporabnikov, relevantne vsebine in interaktivno izmenjavo informacij. Tretja sogovornica XY pa opaža predvsem, da se kakovost medijev slabša. V naglici in želji, da bi čim hitreje posredovali informacije, kar od njih zahteva sodobno medijsko okolje, postajajo preveč zaletavi in žal tudi željni senzacionalnosti, saj le tako definirajo svojo vrednost. Opaža tudi, prav tako Krasko Šteblajeva, da iz medijev vsakodnevno prejmejo nekakovostna vprašanja, ki kažejo, da sogovorniki sploh ne pogledajo osnovnih dejstev in da zgodbe organizacije sploh ne poznajo. Novinarji so začetniki, ki nimajo pravih mentorjev in se pisanja lotijo zelo nestrokovno, še dodaja Krasko Šteblajeva. S svojim ciničnim in nekritičnim pristopom se ne poglobijo v zadevo in tako ustvarjajo vsebine, ki so same sebi namen, saj jih zagotovo ne bere nihče. Novinarji danes niso več specializirani za določeno področje, ampak pišejo o vsem. Deloma je to posledica majhnega trga, v določeni meri pa dejstva, da je veliko medijev zraslo na oglaševalskem poslovnem modelu in zato niso in ne morejo biti kakovostni. Seveda to zaznajo tudi bralci, ki si želijo kakovostnih in poglobljenih vsebin, in če jih ni, jih bo to v prihodnje zagotovo odvrnilo od branja. Prav tako pa si kakovostnih praktikov za odnose z javnostmi želijo novinarji in jih s svojo agendo, ki vodi v objektivno predstavljanje določenih tematik, prisilijo, da postanejo dobri komunikatorji (XY 2016). Biti odličen praktik za odnose z javnostmi danes pomeni znati prepoznavati vsebino in jo pripraviti v sodelovanju z drugimi oddelki v organizaciji. Naslednji korak je seveda poskušati to prakso spraviti v medije, kar ni enostavno, saj mediji vse pogosteje zahtevajo plačilo za objavo dobre vsebine, sami pa želijo o podjetjih pisati le takrat, kadar v njih pride do krize (Krasko Šteblaj 2016).

Korporativno komuniciranje ni zgolj komuniciranje poslovnih rezultatov, pa čeprav delo z novinarji še vedno poteka tudi prek sporočil za medije. Takšni klasični odnosi z mediji so pravzaprav higiena poslovanja na področju odnosov z javnostmi, navajajo vsi trije sogovorniki (Salkič 2016, Krasko Šteblaj 2016, XY 2016). Se pa pri delu z

mediji uporablja vse več drugih orodij, na primer posebnih dogodkov, povezanih z vsebinami, lahko so tudi bolj lokalno obarvani in z lokalnim dosegom. Šteje prava zgodba, ki pa jo mediji, kot rečeno, ne znajo več prepoznati ali poiskati.

XY (2016) pravi, da se novinarstvo sooča s krizo profesionalnosti in ugleda, prav tako pa se ji zdi, da klasičnih odnosov z mediji ni več in da imajo številni zaposleni v stroki težave z oprijemljivostjo tega pojma. Zavedajo se, da preteklo znanje ne zadošča več in da tudi nekoč klasične naloge, kot so priprava komunikacijskih načrtov in pisanje sporočil za medije, niso več jedro njihovega dela. Če so nekoč pri delu strokovnjaka za odnose z mediji obstajali le novinarji, danes ob tem obstaja še digitalni svet, tako XY (2016), ki zahteva nova znanja, veščine. Digitalni mediji so postali del celostne komunikacijske strategije. Predvsem pa morajo komunikatorji znati zelo jasno določiti, katera ključna sporočila bodo glede na specifičnost kanala in tip medija pripravili. Kajti tako kupci kot zaposleni so zdaj del zahtevne javnosti in želijo več informacij. Če komunikatorji tega ne bodo počeli, jim bodo ta kos pogache odgriznili tržniki oziroma zaposleni v marketingu.

Tradicionalni mediji so zaradi svojih nekakovostnih vsebin postali nerelevantni in nekreativni, zato je tudi prišlo do vzpona vsebinskega trženja po eni in značnega novinarstva po drugi strani (Krasko Šteblaj 2016). Nove komunikacijske prakse so po svoji zgradbi hibridi, amebe in lahko nastajajo le v podjetjih, kjer se različne funkcije prepletajo in povezujejo. To je pravzaprav predpogoj za njihov uspeh (XY 2016).

XY meni, da je (oziroma bo) značno novinarstvo prihodnost marsikaterega novinarja pri nas, saj mediji v trenutni situaciji nimajo časa, da bi ustvarjali dobre zgodbe (2016). Krasko Šteblajeva kritično dodaja, da v Sloveniji poznamo le še značno, torej promocijsko novinarstvo in da kaj več od tega žal ne zmoremo. Novinar ni več iskalec vsebin in lastni mediji so kot platforma dobrih vsebin ključni in pomenijo prihodnost komuniciranja z različnimi javnostmi (2016).

Moji sogovorniki se strinjajo, da so družbeni mediji del njihove dolgoročne in širše komunikacijske strategije. V organizacijo vnašajo odprto večsmerno komunikacijo, ki pa ni le priložnost za neposredno doseganje ciljnih javnosti, temveč lahko prinaša tudi določene ovire in dodatno delo. Vsebine za družbene medije morajo biti segmentirane

in specializirane zanje, če želimo doseči vključenost občinstva. Vsekakor pa je treba dodati, da družbeni mediji niso brezplačni, kar je včasih prevladujoče, a zmotno mišljenje.

6.5 Povzetek empiričnega dela

Ljudje smo kot voznik v avtomobilu, ki svet opazuje v vzvratnem ogledalu, se pravi z zamikom nekaj let ali desetletij.

Marshal McLuhan

Tradicionalne medijske strukture so padle in se ne bodo vrnila, zato potrebujemo nove okvire za razumevanje in učinkovito delo. Tradicionalno so bili odnosi z javnostmi tisti, ki so imeli moč, da so svet prek medijev obveščali o stališčih podjetja oziroma o blagovni znamki, kar še vedno velja. Razlika pa je v tem, da za to uporabljamo drugačne, nove, družbene medije.

Sodobni strokovnjaki za odnose z javnostmi razumejo moč družbenih medijev in se vanje aktivno vključujejo. Ključno v današnjem procesu komunikacije z javnostmi je poslušanje, ne zgolj sporočanje. Po mnenju Hatzioannouja in Hansena (prav tam 2012) se komunikatorji nove dobe zavedajo, da ne gre več zanje, ampak za druge. Zato poskušajo biti prijatelji s svojimi ciljnim javnostmi. Postanejo del skupnosti, tako da jo gradijo in se vanjo aktivno vpletajo. Vsebina ostaja kraljica in iskriče zgodbe, ki se vrtijo okrog organizacij, so ključne za doseganje javnosti – treba se je le naučiti, kako lahko odlična vsebina ljudi poveže z blagovno znamko in pridobi njihovo vključenost. A ne gre le za nove naloge, nov način dela in nove funkcije, na koncu gre za to, da danes ni več raziskovalnih novinarjev oziroma so prava redkost (Krasko Šteblaj 2016).

Če so bili nekoč mediji jasno ločeni na uredniški in oglaševalski del, tega danes ni več. Meje niso zabrisane le v modelu javnih medijev, temveč tudi med oddelki v podjetju. Področje vsebinskega trženja se razvija v smeri poglobljanja znanja in razumevanja temeljnih komunikacijskih žanrov in medijev, prek katerih poteka komunikacija. V Sloveniji smo na tem področju še nekoliko zaspani in romantični.

Napredujemo počasi in prepoznavamo prednosti uporabe praks, saj smo še vedno preveč usmerjeni k tradicionalnim medijem (Krasko Šteblaj 2016).

Ali si lahko odgovorimo na vprašanje, zakaj je razkorak med poznavanjem in izvajanjem komunikacijskih praks v Sloveniji tako izrazit oziroma kaj vpliva na neuporabo praks v primerjavi z evropskimi kolegi, kot kaže EKM 2015? Na podlagi informacij, pridobljenih v empiričnem delu, vsekakor. Po eni strani je vzrok nerazumevanje praks širšega družbenega okolja, organizacije in stroke, po drugi pa je problem v organiziranosti oddelkov v podjetju (ali podjetje družbene medije ima, kdo zanje skrbi – komunikator ali tržnik).

Ob tem se je zelo pomembno zavedati, da družbeni mediji s svojimi praksami niso brezplačni, da je dobra vsebina vedno bila in mora biti plačljiva. Nove oblike komuniciranja so se pojavile kot odziv na krizo novinarstva. Slovensko novinarstvo pa je danes žal predvsem preveč promocijsko. Pri nas se je zgodil celo zanimiv preobrat, saj imamo močno zasebno agencijo²³, ki producira lastne medije za svoje naročnike in je vodilna na področju vsebinskega trženja, torej ustvarja tržne vrednosti z visokokakovostnimi in relevantnimi vsebinami (Krasko Šteblaj 2016).

7 POGLED V PRIHODNOST ODNOSOV Z JAVNOSTMI

As long as technology evolves, so must our thinking.

(Dokler se razvija tehnologija, se mora tudi naše razmišljanje.)

Sandra Duhe

Družbeni mediji kot zadnja stopnja medijskega razvoja so se zagotovo toliko spremenili, da jih mnogi prej enačijo z revolucijo in kot z evolucijo v razvoju medijev. Produkcija se je razpršila, prav tako medijska potrošnja. V komunikacijo je vključenih vse več ljudi. Internet je odnose z javnostmi spet postavil v ospredje, potem ko so se ti več let osredotočali zgolj na odnose z mediji (Meerman Scott 2010, 24).

Revolucija družbenih medijev ni povsem spodnesla tradicionalnih medijev, potisnila pa jih je na stranski tir. V poplavi medijev je seveda preživetje vseh kanalov

²³ Poslovni mediji.

vprašljivo, sploh v Sloveniji, kjer je trg majhen (Milosavljevič v Horvat Jeromel 2015).

Družbeni mediji so nov, zelo močan komunikacijski kanal, ki ga je treba vključiti v strategijo odnosov z mediji oziroma integrirati v strateško načrtovane odnose z javnostmi. Praktikom za odnose z mediji omogočajo številne hibridne oblike komuniciranja in konvergenco različnih orodij in taktik. Če v tisku klasični oglasi niso več učinkoviti, potem zagotovo drži, da tudi klasično sporočilo za medije že dolgo ni več dovolj oziroma ne ustreza vsem tipom medijev.

V medijskem ekosistemu 3.0 je pomemben potrošnik in zanj je treba pripraviti vsebino. Praktiki za odnose z javnostmi so sicer vedno ustvarjali in načrtovali vsebine, le da za to ni bilo posebnega izraza. Odličen praktik za odnose z javnostmi zna pripraviti kakovostno vsebino ne le za ustrezno javnost, temveč tudi za ustrezen medij. Prihodnja izziva za komunikatorje sta predvsem velika količina podatkov (vsebinsko zelo specializiranih) in način, kako jih bodo uporabili. Digitalizacija poslovanja odpira vse več kanalov, prek katerih delujejo odnosi z javnostmi, zato se njihova vloga v sodobni organizaciji spreminja, širi in nadgrajuje.

Za učinkovite odnose z mediji je bilo in vedno bo ključno medije dobro poznati, se o njih ustrezno poučiti, saj to omogoča ustrezno uporabo in tudi vzpostavitev kritičnega razumevanja, distance, kar nam pomaga, da postanemo ozaveščeni, kritični in selektivni medijski potrošniki (Demeterffy Lančič 2010, 168).

Komunikacijski procesi so pravzaprav tisti, ki družbo ustvarjajo in povezujejo. Za učinkovite odnose z mediji je treba uspešno komunicirati z mediji, potrošniki in drugimi deležniki, z zaposlenimi in politiki (Verčič v Fabjan 2015). Božidar Novak je v enem od svojih blogov zapisal, da je marketing boj za čas, pozornost in odnos – zagotovo to danes velja tudi za celotno komuniciranje, ne zgolj za marketing.

Odnosi z mediji, povsem takšni, kot smo jih poznali nekoč, prav zaradi zatona tradicionalnih medijev skoraj ne obstajajo več. Spremenili so se, saj družbeni mediji prinašajo preplet različnih kanalov in veščin. Zato sta glavni priporočili za učinkovite odnose z mediji dve. Strateško se je treba osredotočiti zgolj na ključne družbene medije, ni pa treba obvladovati vseh družbenih medijev hkrati. To je zagotovo bila izvorna napaka v Sloveniji, ko so se družbeni mediji pojavili. Takrat si komunikatorji

niso vzeli časa za kritično distanco in strateški pristop k novim medijem. Delovali so ravno nasprotno, kot opozori tudi Valentinijeva (2015, 17), in skušali komunicirati prek vseh medijev. Drugo priporočilo pa je, da odnosi z mediji zahtevajo spoprijemanje z novim znanjem, ki ni povezano le z lastnostmi in zahtevami novih medijev, temveč prihaja tudi s sorodnih področij dela oziroma iz drugih oddelkov v organizaciji. Danes strokovnjak za odnose z mediji ne more več delovati brez sodelovanja z marketingom. Z družbenimi mediji sta se tako končno združila nekoč tradicionalno ločena bregova marketinga in odnosov z javnostmi (Krasko Šteblaj 2016).

8 SKLEP

Vzpon digitalnih medijev je spodjedel temelje tradicionalnih medijev, predvsem tiska. Pa vendar je slovenska Nacionalna raziskava branosti 2015²⁴ pokazala, da si bralci še vedno želijo informacij, novic na papirju, čeprav jih spremljajo na spletu ali mobilni napravi. Tiskani mediji tako na vseh platformah dosežejo 9 od 10 bralcev. Na ravni enega izida dosežajo 78 % (1,3 milijona) ljudi. Če upoštevamo digitalne platforme (spletne strani in aplikacije), se ta delež povzpne na 81 %, kar je 1,36 milijona Slovencev v starosti od 10 do 75 let. Tehnologija družbenih medijev omogočajo ljudem večjo (aktivno) udeležbo, torej tudi večjo vključenost, filtriranje in distribuiranje novic. Raziskava odnosa do medijev (Zorko 2016) kaže, da danes bolj kot pred petimi leti, ljudje spremljajo predvsem splet (bodisi uporabljajo iskalnike ali spletne strani z novicami) in družabna omrežja (Facebook in Twitter).

Novinarka Agata Tomažič je v zelo preglednem članku o stanju slovenskih tiskanih medijev zapisala, da se zgodovina ponavlja. Tako, kot je izum radia in televizije vnesel nemir v časopisne redakcije, saj so se zbale za svoj status posrednika novic, so (še večjo) paniko povzročili splet in družbeni mediji. Morda ni več tako pogosto slišati, da bo internet nadomestil vse tradicionalne medije, ker že vemo, da to ne drži. Vendar se zdi, da je vsaj tiskanim medijem hobotnica družbenih medijev krepko ovila lovke okoli vratu in jim spodmaknila tla pod nogami (Tomažič 2013) in da se je za tradicionalne medije začel proces propadanja. Družbeni mediji so močno spremenili vsakdanjo prakso in vlogo oziroma poklic tistih, ki so z mediji neposredno zelo

²⁴ NRB valutni podatki za obdobje marec - december 2015.

povezani in vpleteni vanje – konkretno v odnosih z mediji –, predvsem praktikov za odnose z javnostmi in novinarjev. Večina prilagoditev strategij in taktik dela je bila seveda vpeljana z namenom večje učinkovitosti in uspešnosti (Pavlik 2008). Način dela obeh strok in predvsem razmerje moči danes ni več enako kot pred prihodom spleta 2.0.

Če je bil nekoč novinar klasičen odbiratelj informacij, danes te vloge pogosto nima več. Kajti posameznik danes ni več pasiven, da bi čakal na novice novinarja, ampak je zelo vključen, vsebine ustvarja sam in zato lahko celo prevzame odbirateljevo vlogo (npr. blogerji postanejo digitalni vplivneži). V vlogi državljanskega novinarja lahko nastopa vsak, vsak je lahko »jaz medij«. Količina informacij in kanalov je izjemna, predvsem zato, ker so večinoma vse organizacije, tudi medijsko nespecifične, postale mediji. Zato je danes tako rekoč nemogoče imeti nadzor nad distribuirano vsebino oziroma sporočilom, komentarji, tudi negativni, so v družbenih medijih pogostejši, krize vzniknejo hitreje, kar pomeni, da so organizacije ranljivejše kot nekoč. Večkrat sta ogroženi tudi zaupnost in varnost podatkov.

Če je v tradicionalnih medijih komunikacija potekala enosmerno in prek monologa, v družbenih medijih poteka vsaj dvo-, če ne večsmerno, dialoško in predvsem zelo odkrito, transparentno. Družbeni mediji so dvignili nivo transparentnosti in vzbudili neskončno zahtevo po sodelovanju na vseh ravneh družbe, od velikih korporacij do posameznikov. Transparentnost komuniciranja pomeni višjo stopnjo zaupanja posameznika do organizacij, hkrati pa uporabniku daje večjo moč.

Medijski svet je v času digitalizacije postal zelo pluraliziran in hkrati fragmentiran. Prav takšna so zdijo občinstva, za katera lahko trdimo, da so s svojo participacijo, interaktivnostjo in vključenostjo pridobila moč. Internet je največji vir sprememb v komplementarnem odnosu med novinarstvom in odnosi z javnostmi. Z enostavnim dostopom, izjemnim spominom in velikimi podatkovnimi bankami so vse aktivnosti bolj transparentne in delovanje organizacij mnogo bolj odprto. Tok sporočil je konstanten, proaktiven in reaktiven. Odnosi z javnostmi imajo težko delo, saj morajo paziti na ugled organizacij, ki je sedaj še bolj ranljiv in na voljo vsakomur, ki bi ga želel napasti, posebej v družbenih medijih. Zato morajo praktiki za odnose z javnostmi razvijati novo znanje in nova orodja. Uporabljati morajo prakse in imeti

veščine, s katerimi lahko zagotavljajo relevantne, primerne in pravočasne vsebine.

Novinarstvo bo tudi v prihodnje večinoma mešanica digitalnih medijev, pa tudi televizijskih oddaj in tiska. Porazdelitev deležev po platformah in odnosi med njimi bodo odvisni od kulture, zgodovine, bogastva, zakonodaje, vlade in tehnološke strukture, je že leta 1993 zapisal Brock (prav tam, 143). Novinar danes nima več vloge psa čuvaja, njegove vloge so se močno spremenile. Kot poročajo naši intervjujanci, se je predvsem zmanjšala profesionalnost in smo priče pojavu *churnalisma*, stanja, ko novinarji niso objektivni poročevalci, ampak zgolj filtri, ki zgolj kopirajo prejete zgodbe (praktikov odnosov z javnostmi) v komercialno uspešne oblike, pri čemer gre za dovoljeno ponarejanje vsebin, ne pa tudi za njihovo preverjanje (Gombita 2012). Novinarja prek družbenih medijev informirajo posamezniki in državljanski novinarji, šele nato obvesti širšo javnost. Zelo pogosto pa ga obveščajo in so njegov vir informacij tudi praktiki za odnose z javnostmi (Demeterffy Lančič 2010).

Tradicionalni množični mediji niso in ne bodo izumrli, vsekakor pa jih družbeni mediji učinkovito dopolnjujejo. Zato je razumljivo in neizogibno, da družbeni mediji bistveno vplivajo tudi na prakso odnosov z mediji. Uporaba novih medijev ni enostavna in zahteva nove veščine, znanje in spremenjeno mišljenje. Vendar ne gre le za težave in ovire, temveč tudi za priložnosti oziroma neslutene možnosti fleksibilnega in za posamezno ciljno skupino specifičnega komuniciranja, ki so ga družbeni mediji prinesli praktikom za odnose z javnostmi. Zato je nemogoče ali vsaj zelo težko, da bi vse spremembe popolnoma zaobjeli in popisali v eni nalogi. Spremembe na tem področju so namreč stalnica in nimajo konca. Vseeno upam, da je predvsem empirični del moje naloge ponudil nov pogled na sodobne odnose z mediji in prispeval k raziskovanju vpliva družbenih medijev na prakso odnosov z mediji. Morda bo v prihodnje izhodišče za druge raziskovalce. Sama pa na tem mestu naredim samo še piko.

9 LITERATURA

1. Allagui, Ilhem in Harrsi Breslow. 2016. Social Media for Public Relations: Lessons from Four Effective Cases. *Public Relations Review* 42 (1).
2. *Advertising Age*. 2016. Dostopno prek: <http://adage.com/>, (1. april 2016).
3. Ašanin Gole, Pedja. 2015. *Gravitacija je super, dokler nas ne posrka v črno luknjo*. Dostopno prek: <http://prometej.eu/author/pagole/> (12. februar 2016).
4. Bell, Emily. 2016. *Facebook is eating the world*. Dostopno prek: http://www.cjr.org/analysis/facebook_and_media.php (7. april 2016).
5. Bilban, Nina. 2016. *Še bolj digitalno leto 2016*. Dostopno prek: <https://iprom.si/blog/se-bolj-digitalno-leto-2016-2/> (13. april 2016).
6. Bosanac, Siniša, Bojana Mandžić in Andrija Srpčić. 2009. Objective Journalism or Copy-Pasted Releases: A preliminary Media Content Analysis. Zagreb: Faculty of Humanities and Social Sciences. V *INFuture: Digital Resources and Knowledge Sharing, gradivo konference, Zagreb*. Dostopno prek: https://www.academia.edu/636527/Objective_Journalism_or_Copy-Pasted_Press_Releases_A_Preliminary_Media_Content_Analysis (13. april 2016).
7. Bračko, Brigita. 2014. *Vpliv novih tehnologij na odnose z javnostmi*. Diplomsko delo, Univerza v Ljubljani, Fakulteta za družbene vede.
8. Brock, George. 2013. *Out of Print: Newspapers, Journalism and the Business of News in the Digital age*. London: Kogan Page.
9. Carstaphen, G. Meta. 2013. *New Media, New Challenges: Towards a Theory of Transactional Diversity for Public Relations*. Dostopno prek: <http://dx.doi.org/10.2139/ssrn.2335582> (8. marec 2016).
10. Carr, Nicholas. 2010. *The Shallows*. Dostopno prek: http://www.nicholascarr.com/?page_id=16 (13. marec 2016)
11. Chan-Olmsted, Sylvia M., Moonhee Cho in Sangwon Lee. 2013. User Perceptions of Social Media: A Comparative Study of Perceived Characteristics and User Profiles by Social Media. V *Online Journal of Communication and Media Technologies*, 3 (4): 149–178.
12. Chaput, Anthony. 2015. *The Power of Public Relations*. Dostopno prek: <http://www.absolutemg.com/2015/12/31/the-power-of-public-relations/> (25.

- marec 2016).
13. Chimbel, Aaron, Tracy Everbach in Jacqueline Lambiase. 2014. Fuzzy, Transparent, and Fast: Journalist and Public Relations Practitioners Characterize their connections and Interactions in Social Media. *The Journal of Social Media in Society*, 3 (1).
 14. Cocorocchia, Claudio. 2016. *How We Use Digital Media is Changing Our Lives*. Dostopno prek: [http:// www.weforum.org/ agenda/ 2016/ 01/ how-digital-media-use-is-changing-our-lives?utm_content=26223833&utm_medium=social&utm_source=facebook](http://www.weforum.org/agenda/2016/01/how-digital-media-use-is-changing-our-lives?utm_content=26223833&utm_medium=social&utm_source=facebook) (14. marec 2016).
 15. Cole, James T. II in Jennifer D. Greer. 2013. Audience Response to Brand Journalism: The Effect of Frame, Source and Involvement. *Journalism&Mass Communication Quarterly* 90 (4): 673–690.
 16. *The Conclave Social Media Measurement Standards*. Dostopno prek: <http://smmstandards.wix.com/smmstandards> (20. april 2016).
 17. Corcoran, Sean. 2009. *Defining Earned, Paid and Owned media*. Dostopno prek: http://blogs.forrester.com/interactive_marketing/2009/12/defining-earned-owned-and-paid-media.html (15. april 2016).
 18. Curtis, Lindley, Carrie Edwards, Kristen L. Fraser, Sheryl Gudelsky, Jenny Holmquist, Kristin Thornton in Kaye D. Sweetser 2010. Adoption of Social Media for Public Relations by Nonprofit Organizations. *Public Relations Review* 36: 90–92.
 19. Cutlip, Scott M., Allen H. Center in Glen M. Broom. 1994. *Effective Public Relations*, sedma izdaja. London: Prentice-Hall International.
 20. Diga, Marichris in Tom Kelleher. 2009. Social Media Use, Perceptions of Decision Making Power and Public Relations Roles. *Public Relations Review* 35, 440–442.
 21. Deffren, Todd. 2012. *The Benefits of Social Media*. Dostopno prek: <http://www.shiftcomm.com/blog/the-benefits-of-social-media/> (29. april 2016).
 22. Demeterffy Lančić, Renata. 2010. Novi mediji i odnosi s javnošću - izlaganje sa znanstvenog skupa. *Medijske studije*, 1 (1-2),157–170.
 23. DiStaso, W. Marcia in Tina McCorkindale. 2012. The State of Social Media Research: Where Are We Now, Where WeWere and What It Means for Public Relations. *Research Journal of the Institute for Public Relations*, 1 (1).
 24. Dominick, Joseph R. 2007. *The Dynamics of Mass Communication: Media in the*

- Digital Age*, deveta izdaja. New York: McGraw-Hill.
25. Duhe, Sandra. 2015. An Overview of New Media Research in Public Relations journal from 1981 to 2014. *Public Relations Review* 41 (2): 153–169.
 26. Dupont, Stephen. 2013. Understanding the Language of Economics Is Critical to Communicating Effectively. *The Public Relations Strategist*, Winter 2013, Dostopno prek: http://www.prsa.org/intelligence/thestrategist/articles/view/10497/1088/understanding_the_language_of_economics_is_critica#.Vvg1alN946h (14. marec 2016).
 27. *Economist*. 2011. Social Media: The People Formerly Known as the Audience, 7. junij. Dostopno prek: <http://www.economist.com/node/18904124> (22. april 2016).
 28. Edelman, Richard. 2014. *The Rise of Communications Marketing*. Dostopno prek: <http://www.edelman.com/insights/intellectual-property/the-rise-of-communications-marketing/> (27. januar 2016).
 29. *Edelman Trust Barometer*. 2016. Dostopno prek: <http://www.edelman.com/insights/intellectual-property/2016-edelman-trust-barometer/> (15. marec 2016).
 30. *Emarketer*, Dostopno prek: www.emarketer.com (11. februar 2016).
 31. Entman, Robert M. 1993. Framing: Toward a Clarification of a Fractured Paradigm. *Journal of Communication* 43 (4): 51–58.
 32. Fabjan, Maja. 2015. Dejan Verčič: Redki politiki razumejo smisel odnosov z javnostmi. *Delo*, 10. december Dostopno prek: <http://www.delo.si/novice/politika/dejan-vercic-redki-politiki-razumejo-smisel-odnosov-z-javnostmi.html/> (3. marec 2016).
 33. Fondevilla-Gascon, Joan-Francesc, Ana Berian-Banares in Josep-Llus del Olmo-Arriaga. 2015. Public relations and the use of interactivity in digital press and in social media: a comparative analysis. V *Public Relations, Values and Cultural Identities*, ur. Enric, En Ordeix, Valerie Carayol in Ralph Tench, 325–338. Brussels: Peter Lang.
 34. Gaberšček, Simona Kruhar. 2015. Vsebina je premoženje in ne strošek! *MM - Marketing Magazin*, XXXIV (412). Ljubljana: Medijski partner.
 35. Gaberšček, Simona Kruhar. 2016. *Agencije morajo delovati kot medij*. Dostopno prek: <http://www.marketingmagazin.si/novice/mmarketing/12737/agencije-morajo-delovati-kot-mediji> (25. april 2016).
 36. Gliha-Komac, Nataša. 2012. Socialna, družbena in družabna omrežja. *Lektorsko*

- društvo Slovenije*. Dostopno prek: <http://www.lektorsko-drustvo.si/zunanje-sodelovanje/socialna-druzvena-in-druzabna-omrezja>, (3. februar 2016).
37. Gombita, Judy. 2012. *The Intersection of Public Relations and Journalism in the Digital Age: A conversation with CanWest's Newest Fellow Appointment, Ira Basen*. Dostopno prek: <http://www.prconversations.com/2012/07/the-intersection-of-public-relations-and-journalism-in-the-digital-age/> (10. april 2016).
38. Greengard, Samuel. 2014. *Traditional Media Might Be Old, But It's Not Dead. Yet*. Dostopno prek: http://www.cmo.com/articles/2014/2/9/traditional_media_might_.html (6. februar 2016).
39. Gruban, Brane, Dejan Verčič in Franci Zavrl. 1997. *Pristop k odnosom z javnostmi*. Ljubljana: Pristop.
40. Gruban, Brane. 2000. Kdo bo upravljal s komunikacijami v naslednjem tisočletju. V *Zbornik referatov 1997-2000, Slovenske konference odnosov z javnostmi*, ur. Nada Serajnik Sraka, 7–13. Ljubljana: Slovensko društvo za odnose z javnostmi.
41. Grunig E. James, ur. 1992. *Excellence in Public Relations and Communication Management*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, Publishers.
42. Hallahan, Kirk. 2010a. Public Relations Media. V *The SAGE Handbook of Public Relations*, druga izdaja, ur. Heath., Robert L., 623–641. Los Angeles: SAGE
43. --- 2010b. Strategic Media Planning. V *The SAGE Handbook of Public Relations*, druga izdaja, ur. Heath., Robert L., 461–470. Los Angeles: SAGE.
44. --- 2010c. Being public: Publicity as Public Relations. V *The SAGE Handbook of Public Relations*, druga izdaja, ur. Heath., Robert L., 523–545. Los Angeles: SAGE.
45. HARO (HelpAReporter.com). 2008. Dostopno prek: <https://www.helpareporter.com/> (30. marec 2016).
46. Haywood, Roger. 1991. *All about Public relations: How to Build Business Success on Good Communications*, druga izdaja. London: MacGraw-Hill.
47. Hatzioannou, Eleftherios in Nathaniel Hansen. 2012. *The New PR – How to Become a Brand among Friends*. Dostopno prek: <http://18skoj.blogspot.hr/2012/10/eleftherios-hatzioannou-in-nathaniel.htm> (20. januar 2016).
48. Heath, Robert L., ur. 2013. *The Encyclopedia of Public Relations*, druga izdaja. London: Sage Publications.

49. Hindman, Matthew, Kostas Tsioutsoulis in Judy A. Johnson. 2003. *Googlearchy: How a Few Heavily-Linked Sites Dominate Politics on the Web*. Dostopno prek: <http://www.cs.princeton.edu/~kt/mpsa03.pdf> (7. april 2016).
50. Hindman, Matthew. 2009. *The Myth of Digital Democracy*. New Jersey: Princeton University Press.
51. Horton, James L. *The Death of Media Relations*. Dostopno prek: http://www.online-pr.com/Holding/media_relations-article.pdf (14. marec 2016).
52. --- 2005. *The Future of Media Relations*. Dostopno prek: http://www.online-pr.com/Holding/Future_of_Media_Relations.PDF (14. marec 2016).
53. --- 2008. *Devolution of Traditional Media and What it Ment to PR*. Dostopno prek: http://www.online-pr.com/Holding/Devolution_of_Traditional_Media.pdf (14. marec 2016).
54. --- 2009. PR and Social Media: Maximizing Media Relations. *Public Relations Journal*, 3 (4), 1–15.
55. Horvat Jeromel, Anja. 2015. *Novinarji izginjajo, piarovci se razraščajo kot gobe*. Dostopno prek: <http://www.fenomena.si/novinarji-izginjajo-piarovci-se-razrascajo-kot-gobe/> (11. marec 2016).
56. --- 2016. *Anketa med podjetji: analiza leta 2015 in načrti za 2016 na področju promocije in marketinga*. Dostopno prek: <http://www.fenomena.si/anketa-med-podjetji-analiza-leta-2015-in-nacrti-za-2016-na-podrocju-promocije-in-marketinga/> (28. marec 2016).
57. Holtz, Shel. 2002. *Public relations on the Net*, druga izdaja. New York: Amacom.
58. Hunt, Todd in James Grunig; Gradišnik, Branko (prev.). 1995. *Tehnike odnosov z javnostmi*. Ljubljana: DZS.
59. Iliff, Rebekah. 2014. *Why PR is Embracing the PESO Model*. Dostopno prek: <http://mashable.com/2014/12/05/public-relations-industry/#8iLImoPgUsqL> (14. februar 2016).
60. Jakomin, Alenka. 2016. Sodobno merjenje uspešnosti in učinkovitosti PR aktivnosti. *MM-Marketing Magazin*, XXXIV (415–416). Ljubljana: Medijski partner.
61. Johansson, Mike. 2011. Public Relations and Social Media: Is This a Relationship Made to Last? Public Relations Association of America: *Public Relations Tactics* (2011).

62. Kalamar, Denis. 2014. *Konvergenca medijev in transformacija občinstva*. Magistrsko delo, Univerza v Mariboru, Fakulteta za elektrotehniko, računalništvo in informatiko.
63. Kaul, Vineet. 2013. PR and the Media: Friends or Foes? *Global Media Journal: Pakistan Edition*, 6 (1): 58–90.
64. Kiesenbauer, Juliane in Ansgar Zerfass. 2015. Today's and tomorrow's challenges in public relations: Comparing the views of chief communication offices and next generation leaders. *Public Relations Review* 41 (4): 422–434.
65. Knehl, Maja, Irena Ograjenšek in Gregor Pfajfar. 2011. O netnografskem raziskovanju vpliva sporočanja od ust do ust v družbenih medijih. V *Akademija MM*, 10 (17), ur. Kline, Mihael, 57–66. Ljubljana: Medijski partner.
66. Kopušar, Sebastijan. 2013. Medijski baroni pospešujejo zaton novinarstva. *Delo*, 6. april. Dostopno prek: <http://www.delo.si/novice/svet/medijski-baroni-pospesujejo-zaton-novinarstva.html> (6. marec 2016).
67. Kučić, Lenart. 2013. *Max McCombs, teoretik medijske agende*. Dostopno prek: <http://www.lenartkucic.net/2013/04/13/max-mccombs-teoretik-medijske-agende/> (5. marec 2016).
68. ---. 2015a. *Kako mediji vplivajo na naše razmišljanje, prepričanja, percepcijo realnosti?* Dostopno prek: <http://www.fenomena.si/mediji-vplivajo-na-nase-razmisljanje-prepricanja-percepcijo-realnosti/> (5. marec 2016).
69. ---. 2015b. Brez nuje se še želja po novem mediju ne obuje. *Delo*, 7. februar. Dostopno prek: <http://www.delo.si/sobotna/brez-nuje-se-se-zelja-po-novem-mediju-ne-obuje.html>, (10. april 2016).
70. Kuhar, Tadeja. 2007. *Internet kot medijsko orodje odnosov z javnostmi in njegova uporabna vrednost za novinarje*. Magistrsko delo, Univerza v Ljubljani, Fakulteta za družbene vede.
71. Lah, Sergej. 2010. *Družbeni mediji – zabava ali orodje?* *Organizacija znanja* 15 (3): 100–108.
72. Lehtonen, Jaakko. 2008. Risk and Crisis in Virtual Publicity. V *Public relations research: European and International Perspectives and Innovations*, ur. Ansgar Zerfass, Betteke Van Ruler in Krishnamurthy Sriramesh, 305–312. Wiesbaden: GWV Fachverlage GmbH.
73. Lieb, Rebecca in Jeremiah Owyang. 2012. *The Converged Media Imperative: How Brand Must Combine Paid, Owned and Earned media*. Dostopno prek:

- <http://www.slideshare.net/Altimeter/the-converged-media-imperative> (4. april 2016).
74. Lloyd, John in Laura Toogood. 2015. *Journalism and PR: News Media and Public Relations in the Digital Age*. London: B. Tauris & Co. Ltd.
 75. Lovel, Dale. 2015. *Public relations and Native advertising: Hand in Hand*. Dostopno prek: <https://www.ipra.org/news/itle/public-relations-and-native-advertising-hand-in-hand/>, (4. marec 2016).
 76. Luoma-aho, Vilma. 2010. *Is Social Media Killing our Theories?* A Paper presented at Viestinnän Tutkimuksen Päivät (Communication Research Days). University of Tampere, Finland. Dostopno prek: https://www.academia.edu/213495/Is_social_media_killing_our_theories (14. marec 2016).
 77. Macnamara, Jim. 2014a. *Journalism and PR Unpacking 'Spin', Stereotypes, and Media Myths*. Bern: Peterlang.
 78. --- 2014b. Journalism–PR relations revisited: The Good News, the Bad News, and Insights into Tomorrow's News. *Public Relations Review*, 40 (5), 739–750.
 79. Macnamara, Jim, May Lwin, Ana Adi, Ansgar Zerfass. 2016. 'PESO' media strategy shifts to 'SOEP': Opportunities and ethical dilemmas. *Public Relations Review* (2016).
 80. Mačkovšek, Matic. 2013. *Analiza možnosti prepletanja participativnih in dominantnih medijskih vsebin v digitalnem okolju*. Magistrsko delo, Univerza v Mariboru, Fakulteta za elektrotehniko, računalništvo in informatiko.
 81. Manovich, Lev. 2001. *The Language of New Media*. Cambridge: MIT Press.
 82. Marketing Magazin. 2016. *Vsebinski marketing je marketinška beseda leta*. Dostopno prek: <http://www.marketingmagazin.si/novice/mmarketing/12375/vsebinski-marketing-je-marketinska-beseda-leta-2015> (1. april 2016).
 83. Meden, Gašper. 2016. 6. *IAB Akademija: Donat Mg, blokiranje oglasov in vzpon nativnega oglaševanja*. Dostopno prek: <http://www.marketingmagazin.si/novice/mmarketing/12762/6-iab-akademija-donat-mg-blokiranje-oglasov-in-vzpon-nativnega-oglasovanja> (22. april 2016).
 84. Middleberg, Don. 2000. *Winning PR in the Wired World: Powerful Communications Strategies for the Noisy Digital Space*. New York: McGraw-Hill.
 85. Mitchell, Amy. 2016. *Crowdfunding Enables Diverse New Frontier for Journalism Projects*. Dostopno prek: <http://www.pewresearch.org/fact-tank/2016/>

- 01/27/crowdfunding-enables-diverse-new-frontier-for-journalism-projects/ (23. marec 2016).
86. Mohamud, Ayaan in Cathy McCarthy. 2013. *Europe Digital Future in Focus report*. Dostopno prek: [https:// www.comscore.com/ Insights/ Presentations-and-Whitepapers/ 2013/ 2013-Europe-Digital-Future-in-Focus](https://www.comscore.com/Insights/Presentations-and-Whitepapers/2013/2013-Europe-Digital-Future-in-Focus) (16. april 2016).
87. Moodie, Shawn. 2012. *Journalism, Public Relations & Social Media - uneven relationship, uneasy bedfellows*. Dostopno prek: <https://storify.com/shawnmoodie/how-if-at-all-have-social-media-altered-the-way-a> (4. marec 2016).
88. ---. 2013. *Has PR led to the death of journalism*. Dostopno prek: <https://soapboxnz.wordpress.com/2013/09/17/has-pr-led-to-the-death-of-journalism/> (20. april 2016).
89. Moreno, Angeles, Dejan Verčič in Ansgar Zerfass. 2010. The Power of Leadership. *Communication Director: The Magazine for Corporate Communications and Public Relations*, 2010 (3). Berlin: Quadriga Media. Dostopno prek: http://www.communication-director.com/issues/top-game/power-leadership#.V2hC_xV950s (16. februar 2016).
90. Moreno, Angeles, Cristina Navarro, Ralph Tench in Ansgar Zerfass. 2015. Does Social Media Usage Matter? An Analysis of Online Practices and Digital Media Perceptions of Communication Practitioners in Europe. *Public Relations Review* 41 (2): 242–253.
91. Morris, Trevor in Simon Goldsworthy. 2008. *PR – a Persuasive Industry? Spin, Public Relations and the Shaping of the Modern Media*. Hampshire: Palgrave MacMillan.
92. Motion, Judy, Robert L. Heath in Shirley Leitch. 2016. *Social Media and Public Relations: Fake Friends and Powerful Publics*. New York: Routledge.
93. Muzi Falconi, Toni. 2007. *Anne Gregory on Relationship between Public Relations and Journalism*. Dostopno prek: <http://www.prconversations.com/2007/06/anne-gregory-on-relationships-between-public-relations-and-journalism/> (23. marec 2016).
94. Nabi, L. Robin in Mary Beth Oliver, ur. 2009. *The Sage Handbook of Media Processes and Effects*. London: Sage.
95. *Nacionalna raziskava branosti*. 2015. Dostopno prek: http://www.soz.si/projekti_soz/nrb_nacionalna_raziskava_branosti/valutni_podatk

- i_nrb_2015 (15. april 2016).
96. *Native Age Report*. 2013. Huffingtonpost. Dostopno prek: <http://big.assets.huffingtonpost.com/TheNativeAgeV3.pdf> (12. marec 2016).
97. Neal, Christopher. 2012. *The Public Sphere and the New media*. Dostopno prek: <http://www.socialmediatoday.com/content/public-sphere-and-new-media#sthash.r7zargmu.dpuf> (2. marec 2016).
98. Obermaier, Magdalena, Tomas Koch in Claudia Riesmeyer. 2015. Deep Impact? How Journalists Perceive the Influence of Public Relations on Their News Coverage and Which Variables Determine This Impact. *Communication Research* (2015).
99. Oblak, Tanja in Gregor Petrič. 2005. *Splet kot medij in mediji na spletu*. Ljubljana: Fakulteta za družbene vede.
100. Odden, Lee. 2013. *How Public Relations & Communications Can Win the Content Marketing Race*. Dostopno prek: <http://www.toprankblog.com/2013/06/pr-communications-content-marketing/> (11. februar 2016).
101. ---. 2014. *The Evolution of PR Through Content Marketing*. Dostopno prek: <http://www.toprankblog.com/2015/06/revolution-pr-content/> (8. februar 2016).
102. O'Reilly. Tim. 2005. *What is Web 2.0*. Dostopno prek: <http://www.oreilly.com/pub/a/web2/archive/what-is-web-20.html> (8. marec 2016).
103. Oštrbenk, Nina. 2006. *Odnos med novinarji in predstavniki za odnose z javnostmi mestne občine Ljubljana*. Diplomsko delo, Univerza v Ljubljani, Fakulteta za družbene vede.
104. Patel, Sujan. 2016. What Your 2016 Content Marketing Strategy Should Look Like. *Forbes*, 3. januar. Dostopno prek: <http://www.forbes.com/sites/sujanpatel/2016/01/03/what-your-2016-content-marketing-strategy-should-look-like/#76826619342> (30. marec 2016).
105. Pavlik, John. 2008. *Mapping the Consequences of Technology on Public Relations*. Dostopno prek: <http://www.instituteforpr.org/mapping-technology-consequences/> (2. maj 2016).
106. Pearson, Mia. 2012. *Social media changing how PR and Media Interact*. Dostopno prek: <http://www.theglobeandmail.com/report-on-business/small-business/sb-marketing/advertising/social-media-changing-how-pr-and-media-interact/article2271417/> (17. marec 2016).

107. Pereira, Sandra. 2000. Public relation: A New Age. V *Public relations, public affair and corporate communications in the new millenium: the future. Proceedings of the 7th Annual Syposium, International Public Relations research Symposium Bled*, ur. Verčič, Dejan, Jon White in Danny Moss, 135–140. Ljubljana: Pristop.
108. *Pew Research Center*. 2008. *State of the News Media*. Dostopno prek: <http://www.journalism.org/topics/state-of-the-news-media/2008/> (12. februar 2016).
109. ---, 2015. *State of the News Media*. Dostopno prek: <http://www.journalism.org/2015/04/29/state-of-the-news-media-2015/> (12. februar 2016).
110. Pirih, Sebastijan. 2006. *Digitalno komunikacijsko upravljanje: optimizacija spletnih strani za spletne iskalnike*. Diplomsko delo, Univerza v Ljubljani, Fakulteta za družbene vede.
111. Poler Kovačič, Melita. 2002. Vpliv odnosov z mediji na novinarski sporočanjski diskurz. *Teorija in praksa*, XXXIX (5): 766–785. Ljubljana: Fakulteta za družbene vede
112. ---. 2005. *Kriza novinarske odgovornosti*. Ljubljana, Fakulteta za družbene vede.
113. Porter Lance V., L. Sallot, G. Cameron in S. Shamp. 2001. New Technologies and Public Relations: Exploring Practitioners' Use of Online Resources to Earn a Seat at the Management Table. *Journalism and Mass Communication Quarterly*, 78 (1): 172–190.
114. *PR News Online*. 2016. Dostopno prek: <http://www.prnewsonline.com/> (12. april 2016).
115. Regan, Holly. 2013. *Content is King and You Can be Too: The Convergence of PR and Journalism*. Dostopno prek: <http://b2b-marketing-mentor.softwareadvice.com/content-is-king-and-you-can-be-too-0613/> (11. april 2016).
116. Remund, David. 2014. *Leading, not Just Communicating: Why economic Literacy and Business Knowledge are so Vital for Public Relations Professionals*. Dostopno prek: <https://www.ipra.org/news/itle/leading-not-just-communicating-why-economic-literacy-and-business-knowledge-are-so-vital-for-public-relations-professionals/> (5. marec 2016).

117. Ries, Al in Laura Ries; Mejak, Tea in Polona Stanek (prev.) 2003. *Zaton oglaševanja in vzpon PR*. Ljubljana: GV Založba.
118. Robson, Prue in Melanie James. 2013. *Not Everyone's Aboard on Online Public Relations Train: The Use and (Non-use) of Social Media by Public Relations Practitioners*. Dostopno prek: http://www.prismjournal.org/fileadmin/9_1/Robson_James.pdf (22. februar 2016).
119. Rosenblum, Jeff in Jordan Burg. 2016. *Why Brands Need Content Agencies of Record: Content Requires a Fundamental Shift Away From Campaign Paradigm*. Dostopno prek: <http://adage.com/article/digitalnext/brands-content-agencies-record/302593/>, (4. april 2016).
120. Rožanc, Nika. 2015. *Vsebinski marketing v Sloveniji: veliko "korporativno blebetanje" in nekaj napredka*. Dostopno prek: <http://www.netokracija.si/jasna-suhadolc-nenad-senic-vsebinski-marketing-95189>, (3. april 2016).
121. Russial, John, Peter Laufer in Janet Wasko. 2015. Journalism in Crisis. *Javnost: The Public*, 22 (4): 299–312. Ljubljana: Euricom (Evropski inštitut za komuniciranje in kulturo). Abingdon : Taylor & Francis.
122. Savič, Igor in Primož Inkret. 2013. *Content marketing – New Story: Creative and Content Solutions (Bela knjiga o vsebinskem marketingu)*. Ljubljana: Poslovni mediji.
123. Savič, Igor. 2016. Mediatization of Companies as a Factor of their Communication Power and the new Role of Public Relations. *Public Relations Review* (2016).
124. Scheufele, Dietram A. in David Tewksbury. 2007. *Framing, Agenda Setting, and Priming: The Evolution of Three Media Effects Models*. *Journal of Communication*, 57 (1): 9–20.
125. Scott Meerman, David. 2010. *The New Rules of Marketing & PR: how to use social media, blogs, news releases, online video, and viral marketing to reach buyers directly*, druga izdaja. New Jersey: Wiley & Sons.
126. Schultz, F., S. Utz in A. Goeritz. 2011. Is the Medium the Message? Perceptions of and Reactions to Crisis Communication via Twitter, Blogs and Traditional Media. *Public Relations Review*, 37 (1): 20–27.
127. Senić, Nenad in Dejan Verčič. 2014. *Twitter pogovor*. Dostopno prek: <https://twitter.com/nenadsenic/status/534756317513383936> (10. marec 2016).
128. Senić, Nenad. 2014. *Kaj je vsebinski marketing*. Dostopno prek:

- <http://www.dmslo.si/aktualno/novice/marketinski-zapis-kaj-je-vsebinski-marketing/> (22. februar 2016).
129. Serajnik Sraka, Nada, ur. 2005. *Osnove odnosov z javnostmi. Priročnik PR šole*. Ljubljana: Pristop.
 130. Shirky, Clay. 2008. *Here Comes Everybody: The Power of Organizing Without Organizations*. New York: Penguin Press.
 131. *Slime-slinging: Flacks Vastly Outnumber Hacks These Days. Caveat lecto. 2011*. Dostopno prek: <http://www.economist.com/node/18712755> (20. februar 2016).
 132. Smiley, Minda. 2016. *Millennial Behavior Influences Older Generations, according to study*. Dostopno prek: <http://www.thedrum.com/news/2016/04/25/millennial-behavior-influences-older-generations-according-study>, (20. marec 2016).
 133. Snapp Conn, Cheryl D. 2015. *Beyond PR: Communicate Like A Champ in The Digital Age*. New Jersey: Forbes Media.
 134. Solis, Brian in Deirdre Breakenridge. 2009. *Putting the Public Back in Public Relations: How Social Media Is Reinventing the Aging Business of PR*. New Jersey: FT Press.
 135. Splichal, Slavko. 1997. *Javno mnenje: teoretski razvoj in spori v 20. stoletju*. Ljubljana: Fakulteta za družbene vede.
 136. Splichal, Slavko, ur. 1999. *Komunikološka hrestomatija 2: Razvoj empirične komunikologije v ZDA*. Ljubljana: Fakulteta za družbene vede.
 137. Stojanovski, Sara. 2013. *Digitalne vsebine tržnih znamk in paritcipacija porabnikov*. Diplomsko delo, Univerza v Ljubljani, Fakulteta za družbene vede.
 138. *Strokovni slovar digitalne terminologije Iprom*. Dostopno prek: <http://iprom.si/slovar/> (5. april 2016).
 139. Struna, Simon. 2016. *IoT – kaj je to?* Dostopno prek: <https://iprom.si/blog/iot-kaj-je-to/> (12. april 2016).
 140. Suhadolc, Jasna. 2007. *Nove priložnosti E-komuniciranja*. Ljubljana: GV založba.
 141. ---. 2016. *PR in the Digital Era*. Dostopno prek: <https://iabcemena.com/blog/2016/03/20/pr-in-a-digital-era/> (10. april 2016).
 142. Supa, Dustin W. 2014a. A Qualitative Examination of the Impact of Social Media on Media Relations Practice. *Public Relations Journal*, 8 (2): 1–11.

143. ---. 2014b. The Academic Inquiry of Media Relations as Both a Tactical and Strategic Function of Public Relations. *Research Journal of the Institute for Public Relations* 1 (1). Dostopno prek: <http://www.instituteforpr.org/academic-inquiry-media-relations-tactical-strategic-function-public-relations/> (15. marec 2016).
144. Tench, Ralph in Liz Yeomans, ur. 2013. *Exploring Public Relations*, tretja izdaja. London: Prentice Hall.
145. Tench, Ralph in Ansgar Zerfass. 2015. Insights and Experience. *Communication. Director* 2015 (3). Berlin: Quadriga Media. Dostopno prek: <http://www.communication-director.com/issues/pleased-meet-you/insights-and-experiences#.V2hDRxV946g> (12. april 2016).
146. Tench, Ralph, Piet Verhoeven in Hasina Juma. 2015. Turn Around When Possible: Mapping European Communication Competences. *Studies in Media and Communication*, 3 (2). Dostopno prek: <http://eprints.leedsbeckett.ac.uk/1755/3/Turn%20Around%20When%20Possible.pdf> (21. februar 2016).
147. Theaker, Alison; Mejak, Tea in Polona Stanek (prev.) 2004. *Priročnik za odnose z javnostmi*. Ljubljana: GV založba.
148. Tkalac Verčič, Ana in Violeta Colić. 2016. *A New Era in Relations Between Journalists and PR Professionals*. Dostopno prek: <http://www.media-marketing.com/en/opinion/a-new-era-in-relations-between-journalists-and-pr-professionals/> (22. januar 2016).
149. Tomažič, Agata. 2013. Tisk na beraški palici. *Delo*, 9. april. Dostopno prek: <http://www.delo.si/druzba/panorama/tisk-na-beraski-palici.html>, (12. april 2016).
150. Trippenbach, Philip. 2016. *The Narrows: Four Trends Changing How Information Flows and News Spread*. Dostopno prek: <http://www.edelman.com/post/trends-changing-how-information-news-spread/> (11. februar 2016).
151. Urbas, Uroš. 2016. *Kakšno bo slovensko novinarstvo po krizi*. Dostopno prek: <http://siol.net/siol-plus/kolumne/kaksno-bo-slovensko-novinarstvo-po-krizi-413439> (27. april 2016).
152. Valentini, Chiara. 2015. A critical reflection. *Public Relations Review* 41 (2): 170–177.
153. Verčič, Dejan in James E. Grunig. 1998. Uvod v organizacijsko komuniciranje: *Izviri teorije odnosov z javnostmi v ekonomiji in strateškem*

- managamentu. *Teorija in praksa*, 135 (4): 558–696. Ljubljana: Fakulteta za družbene vede.
154. Verčič, Dejan, Franci Zavrl in Petja Rijavec. 2002. *Odnosi z mediji*. Ljubljana: GV Založba.
155. Verčič, Dejan. 2004. Slovenia. V *Public Relations and Communication Management in Europe: A Nation-by-Nation Introduction to Public Relations Theory and Practice*. ur. Betteke van Ruler in Dejan Verčič, 375–387. Berlin, New York: Mouton de Gruyter.
156. ---. 2013a. *5 napovedi: odnosi z javnostmi leta 2017*. V *Multipraktikom - PR² – revija za komunikatorje*. Posebna izdaja, 17. SKOJ, ur. Senić, Nenad, 18–19. Ljubljana: Slovensko društvo za odnose z javnostmi. Dostopno prek: http://www.piar.si/media/modra.revija_arhiv.pdf (11. marec 2016).
157. ---. 2013b. Oglaševanje in publiciteta. V *Oglaševanje*, ur. Jančič, Zlatko in Vesna Žabkar, 345–360. Ljubljana: Fakulteta za družbene vede.
158. Verčič, Dejan, Ana Tkalac Verčič, Krishnamurthy Sriramesh in John White, ur. 2014. *Proceedings of the 21st international Public Relations Research Symposium Bled: Digital public, new generation, new media, new rules*. International Public Relations Symposium, Bled. Dostopno prek: http://www.bledcom.com/sites/default/files/BledCom_Zbornik1_2014_0.pdf (2. april 2016).
159. Verčič, Dejan. 2015. *Vsebinski marketing osmišlja svet*. Dostopno prek: <http://www.pomp-forum.si/sl/content/vsebinski-marketing-osmi%C5%A1lja-svet> (21. februar 2016).
160. Verčič, Dejan in Ana Tkalac Verčič. 2015. The new publicity: From reflexive to reflective mediatisation. *Public Relations Review* (2015).
161. Verčič, Dejan, Ana Tkalac Verčič in Krishnamurthy Sriramesh. 2015. Looking for Digital in Public Relations. *Public Relations Review* 41 (2): 142–152.
162. Verhoeven, Pier, Ralph Tench, Ansgar Zerfass, Angeles Moreno in Dejan Verčič. 2012. How European PR Practitioners Handle Digital and Social media. *Public Relations Review* 38 (1): 162–164.
163. Vidic, Alenka. 2015. *Stanje stroke v Sloveniji. Kako (nazaj) do odločevalske mize*. Dostopno prek: <http://www.propiar.com/blog/2015/10/19/stanje-stroke-v-sloveniji-kako-nazaj-do-odlocevalske-mize/> (14. marec 2016).
164. *Vodič po učinkovitem vsebinskem marketingu*. 2016. Ljubljana: Virtua PR.

- Dostopno prek: <http://info.virtuapr.com/vodic-po-ucinkovitem-vsebinskem-marketingu> (28. februar 2016).
165. Zerfass, Ansgar, Ralph Tench, Piet Verhoeven, Dejan Verčič in Angeles Moreno. 2010. *European Communication Monitor 2010*. Results of a Survey in 46 Countries. Brussels: EACD/EUPRERA, Helios Media. Dostopno prek: <http://www.communicationmonitor.eu/> (22. februar 2016).
166. Zerfass, Ansgar, Piet Verhoeven, Ralph Tench, Angeles Moreno in Dejan Verčič. 2011. *European Communication Monitor 2011*. Results of a Survey in 43 Countries. Brussels: EACD/EUPRERA, Helios Media. Dostopno prek: <http://www.communicationmonitor.eu/> (22. februar 2016).
167. Zerfass, Ansgar, Dejan Verčič, Piet Verhoeven, Angeles Moreno in Ralph Tench. 2012. *European Communication Monitor 2012*. Results of a Survey in 42 Countries. Brussels: EACD/EUPRERA, Helios Media. Dostopno prek: <http://www.communicationmonitor.eu/> (22. februar 2016).
168. Zerfass, Ansgar, Angeles Moreno, Ralph Tench, Dejan Verčič in Piet Verhoeven. 2013. *European Communication Monitor 2013*. Results of a Survey in 43 Countries. Brussels: EACD/EUPRERA, Helios Media. Dostopno prek: <http://www.communicationmonitor.eu/> (22. februar 2016).
169. Zerfass, Ansgar, Ralph Tench, Dejan Verčič, Piet Verhoeven in Angeles Moreno. 2014. *European Communication Monitor 2014*. Results of a Survey in 42 Countries. Brussels: EACD/EUPRERA, Helios Media. Dostopno prek: <http://www.communicationmonitor.eu/> (22. februar 2016).
170. Zerfass, Ansgar, Dejan Verčič, Pier Verhoeven, Angeles Moreno in Ralph Tench. 2015. *European Communication Monitor 2015*. Results of a Survey in 41 Countries. Brussels: EACD/EUPRERA, Helios Media. Dostopno prek: <http://www.communicationmonitor.eu/> (22. februar 2016).
171. Zerfass, Ansgar, Dejan Verčič in Markus Wiesenbergl. 2016. The dawn of a new golden age for media relations? How PR professionals interact with the mass media and use new collaboration practices. *Public Relations Review* (2016).
172. Zoch, Lynn M. in Juan Carlos Molleda. 2006. Building a Theoretical Model of Media Relations using framing, information subsidies and agenda-building. V *Public Relations Theory II*, ur. Botan, Carl H. in Vincent Hazleton, 246–271. New York: Lawrence Erlbaum Associates.

173. Zorko, Andraž. 2016. *Raziskava odnosa do medijev: predstavitev ključnih rezultatov kvantitativne in kvalitativne raziskave*. Ljubljana: Valicon. Dostopno prek: http://www.mk.gov.si/nc/si/medijsko_sredisce/novica/article/1328/6970/ (10. junij 2016).
174. Žiga V. 2012. *Intervju Eleftherios Hatzioannou - Vsi smo postali mediji. Delimo, kar nam je pomembno, s tistimi, ki nam nekaj pomenijo*. Dostopno prek: <http://blog.diggiti.si/intervju-eleftherios-hatzioannou-lefti-vsi-smo-postali-mediji-delimo-kar-nam-je-pomembno-s-tistimi-ki-nam-nekaj-pomenijo/> (29. januar 2016).
175. Žbogar, Suzana. 2010. *Vpliv družbenih medijev na prakso odnosov z javnostmi*. Diplomsko delo, Univerza v Ljubljani, Fakulteta za družbene vede.
176. Wang, Yuan. 2015. Incorporating Social Media in Public Relations: A Synthesis of Social Media-Related Public Relations Research. *Public Relations Journal*, 9 (3). Dostopno prek: <http://bit.ly/1TIynnV> (12. marec 2016).
177. Waters, Richard D., Natalie T. J. Tindall in Timothy S. Morton. 2010. Media Catching and the Journalist-Public Relations Practitioner Relationship: How Social media are Changing the Practice of Media Relations. *Journal of Public Relations Research*, 22 (3), 241–264. Dostopno prek: <http://www.instituteforpr.org/media-catching-and-the-journalist-public-relations-practitioner-relationship-how-social-media-are-changing-the-practice-of-media-relations/> (12. februar 2016).
178. Watson, Tom. 2015. Time Marches on, and So Does the History of Public Relations. *Journal of Public Relations Research*, 27 (3): 193–195.
179. *What is media convergence?* 2016. Dostopno prek: <https://mconvergence.wordpress.com/about/> (10. marec 2016).
180. Wright, Donald K. in Michelle Drifka Hinson. 2014a. An Updated Examination of Social and Emerging Media Use in Public Relations Practice: A Longitudinal Analysis Between 2006 and 2014. *Public Relations Journal*, 8 (2). Dostopno prek: <http://www.instituteforpr.org/wp-content/uploads/2014WrightHinson.pdf> (3. marec 2016).
181. ---. 2014b. *Examining How Social and Other Emerging Media Are Being Used in Public Relations*. Dostopno prek: <http://www.instituteforpr.org/examining-social-emerging-media-used-public-relations/> (23. februar 2016).

182. Yaxley, Heather. 2012. *Closing the door on the gatekeeper role in PR*
Dostopno prek: <http://www.prconversations.com/2012/04/closing-the-door-on-the-gatekeeper-role-in-pr/> (28. marec 2016).

Drugi viri

1. Salkič, Aleksander, direktor korporativnega komuniciranja, Petrol. 2016. *Intervju z avtorjem*. Ljubljana, 6. april 2016.
2. Krasko Štebljaj, Katja, vodja službe za odnose z javnostmi, ELES. 2016. *Intervju z avtorico*. Ljubljana, 15. april 2016.
3. XY, vodja korporativnega komuniciranja, podjetje L. 2016. *Intervju z avtorico*. Ljubljana, 19. april 2016.

PRILOGE

PRILOGA A (priloga slik)

Slika 1.1: Dostop do novic prek tradicionalnih medijev

Vir: Pew Research Center 2013.

Slika 3.2: Trend števila zaposlitev po poklicu (2000–2010)

Novinarstvo

Vir: Regan 2013.

Slika 3.4: Model odnosov z mediji

Vir: Zoch in Molleda. 2006, 295.

Slika 5.1: Veščine sodobnega komunikatorja

Slika 5.3: Model PESO

Vir: Iiff 2014.

Slika 6.2: Prakse upravljanja z vsebino

Vir: European Communication Monitor 2015, Zeffass in drugi.

Slika 6.3: Raba novih medijskih praks po evropskih državah

Vir: Zerfass in drugi 2015, European Communication Monitor 2015.

Slika 6.4: Marketing bolj podpira vsebinske prakse

Vir: Zerfass in drugi 2015, European Communication Monitor 2015.

Slika 6.5: Digitalni mediji v vzponu

Vir: Zerfass in drugi 2014, European Communication Monitor 2014.

Slika 6.6: Veščine za rabo družbenih medijev

Vir: Zerfass in drugi 2013, European Communication Monitor 2013.

Slika 6.7: Precejena pomembnost družbenih medijev

Vir: Zerfass in drugi 2012, European Communication Monitor 2012.

Slika 6.8: Napoved pomembnosti kanalov in orodij komunikacije

Vir: Zerfass in drugi 2011, European Communication Monitor 2011.

PRILOGA B (priloga tabel)

Tabela 3.2: Integriran model odnosov z mediji

	← Množično komuniciranje			Medosebno komuniciranje →		
Značilnost	Javni mediji	Interaktivni mediji	Nadzorovani mediji	Dogodki (skupinske komunikacije)	Komunikacija enega-z-enim	
Ključni načini uporabe v programih odnosov z javnostmi	Grajenje zavedanja	Odgovori na vprašanja, izmenjava informacij	Promocija, ponujajo natančne informacije	Motivira udeležence, krepí stališča in mišljenja	Dosega predanost, rešuje probleme	
Ključni primeri uporabe	Časopisi, revije, radio, TV, oglaševanje (tradicionalni mediji)	Telefon, računalnik	Brošure, elektronska pisma, sponzorirane revije, letna poročila, knjige, direktna pošta	Govori, sejmi, sestanki, nagradne igre (veliko avdiovizualne podpore)	Osebna srečanja, lobiranje, personalizirana pisma, telefonski klici	
Narava komunikacije	Neosebna	Neosebna	Neosebna	Kvaziosebna	Osebna	
Smer komunikacije	Enosmerna	Kvazidvosmerna	Enosmerna	Kvazidvosmerna	Dvosmerna	
Tehnološka razvitost	Visoka	Visoka	Srednja	Srednja	Nizka	
Lastništvo kanala	Medijske organizacije	Navadno, institucija	Sponsor	Sponsor ali druga organizacija	Ga ni	
Izbor	Tretja stran	Prejemnik	Sponsor	Sponsor ali	Nihče	

sporočila	in sporočevalce (producent sporočila)			združena organizacija	
Vključenost občinstva	Nizka	Visoka	Srednja	Srednja	Visoka
Doseg	Velik	Srednje nizek	Srednje nizek	Nizek	Nizek
Cena na prikaz	Visoka	Srednja nizka	Srednja nizka	Nizka	Nizka
Ključni izziv za učinkovitost	Konkurenca, medijski klaster	Dostopnost, dosegljivost	Oblikovanje, distribucija	Obisk, atmosfera	Opolnomočenje, osebna dinamika

Vir: Hallahan 2010b.

Tabela 5.1: Delitev medijev z vlogami, prednostmi in tveganji

Tip medija	Definicija	Primer	Vloga	Prednosti	Tveganje
Lastni mediji	Kanal, ki ga nadzoruje blagovna znamka	Spletna stran, mobilna spletna stran, blog, račun na Twitterju	Vzpostavljeni za dolgoročni odnos z obstoječimi potencialnimi kupci in prisluženimi mediji	Nadzor Stroški so nizki Raznolikost Obstojnost oz. dolgotrajnost Nišna občinstva	Ni nikakršnih zagotovil, da bo delovalo Komunikaciji podjetja se ne zaupa Časovno zahtevno, da dosežeš ustrezen obseg
Plačani mediji	Blagovna znamka za vzpostavitev kanala plača	Prikazni oglasi Plačano iskanje Sponsorstva	Premik od temelja k spodbujevalcu, ki zagotavlja vsebino za lastne in ustvarja prislužene medije	Na zahtevo Takojšnjost Obseg Nadzor	Ustvarjanje klastrov Upadajoči ratingi Majhna kredibilnost
Prisluženi mediji	Uporabniki postanejo kanal	Govorice (WOM) »Buzz« Viralnost	Poslušaj in se odzovi – prisluženi mediji so pogosto rezultat dobro izvedenega in dobro koordiniranega lastnega in plačanega medija	Najbolj kredibilni Glavno vlogo v prodaji Transparentnost	Ni nadzora Lahko so negativni Obseg Težko se meri

Vir: Corcoran 2009.

PRILOGA C (druge priloge)

VPRAŠALNIK ZA ANKETO

Pozdravljeni,

pred vami je vprašalnik, ki je nastal v okviru moje magistrske naloge. Z njim želim ugotoviti spremembe v medijih in komuniciranju z njimi.

Vprašalnik je pripravljen s ciljem pridobitve mnenj, podatkov, ki bodo uporabljeni **izključno za namen in izdelavo naloge**. Po vaši presoji so lahko vsi podatki o vas ali vaši organizaciji tudi popolnoma anonimni.

Prosim za nekaj minut vašega časa. Z odgovori boste pomembno prispevali k raziskovalno-znanstvenemu delu. **Rok za vaše odgovore je 15. april 2016.**

Odgovore mi lahko na kratko napišete ali pa se za krajši pogovor slišimo po telefonu. Za več informacij sem vam na voljo.

Že vnaprej najlepša hvala.

Lep pozdrav,

Anja Lesar

Navodila za reševanje:

Pred vami so trije res kratki sklopi vprašanj.

Preden nadaljujete, prosim, navedite **funkcijo, ki jo imate v podjetju**, oziroma naziv svojega delovnega mesta:

Prosim, navedite **leta delovnih izkušenj**:

Prosim, premaknite se na naslednji list.

1. sklop - Splošno:

Govori se, da časopisi in televizija izgubljajo svojo moč, povsod nas obkrožajo digitalni mediji oziroma družbeni mediji (npr. Twitter, Facebook, LinkedIn, blogi). So ti novi mediji spremenili način vašega dela? Prosim, na kratko opišite, kako.

Če je bil vaš odgovor **pozitiven, torej DA, SO SPREMENILI**, prosim, da v nadaljevanju [odgovorite tu](#) (uporabite tipko CTRL in klik, da vam odpre povezavo).

Če ste bili mnenja, da **NI SPREMENILI** v vašem delu, prosim, da v nadaljevanju [odgovorite tu](#) (uporabite tipko CTRL in klik, da vam odpre povezavo).

Vprašanja, ki sledijo ob odgovoru DA, so spremenili:

Vprašanja o družbenih medijih:

- Imate dostop do družbenih omrežij na delovnem mestu?
- Ali jih uporabljate tudi v zasebnem življenju?
- Jih uporabljate za svoje delo? Kako pogosto oziroma koliko časa jim namenite?
- Ali prek katerih družbenih medijev komunicirate tudi z novinarji (torej prek njih izvajate odnose z mediji)?
- Imate pripravljeno strategijo, načrt dela z digitalnimi mediji?
- Ste morda naleteli na ovire, težave pri uporabi ali implementaciji družbenih medijev v svoje delo? Na katere? Ali so morda drugi razlogi, da jih ne uporabljate več oziroma bolj?

2. sklop – Nove prakse komuniciranja

Raziskava Evropski komunikacijski monitor 2015 med komunikatorji pokaže, da v ospredje stopajo prakse, kjer se vse bolj prepletajo veščine odnosov z javnostmi, oglaševanja oziroma marketinga, pa tudi novinarstva. Ali tudi sami opazate to pri svojem delu? Bi lahko poimenovali katero od teh praks?

- Naštejte jih: _____

- Ali imate lastne družbene kanale, torej lastne medije na družbenih omrežjih (kot so profil na Twitterju, FB-ju, kanal na Youtubu)?
- Ste že morda slišali za **vsebinsko trženje**, torej content marketing (angl.), kjer gre za ustvarjanje ter distribucijo vseh vrst relevantne vsebine, ki vplete potrošnike?

Ali bi lahko rekli, da to počnete tudi vi? Kaj pa kdo drug v vašem podjetju?

- Ste že slišali za **znamčno novinarstvo** oziroma promocijsko novinarstvo, angl. brand journalism? To je produkcija zanimivih ter bogatih vsebin, ki promovirajo blagovne znamke z uporabo novinarskih veščin.
Ali to prakso uporabljate pri komuniciranju z javnostmi?
- Kaj pa **izvorno oglaševanje**? Morda veste, kaj je to? Ga uporabljate?

3. sklop – Odnos z novinarji

Ali z novinarji danes sodelujete več ali manj kot nekoč? Navedite tri razloge za to, lahko po alinejah.

Hvala za sodelovanje! Prišli ste do konca ankete! Prosim, shranite dokument in mi ga vrnite.
Hvala.

Vprašanja ob odgovoru NE, niso spremenili

– Torej sodelovanje z mediji ostaja popolnoma enako kot recimo pred 5 leti? Kateri so vaši najpogostejši načini dela z mediji? Se je vseeno pri delu z novinarji vseeno kaj spremenilo?

– Ali uporabljate družbene medije v zasebnem življenju?

2. sklop – nove prakse komuniciranja

Raziskava Evropski komunikacijski monitor 2015 med komunikatorji kaže, da v ospredje stopajo prakse, kjer se vse bolj prepletajo veščine odnosov z javnostmi, oglaševanja oziroma marketinga, pa tudi novinarstva. Ali to tudi sami opazate pri svojem delu? Bi lahko poimenovali katero od teh praks?

– Ali imate lastne družbene kanale, torej lastne medije na družbenih omrežjih (kot so profil na Twitterju, FB-ju, kanal na Youtubu)? Katere?

- Ste že morda slišali za **vsebinsko trženje**, angl. content marketing, kjer gre za ustvarjanje ter distribucijo vseh vrst relevantne vsebine, ki vplete potrošnike?
- Ali bi lahko rekli, da to počnete tudi vi? Kaj pa kdo drug v vašem podjetju?
- Ste že slišali za **znamčno novinarstvo** oziroma promocijsko novinarstvo, angl. brand journalism? To je produkcija zanimivih ter bogatih vsebin, ki promovirajo blagovne znamke z uporabo novinarskih veščin.
- Ali bi sedaj rekli, da to prakso uporabljate?
- Kaj pa za **izvorno oglaševanje**? Morda veste, kaj je to?

3. sklop – Odnos z novinarji

Ali z novinarji danes sodelujete več ali manj kot nekoč? Navedite tri razloge za to, lahko po alinejah.

Hvala za sodelovanje! Prišli ste do konca ankete! Prosim, shranite dokument in mi ga vrnite. Hvala.

TEMATSKI OKVIR VPRAŠANJ ZA POGLOBLJENE INTERVJUJE

Začetna vprašanja:

- Tradicionalni množični mediji so v zatonu. Družbeni mediji so spremenili marsikaj. Močno so vplivali na stroko odnosov z javnostmi. Kaj so po vašem mnenju spremenili najbolj? Kako to opazate v svojem delu?
- Bi se strinjali, da vaše delo vse bolj zaznamujejo digitalni mediji in odnosi z javnostmi?
- Ali družbene medije vključujete v svojo komunikacijsko strategijo?
- So družbeni mediji v vaši organizaciji povzročili več sodelovanja in povezovanja z drugimi oddelki pri pripravi različnih vsebin?

Vprašanja, povezana z odnosi z mediji:

- Kako ocenjujete vpliv družbenih medijev na odnose z mediji?
- So se prakse vsakdanjega dela z novinarji spremenile?
- Kako se je po vašem mnenju spremenil odnos z novinarji?
- Kaj bi poudarili?

Vprašanja, povezana s sodobnimi komunikacijskimi praksami

- Katere so po vašem mnenju nove sodobne komunikacijske prakse, ki so se najbolj uveljavile ter so posledica dveh dejstev: popolnoma zabrisanih mej med prisluženo publiciteto in oglaševanjem ter dejstvom, da je danes vsakdo lahko medij, bodisi posamezniki bodisi organizacija, ki si pogosto omisli in uporablja lastne medije?
- Štejete mednje vsebinsko trženje, izvorno oglaševanje in znamčno (promocijsko) novinarstvo?
- Ali te komunikacijske prakse tudi izvajate, vi oziroma v vaši organizaciji?
- Če da, kako? In če ne, zakaj ne?

Vprašanja, povezana s prakso odnosov z javnostmi v Sloveniji

- Kako bi komentirali trditev o razkoraku pri uporabi sodobnih komunikacijskih praks, naštetih zgoraj, kjer so Slovenci v raziskavi Evropski komunikacijski monitor 2015 (EKM 2015) sicer jasno prepoznali njihovo pomembnost, pri vprašanju o njihovi uporabi pa smo Slovenci padli povsem na rep lestvice in močno zaostajamo za svojimi evropskimi kolegi?
- Kaj so po vašem mnenju glavni razlogi za to, da tako močno zaostajamo?

- Kaj so pri tem priložnosti? In kaj ovire (ni znanj in veščin, organizacijsko okolje, širše družbeno okolje ...) za slovenske komunikatorje?
- Ocenjujete, da je raziskava EKM 2015 pokazala realno stanje (sliko)?
- So družbeni mediji povečali količino dela za komunikatorje, ali so posledično povečali tudi vlogo odnosov z javnostmi v organizaciji?