А.А.Городюк

ТЕХНОЛОГИЯ УПРАВЛЕНИЯ РЕПУТАЦИЕЙ

Управление репутацией является одним из наиболее модных направлений современного менеджмента. Ведь ни одно, даже самое благополучное, предприятие не застраховано от скандала. А любая негативная информация, будь то претензии потребителей, происки конкурентов, ошибки контролирующих структур или последствия природных катаклизмов, способны нанести существенный вред компании. Защитить бизнес можно лишь одним способом – сформировав положительную репутацию фирмы.
Репутацию невозможно потрогать руками, ее нельзя измерить так, чтобы не сомневаться в подлинности проведенных расчетов. Тем не менее, компании по всему миру вкладывают миллионы долларов в то, чтобы создать себе доброе имя.

Управление репутацией стало одной из важнейших составляющих стратегического планирования. Солидная репутация помогает при проблемах или кризисах.

Информация о компании в СМИ, корпоративный сайт, участие в значимых мероприятиях, рекламное присутствие outdoor в равной степени создают внешнее восприятие компании. Внутренняя же репутация (на которую, разумеется, влияет и внешний имидж) базируется больше на истории компании, ее традициях и внутрикорпоративных связях. Соотношение между внутренней и внешней репутацией измеряется как внешними показателями (текучестью персонала, уровнем заинтересованности, качеством работы), так восприятием сотрудниками различных инициатив руководства.

Инициирует или привносит корпоративную культуру топ-менеджмент, но ее выразителем в любом случае является весь персонал. Создание позитивного имиджа компании в глазах сотрудников влияет на имидж компании во внешнем мире, так как персонал является одним из каналов трансляции информации вовне. Если сотрудники компании "в быту" предпочитают пользоваться продуктом конкурентов, это тоже может пошатнуть корпоративную репутацию. Работать в компании с сильным брендом, в условиях жесткой конкуренции, без уверенности в том, что твой продукт лучший, - просто невозможно.

Прежде чем создавать систему внутренних коммуникаций, необходимо провести анализ основ корпоративной культуры, определить ее базовые ценности, приоритетность задач. Идеальный имидж компании возможен только при системном, целостном и сбалансированном подходе к внешней и внутренней репутации.

Для каждой компании существует "поворотная точка", когда становится важно, что о ней думают ключевые аудитории.

Прежде чем говорить об управлении репутацией, следует определиться с самим понятием «репутация». Консультанты, менеджеры и многие ученые используют термины «корпоративная репутация», «корпоративная индивидуальность», «корпоративный имидж» в качестве взаимозаменяемых понятий. Важно, однако, внести ясность в различия между ними. Одной из наиболее распространенных ошибок, которую совершают менеджеры, является смена символов организации, определяющих ее узнаваемость (и ничего более), в надежде, что это автоматически улучшит имидж и репутацию, которые имеет у людей. Подобный подход редко приводит к такому результату.

Корпоративная индивидуальность – визуальные и вербальные признаки, по которым люди могут идентифицировать организацию (такие, как фирменное наименование, логотип, рекламный слоган, фирменный цвет и т.д.).

Корпоративный имидж – общее представление (состоящее из набора убеждений и ощущений), которые складываются у человека об организации.

Корпоративная репутация – ценностные характеристики (такие как аутентичность, честность, ответственность и порядочность), вызываемые корпоративным имиджем, сложившимся у человека.

Корпоративный супербренд – чувство доверия, надежности и сопричастности, которое возникает под воздействием корпоративной репутации, сложившейся у человека.

Рис. 1. Корпоративная индивидуальность, имидж и репутация

Функции репутации: Репутация может выполнять такие функции как имиджевая, защитная, коммерческая, ресурсная, информативная. Описание подобных функций подробно представлено в таблице 1.1.
Репутация у компании формируется в любом случае: вне зависимости от желания менеджеров и акционеров репутация возникает у компании с момента ее выхода на рынок. Процесс формирования репутации может происходить стихийно, а может выражать сознательное, продуманное управление репутацией, когда компания понимает какой тип коммуникации и с какой целевой аудиторией ей необходимо выстраивать.

Таблица 1. Функции репутации
	Функции репутации

	Имиджевая
	Защитная
	Коммерческая
	Ресурсная
	Информативная

	внушает доверие к фирме, подчеркивая ее высокую репутацию, повышает престиж сотрудничества с данной конкретной фирмой
	создавая высокую конкурентоспособность фирмы на рынке защищает ее от нападок конкурентов, а также снижает риск проявления негативного отношения со стороны общественности в случае совершения ошибок
	за счет создания лояльности в фирме и ее продуктам обеспечивается возможность запроса более высокой цены за предлагаемый товар, и, следовательно, получение большей нормы прибыли, снижаются рисковые показатели, маркетинговые расходы
	облегчает привлечение всех видов ресурсов, в том числе помогает найти новых работников, акционеров, привлечь заинтересованных инвесторов, обеспечить общественную и государственную поддержку
	информирует окружение фирмы, общество о существовании фирмы, ее деятельности и производственных возможностях, роли в обществе и финансовых кругах, обеспечивает осведомление о фирме потенциальных партнеров по бизнесу и покупателей, запоминание ее в отрасли

[image: image1]
1. Определение корпоративной аудитории, т.е. определить какие группы представляют больший интерес для компании. Такие группы разделяются на нормативные, функциональные, диффузные и группы потребителей.

2. Формирование корпоративной репутации компании на основе имиджа компании, миссии и видения, официальной политики компании, корпоративной культур, корпоративной коммуникации (внутренний и внешний PR), индивидуальности компании, использовании репутации партнеров по бизнесу.

3. Выбор и применение стратегии управления репутацией компании, основанной на пяти ключевых объектах на которые направленно оценочное мнение заинтересованных групп: руководство компании, команда (сотрудники) компании, продукция или услуги компании, достижения компании, финансовые показатели компании.

4. Управление корпоративной репутацией компании используя внутренний и внешний маркетинг, а так же постоянно оценивая корпоративную репутацию.
5. Формирование корпоративного бренда. - чувства доверия, надежности и сопричастности, которое возникает под воздействием корпоративной репутации, сложившейся у человека.

Список использованной литературы:

1. Даулинг Г. Репутация фирмы: создание, управление и оценка эффективности. – М., 2003.

2. Кунде Й. Корпоративная Религия: Создание сильной компании с яркой индивидуальностью и корпоративной душой. –СПб.: Стокгольмская школа экономики, 2002.

3. Bates К. The Crucial Interrelationship between Manufacturing Strtegy and organizational culture.- Management science, 1995.
4. Trice Н. and Beyer J. The culture of work Organizations, Englewood Cliffs. - NJ: Prentice Hall, 1993.

5. Baum J.B., Locke E.A. and Kirkpatrick S.A. A longitudinal Study of the Reputation of Vision and Vision Communication to Venture Growth in Entrepreneurial Firms/ Journal of Applied Psychology.- 1998.
6. Сhemers M. and Ayman R. Leadership Theories and Research: Perspectives and Directions.-1993.

7. Зимен С. Бархатная революция в рекламе/ С.Зимен, А.Бротт . – М.: Эксмо, 2003.

8. Davidow W.H.and Uta B. Total customer service. - New York: Harper & Row, 1989.

9. Paul A. Gompers, Joy L. Ishii and Andrew Metrick. Corporate Governance and Equity Prices // NBER Working Paper No. w8449, August 2001.

10. W.P. Rogerson, “Reputation and Product Quality”, Bell Journal of Economics, 14 (1983), 508-516.

11. Marshall and G. Cook, “The corporate (sport) Sponsor”, International Journal of Advertising, 11, 4 (1992), 307-324

12. Charles J. Fombrun, Naomi A. Gardberg, Michael L. Barnett. Opportunity Platforms and Safety Nets: Corporate Citizenship and Reputational Risk // Business & Society Review. 105:106.

13. John Child & Suzana B. Rodrigues. Repairing the Breach of Trust in Corporate Governance, April, 2003

14. Gross and E. Lampman, “Awareness of Sponsorship and Corporate Image: An Empirical Advertising”, Journal of Advertising, 23, 4 (1994), 47-58

15. Паблик релейшенз: связи с общественностью в сфере бизнеса. – М.:ЭКМОС, 1999. -351 с.

16. Тульчинский Г.Л. Public Relations: Репутация, влияние, связи с прессой и общественностью, спонсорство. – СПб.: Трансконсалтинг, 1997. – С. 340-365.

17. Бодуан Жан-Пьер. Управление имиджем компании. Паблик релейшнз: предмет и мастерство. – М.: Инфра-М, 2001. – С. 232.

18. W. Chu, “Renting the Reputation of Another Agent”, Marketing Science, 13, 2 (1994) 177-189

19. Михалковская Н.В. Как не быть вирусом корпоративной культуры и подобрать компанию, адекватную стратегии развития/ Метод. пособие. – Иркутск, 2007.

Корпоративная индивидуальность

Корпоративные символы

Прочие определяющие признаки

Узнаваемость компании

Усиление

Напоминание

Отношение к этой организации и мнение, сложившееся о ней

Корпоративный имидж

Ценностные характеристики, роль и поведение этой организации

Корпоративная репутация

Надежность

Сопричастность

Доверие

Супербренд:

3.

2.

1.

Рис. 2. Технология формирования репутации компании

Определение корпоративной аудитории

4.

Формирование корпоративного имиджа компании

У сотрудников

Другие корпоративные аудитории

Видение и миссия компании

Официальная политика компании

Корпоративная культура компании

Корпоративная коммуникация

 (внутренний и внешний PR)

Корпоративная индивидуальность компании

Использование репутации партнеров по бизнесу

Формирование корпоративной репутации компании

Управление корпоративной репутацией

Внутренний и внешний маркетинг

Оценка корпоративной репутации

КОРПОРАТИВНЫЙ БРЕНД

Нормативные группы

Функциональные группы

Группы потребителей

Диффузные группы

У потребителей

Стратегия управления корпоративной репутацией

Руководитель наша гордость

Продукт наша гордость

Команда наша гордость

Достижения наша гордость

Финансы наша

гордость

