Реклама в библиотеке
Безносова Ольга Викторовна, зав.отделом
 библиотечного маркетинга Научной библиотеки
Ижевского государственного технического университета

Сегодня библиотечное окружение, среда, в которой существуют библиотеки, претерпевает значительные изменения. Документы, фонды и каталоги библиотек становятся электронными. Библиотечные пользователи выступают в качестве потребителей – со своими ожиданиями, разнообразными потребностями и свободой выбора. И мы, библиотекари, должны помочь им не только получить нужную им информацию, но и обучить их работать с современными электронными базами данных. Эти и другие изменения побуждают предпринимать усилия по информированию реальных и потенциальных пользователей и общественности о новой миссии, новом облике и информационных услугах обслуживающих их библиотек.

Для этих целей в библиотеках создаются информационные службы и отделы рекламы и связи с общественностью, в задачи которых входит организация маркетинговых коммуникаций или продвижения библиотечных услуг.

Под продвижением понимаются различные формы информации, убеждения пользователей или напоминания об услугах и продукции библиотеки.

Основные задачи продвижения библиотечных услуг – это формирование престижного образа библиотеки, информирование пользователей о новых услугах, о времени, месте и условиях их предоставления.
Важнейшей формой продвижения библиотечных услуг является библиотечная реклама как информация о библиотеке, ее услугах и продукции с целью оповещения о ней реальных и потенциальных пользователей и стимулирования спроса на эти услуги и продукты.

Целью библиотечной рекламы является повышение популярности библиотеки и спрос на ее ресурсы и услуги.

Основной причиной возникновения рекламы явилось общественное разделение труда и появление товаров и услуг.

С изобретением печатного станка, в Западной Европе возникает книгопечатание и формируется рынок печатной продукции. В результате сразу появляется необходимость в информации о печатнике и издателе, книгах.
Возникновение рекламного дела на Руси относится к X-XI столетиям. К середине XVI века к устной рекламе в России добавилась рисованная реклама, роль которой выполняли лубки «потешные картинки».

Во времена правления Петра I основным носителем информации было устное слово. Существенным новшеством стало создание общероссийской газеты, которая по указу Петра I, изданному 16 декабря 1702 года, должна была не только информировать об официальных правительственных решениях и событиях в государстве, но и давать разнообразную рекламную информацию. Газета явилась важным средством распространения рекламы через печатный орган.

К началу XIX столетия реклама становится явлением настолько заметным, что о нем не преминули упомянуть в своих произведениях такие литераторы, как Н.В. Гоголь, и Н.А. Некрасов.

В дальнейшем в рекламе работали такие именитые писатели, художники, фотографы и композиторы, как В.В.Маяковский, Э.А. Лисицкий, М.А. Родченко, С.С. Прокофьев.

Таким образом, реклама развивалась, утверждалась как неотъемлемая часть культуры. В процессе непрерывной дифференциации выделилась библиотечная реклама.
 В профессиональной литературе конца 20-х годов довольно широко использовался термин «реклама» применительно к библиотечному делу. Так, в пособии Л.Б. Хавкиной есть раздел «Реклама», в котором рассмотрены ее средства, методы (печатные, рукописные оповещения, объявления, световая реклама в общественных местах, по радио и в кино).

Л.Б. Хавкина давала такое определение рекламе: для привлечения читателей «библиотека прибегает к рекламе в лучшем смысле этого слова, так как никаких корыстных целей она не преследует и никого не пытается вводить в заблуждение». Такое разъяснение потребовалось потому, что в конце 20-х годов возникло настороженное отношение к библиотековедам «старой школы», якобы не критически воспринимавшим зарубежный опыт и проводившим идеи буржуазного библиотековедения.

Н.К. Крупская в 1931 году писала, что «каждая библиотека, как бы мала она ни была, должна уметь рекламировать себя». Правда, в трудах Надежды Константиновны данное замечание затерялось среди терминов «пропаганда библиотеки», «агитация за библиотечное дело».

И как следствие в последующие годы в публикациях утвердились понятия «пропаганда библиотеки», и «наглядная агитация», заменившие термины «реклама» и «оформление библиотеки».

Начиная с середины 80-х годов в библиотечной печати вновь стали появляться статьи о рекламе.

В последние годы особенно активно развивалась теория и практика библиотечной рекламы и деятельности Pablic Relations. В качестве ведущих авторов можно назвать С.Г. Матлину, В.К. Клюева, О.О. Борисову, Б.Ашервуда.
Сегодня, когда наше общество отказалось от многих принятых ранее понятий и представлений, новый смысл получила и реклама. Она стала необходимым атрибутом в деятельности каждого культурного учреждения, отсюда проявился интерес специалистов к рекламе как средству раскрыть перед читателями возможности библиотек, привлечь все больше пользователей.

II. Законодательное обеспечение рекламной деятельности.
Свидетельством огромного регулятивного потенциала рекламы стало принятие в 1995 году первого, а в феврале 2006 года нового закона РФ «О рекламе», который определил основные требования к рекламной деятельности, а также меру ответственности за их нарушения.

Кроме закона «О рекламе» библиотекам можно опираться на «Кодекс рекламной деятельности», принятый Ассоциацией работников рекламы 21.01.92 года. Этот документ разработан на основании «Международного кодекса рекламной практики».

В 1994 году был принят важный закон «Об авторском праве и смежных правах». А с появлением первого закона «О рекламе» под защиту закона «Об авторском праве и смежных правах» попадают и права авторов рекламных текстов. Таким образом, закон взял под защиту большинство печатных работ, выходящих из стен библиотеки.

Право на рекламу, созданную сотрудником библиотеки в порядке выполнения служебных обязанностей или служебного задания работодателя, принадлежит ее автору. Однако, библиотека, как работодатель, при ее использовании вправе указывать свое наименование.

III. Особенности библиотечной рекламы (основные требования, функции, направления)
Особенность библиотечной рекламы заключается в том, что это, прежде всего, информация о фондах библиотеки, о ее возможностях удовлетворять информационные потребности различных групп пользователей и требования для ее организации очень велики. Ведь библиотечная реклама одновременно обладает свойствами, присущими рекламе в целом, и реализует специфические задачи библиотечной политики. Соединение этих двух начал образует новое качество обслуживания.

(Особенности вывести на экран)

Функции библиотечной рекламы и ее направления в сложной системе управления библиотекой рассчитаны на привлечение внимания к услугам библиотеки и ее интеллектуальной продукции, заинтересовать пользователей и убедить их воспользоваться рекламируемой услугой, стимулировать использование библиотечных услуг.

(Функции и направления вывести на экран)

IV. Рекламная деятельность библиотеки (отечественный и зарубежный опыт).

Главная цель любой рекламной деятельности – информирование потенциального покупателя (пользователя) о продукции /услуге и побуждение к их приобретению.
Рекламная деятельность включает следующие этапы:
(Вывести на экран задачи)

· постановка задач рекламной деятельности;

· определение бюджета на рекламу;

· создание рекламного сообщения;

· выбор средств распространения.

Возможно, задачи рекламной деятельности библиотек различных категорий будут в чем-то отличаться, но основными остаются следующие.(На экране)

Бюджет на рекламу включает использование бюджетных средств на рекламу бесплатных услуг и доходов от платных услуг, расходы на рекламу которых включаются в их цену и составляют, в среднем, 10% от реализации услуг.

Создание рекламного сообщения один из наиболее сложных этапов реализации маркетинговой стратегии.

Процесс создания рекламного сообщения включает формулировку его идеи, содержания и формы.
Содержание рекламного сообщения - должно дать ответы на вопросы, что предлагается пользователю, какие преимущества он может извлечь от предлагаемой услуги, где, когда и как он может эту услугу получить. От содержания рекламы зависит и выбор формы рекламного сообщения, внедрения определенного вида рекламы или совокупности рекламных форм.

Известный специалист в области рекламного бизнеса Д. Огилви, придавая большое значение тексту рекламы, подчеркивает, что каждый должен почувствовать, что данное рекламное послание обращено именно к нему. Составляя рекламные тексты, следует избегать непонятных слов, длинных выражений, указывать стоимость продукции или услуги. Большинство библиотечных услуг бесплатны и этот факт необходимо выделить в рекламном тексте.

Рекламное сообщение должно раскрывать конкретные характеристики (качества) рекламируемого объекта (библиотек, ее фондов, продукции, услуг) и отвечать определенным требованиям. (На экране)

Важно соединить в единое целое логические и эмоциональные компоненты. То есть, передавая сведения об услугах и возможностях библиотеки, стараться апеллировать к чувствам читателей текста: возбудить любопытство, вызвать удивление, улыбку. Например, рекламируя свои ресурсы, мы напоминаем, что готовы предоставить полную(обширную) и одновременно полезную(необходимую) информацию

Среди средств рекламы, наиболее активно используемых библиотеками, можно назвать наружную рекламу: вывески на здании библиотеки и указатели, размещаемые в вестибюле ближайших торговых центров, на перекрестке или в других оживленных местах. Вывеска, наряду с сообщением о названии библиотеки может содержать информацию и о режиме ее работы. На фасадах зданий лучше использовать объемные вывески со световой подсветкой и вывески из светящихся букв (неоновое освещение), преимущество которых заключается в том, что они не только более привлекательны, но и хорошо видны в темное время суток. Внутри здания рекомендуется использовать вывески, не выделяющиеся из общей цветовой гаммы помещения, но и в то же время четко указывающие на наличие библиотеки.

К средствам печатной рекламы можно отнести широко используемые и хорошо себя зарекомендовавшие в библиотеках буклеты, закладки, флайерсы, листовки, афиши, плакаты. Научные и публичные библиотеки размещают печатную рекламу в помещении библиотек, вестибюлях учебных заведений, дворцов культуры и т.д.

На Западе реклама уже давно является значительной частью не только торговли, но и всей экономики. Для того чтобы рекламная кампания проходила достаточно успешно и имела положительный эффект, разрабатывается все до мельчайших деталей. Американский библиотекарь Б.Либергер считает, что для создания рекламных сообщений, заголовков надо иметь богатое воображение. В американских библиотеках организуются выставки с такими интересными названиями-слоганами, как «Брось все и… читай», «Ответ за 64 доллара», «Определи свое будущее».

Пытаясь привлечь население, в витринах ближайших магазинов выставляются схемы и указатели, помогающие найти дорогу к библиотеке, а иногда и фотографии с изображением здания, интерьеров отделов обслуживания.

Органы местной власти и правительство западных стран оказывают большую помощь в поддержании позитивного имиджа публичных библиотек и библиотек учебных учреждений.
В целом, например, рекламные кампании университетских библиотек сконцентрированы вокруг продвижения положительного образа библиотеки и ее услуг путем создания нового электронного каталога; проведения кампании по развитию навыков пользования библиотекой при помощи распространения рекламной зубной щетки с помещенным на ней призывом «Освежи свои библиотечно-исследовательские навыки».

Для того чтобы поддержать и признать заслуги библиотек в области разработки и внедрения эффективных маркетинговых программ, Секция менеджмента и маркетинга ИФЛА и компания «3M Library Systems» в 2002 году объединили свои усилия по учреждению первой ежегодной Международной премии IFLA\3М за достижения в маркетинге библиотечных услуг.

Благодаря конкурсу с последующим присуждением премии, многие его участники, могут рассказать об успехах своих библиотек, не только своим коллегам во всем мире, но и людям, пользующимся библиотеками. Участники конкурса на эту премию продемонстрировали, что библиотеки идут по пути настоящего маркетинга. Все библиотеки – победительницы занимаются маркетинговой деятельностью целенаправленно и систематически. Проекты – победители очень разные. Например, центр академических ресурсов в Университете Чулалонгкорн в Таиланде предложил самостоятельно разработанную полнотекстовую базу данных дипломов выпускников, которая мало использовалась. Чтобы привлечь к ней внимание, библиотека дополнила базу материалами научных исследований преподавателей Университета. А чтобы доказать ценность библиотеки, ее персоналом был составлен маркетинговый план повышения использования базы данных на 10% и обеспечение доступа к ней в любое время и из любой точки. В итоге поставленные цели были достигнуты за 18 месяцев.

Кампания использовала различные принципы маркетинга: выявление и сегментирование рынка потребителей, разработку маркетинговой стратегии и шкалы оценок. Сотрудники библиотеки провели информационную кампанию с использованием веб-сайта, телефона, электронной почты и семинаров. Были также напечатаны статьи в изданиях факультета. Кроме того, в план входила подготовка баннеров, флайеров и рекламы на радио.

Этот проект был отмечен в 2003 году и получил вторую премию.

Любая библиотека, организация или ассоциация в мире, продвигающая библиотечно-информационные услуги, имеет право прислать заявку на участие в конкурсе. Подробную информацию можно получить по адресу: http://www.3M.com/library/events/IFLA_app.doc или на сайте ИФЛА http://www.ifla.org
Но и российские библиотеки накопили значительный опыт использования в своих целях различных коммуникационных каналов. Интересен опыт Государственной областной универсальной научной библиотеки г.Мурманска, отраженный в статье Л.В.Кондратенко, заместителя директора. Здесь освещается опыт работы по формированию в общественном сознании образа библиотеки как главного культурного и информационного центра региона. В процессе достижения этой цели был задействован целый комплекс средств – от разработки фирменного стиля и изготовления печатно-рекламной продукции до организации конференций и проведения «Дней открытых дверей».

Все мероприятия проводились в тесном сотрудничестве с деловыми, общественными, научными организациями города. В библиотеку стали обращаться солидные предпринимательские структуры с предложениями организовать презентацию своих товаров и услуг. Автор подчеркивает, что информация в СМИ приносит и маркетинговый успех. Например, когда вводится новая услуга, будь то платная или бесплатная, потенциальный потребитель воспринимает ее с доброжелательностью, так как ранее узнал о ней из программы новостей или газетной статьи.

V. Особенности рекламы в вузовской библиотеке.
Реклама в библиотеке высшего учебного заведения преследует цели и задачи, свойственные рекламе в любой другой библиотеке. Но, все таки, свои особенности существуют.

Пользователи библиотеки вуза – это в основном профессорско-преподавательский состав, аспиранты, студенты, сотрудники университета, для которых библиотека является главным источником получения учебной, научной, справочной, профессиональной литературы, библиотечно-библиографической информации в целом.

Основным показателем библиотечной деятельности в высшем образовании считается книгообеспеченность учебной литературой, поэтому на вузовские библиотеки возложена обязанность обеспечивать пользователей учебной и научной литературой, предоставлять библиотечно-библиографическую информацию. Да и студенты сами при поступлении спешат в библиотеку за учебниками. Казалось бы, рекламировать библиотеку в целях привлечения большего числа пользователей (рассчитанную на потенциальных пользователей) не так уж важно. Но это не так. Стопроцентный охват библиотекой студентов первого курса достигается постоянной работой с деканатами, старостами студенческих групп. Особенно важно информировать о наличие библиотеки и информационных ресурсах студентов заочного отделения. В результате почти 100% студентов становятся читателями библиотеки. Всем записавшимся выдаются читательские билеты, наличие которого уже обеспечивает постоянное напоминание о библиотеке, т.е. срабатывает эффект скрытой рекламы. При записи в библиотеку проводятся беседы о правилах пользования библиотекой, о библиотечно-библиографических, дополнительных услугах. Это устная реклама.

Наличие стендов с информацией об услугах, выставках, проектах, участиях в межбиблиотечных конференциях, расположенных в фойе корпусов вуза и в помещении библиотеки также работает на рекламу и повышает имидж библиотеки в глазах администрации вуза и потенциальных пользователей.

Так как основу рекламной деятельности вузовской библиотеки составляют ее информационные возможности и демонстрация правильного использования имеющихся ресурсов, этим требованиям должны отвечать рекламные материалы, носящие информационную и обучающую направленность. Для этих целей в нашей библиотеке были разработаны «Рекомендации по поиску библиотечной информации и составлению библиографического описания», где пользователи могут получить информацию обучающего характера по поиску материала по каталогам, как традиционным, так и электронному.

Постоянное совершенствование форм и методов организации выставок, конференций, участие в различных проектах, реклама этих мероприятий также придают новизну и привлекательность библиотеке вуза.
Специфическими коммуникационными каналами библиотек, являющихся структурными подразделениями крупных учреждений, учебных заведений, является публикация информационных материалов во внутренних журналах и газетах. В ИжГТУ издается газета «Механик», где можно найти новую интересную информацию о кафедрах и подразделениях вуза. Часто на страницах газеты публикуются заметки о Научной библиотеке. (Фото на экране)

Руководство библиотек высших и средних учебных заведений практикуют выступления на заседаниях Ученого совета или педсовета. Такие выступления тщательно готовятся. Темами сообщений могут быть: обзоры важнейших новых нормативно-правовых документов, характеристика информационной продукции, подготовленной в помощь учебному процессу и решению сложных производственных задач.

Таким образом, на формирование престижа научной библиотеки в глазах пользователей и администрации вуза оказывает наличие широкого выбора информационных ресурсов, разработка и внедрение в практику библиотечно-информационных проектов, автоматизация процессов, освоение сотрудниками новых технологий, комфортность помещений, все это дает право говорить о научной библиотеке как об одном из основных структурных подразделений вуза и выступать перед администрацией вуза в качестве равноправного партнера.

VI. Фирменный стиль библиотеки (разработка логотипа, символики, атрибутики).

Фирменный стиль библиотеки способствует закреплению положительной установки на библиотеку, формирует ее имидж.

Специалисты в области рекламы определяют фирменный стиль как набор постоянно используемых цветовых, графических, словесных, типографических, дизайнерских элементов. Все эти элементы-константы создают целостное представление о деятельности библиотеки.

Фирменный стиль библиотеки складывается из ряда элементов:

· фирменного знака;

· логотипа;

· слогана.
Фирменный знак и логотип образуют фирменный блок библиотеки, который помещается на всех изданиях, в рекламной продукции, на бланках, читательских билетах, конвертах, визитках, бэджах.

Слоган библиотеки – это краткая фраза, призыв, девиз, выражающий основную мысль предлагаемой услуги, фирменный лозунг библиотеки.

Логотип должен быть лаконичным, восприниматься мгновенно. Для быстрого восприятия не следует перегружать логотип текстом или графическими образами. Важны его эстетические достоинства: яркий, художественный образ, благозвучный слоган-лозунг, удачное, но без пестроты сочетание многоцветной гаммы.

Логотипы бывают разными. Многие библиотеки предпочитают графически оформленные аббревиатуры, размещенные на фоне книги. (пример)

Создание логотипа – дело непростое. Специалисты советуют найти своеобразную идею, подразумевающую поиск связей между рекламируемой библиотекой, ее историей, сегодняшними возможностями и изображенным символом. Разработка логотипа – это совместные усилия библиотекарей и профессионального дизайнера. Хорошо, когда в обсуждении знака участвует весь коллектив библиотеки и, даже, читатели.
Тесно переплетается с рекламой «Паблик рилейшнз», в общем плане означающий мероприятия по связям с общественностью. В дореволюционной России в библиотечной практике привлечением симпатии общества к библиотеке и развитием ее популярности занимались достаточно серьезно. Так, в практическом пособии по управлению библиотеками В.Н. Васильева (1912г.) в общих вопросах выделен специальный подраздел «Гласность», где указано: «Библиотеки должны обратить большое внимание на распространение сведений об их деятельности, пользуясь всяким поводом, чтобы заговорить о ней».

Сегодня деятельность ПР – это успешно зарекомендовавшее себя средство создания доверительного и уважительного отношения окружающих к библиотеке, предполагающее пропаганду ее деятельности в целом.

Известный специалист в области библиотечных ПР из Великобритании Б.Ашервуд, считает, что «связь с общественностью – главная работа для библиотекарей». Он выделил следующие формы этой деятельности:

- издания библиотек;

- контакты с прессой;

- аудиовизуальные материалы;

- публичные выступления;

- смешанные методы.

К средствам PR относятся мероприятия, всегда имевшиеся в арсенале библиотек – выставки, конференции, презентации, публикации в периодических изданиях, выступления на радио и телевидении и т.д. Необходимо отметить «Двойной эффект» этих мероприятий.

Рекламно-информационная поддержка выставочной деятельности.

С одной стороны, книжные выставки, читательские конференции, презентации книг и другие мероприятия (Дни кафедры, Ярмарки идей) традиционно относятся к группе массовых мероприятий и представляют собой услугу библиотеки. Но, являясь средством скрытого управления чтением, выставка в библиотеке - это еще и способ рекламы, создания привлекательного имиджа библиотеки, а также рекламы определенной части информационных ресурсов библиотеки (новой литературы, литературы по конкретной тематике или проблем, других носителей информации).

И уровень проведения этих мероприятий отражается на имидже библиотеки как организатора.

Библиотечная выставка – проявление фирменного стиля библиотеки: чем более интересны и привлекательны библиотечные выставки для пользователей, тем сильнее положительное впечатление о библиотеке в целом. Библиотечная выставка как проявление фирменного стиля помогает пользователю ориентироваться в потоке информации и массиве документов, способствует максимально полному использованию возможностей книги, формирует спрос на информационные ресурсы.
В то же время выставка как форма деятельности библиотеки сама нуждается в рекламе. Реклама выставки библиотеки может рассматриваться либо как средство продвижения библиотеки в целом, либо как средство продвижения изданий, представленных на выставке.

В основе рекламно-информационной поддержки выставочной деятельности лежит создание рекламных сообщений и публикаций, которые должны раскрывать конкретные характеристики выставки. И предъявляя пользователю новую информацию, убеждать в полезности рекламируемой выставки, отражая ее специфику.
В зависимости от целей рекламное сообщение о выставке может быть внутренним (для пользователей библиотеки) или внешним, ориентированным на потенциальных пользователей. Наиболее распространенная форма рекламного сообщения о выставках – объявления.

Форма рекламного сообщения в данном случае не только направлена на эмоциональную сторону воздействия, но и обусловлена особенностями рекламируемой выставки. В связи с этим целесообразно такое решение графического, шрифтового, иллюстративного и цветового оформления сообщения, которое будет соответствовать дизайну выставки, ее типу.

В апреле–мае 2006 года в научной библиотеке ИжГТУ в рамках проекта «Вместе с нами без наркотиков на пути к гармонии и успеху" проводился ряд мероприятий. Во всех отделах обслуживания библиотеки были оформлены выставки под общим названием «Через образование и творчество в будущее без наркотиков», среди студентов и молодежи города были объявлены конкурсы: «Студенческий конкурс на лучший плакат о вреде наркотиков глазами литературных героев» и «Конкурс на лучшее четверостишие, слоган против приема наркотиков». Для рекламы этих мероприятий были разработаны и выпущены объявления, рекламные листы, рекомендательное библиографическое пособие, в том числе в электронном варианте. Информация о конкурсах была выставлена на сайте ИжГТУ, в газете «Механик». Мы старались выдержать единый стиль в оформлении самой выставки и рекламного материала к ней.

Проект проводился совместно Федеральной службой РФ по контролю за оборотом наркотиков, Управлением по УР. Мероприятие имело успех. В проекте приняли участие студенты ИжГТУ и молодежь города. Были проведены беседы о вреде и последствиях наркотической зависимости. Лучшие работы были отмечены дипломами и ценными подарками. Информация прошла в СМИ, о научной библиотеке и о вузе в целом говорилось как об инициаторе и организаторе проекта. В результате таких мероприятий повышается имидж библиотеки, и завязываются партнерские отношения.

На формирования имиджа библиотеки в профессиональной среде является участие в мероприятиях, проводимых профессиональным сообществом. Ежегодные научно-практические конференции предоставляют уникальную возможность обмена опытом. Большим преимуществом этих мероприятий является публикация сборников трудов, которые одновременно являются и источником профессиональной информации, и имиджевым подтверждением статуса, как мероприятия, так и его участников.

Имиджевая реклама находится на стыке рекламы и PR. Ее созданию библиотеки уделяют все большее внимание – издание на высоком полиграфическом уровне путеводителей, подготовка сувенирной продукции, которая чаще всего изготавливается к различным юбилейным датам и событиям в жизни библиотеки и распространяется среди реальных и потенциальных пользователей, как правило, бесплатно, но может и продаваться. Среди видов такой продукции – фирменные значки, ручки, пакеты, настенные и карманные календари, спичечные этикетки, наклейки с символикой библиотеки и т.д. На региональной научно-практической конференции «Молодые в библиотечном деле» в г.Красноярске как раз была представлена разнообразная рекламная продукция.
Сегодня, когда большая часть информационной продукции и рекламных материалов создается и тиражируется с помощью персонального компьютера, это сделать несложно – достаточно разработать типовые бланки и макеты и с их помощью оформлять всю документацию, выходящую за стены информационной службы библиотеки. Специалистам, занимающимся непосредственно рекламой библиотеки, желательно освоить такие программные средства как: Corel Draw, PhotoShop, Power Point, Page Maker и др. С этой целью сотрудникам библиотеки необходимо пройти долгосрочные курсы обучения на темы: «Графический дизайн», «Web-дизайн», «Internet.E-mail». Важно, чтобы материалы были выполнены с соблюдением языковых правил, сложившихся в пользовательской среде.

Так же в настоящее время возрастает эффективность Интернета как коммуникационного канала – библиотеки разрабатывают собственные сайты или создают свои страницы на сайте организации, структурной единицей которой является библиотека; размещают информацию на сайтах организаций, входящих в библиотечные консорциумы и др.

Созданию положительного образа библиотеки и поддержанию фирменного стиля способствует также ее внешний и внутренний вид.
Особое внимание при этом обращается на оборудование, так называемых «контактных зон» и обучение сотрудников. Под «контактными зонами» понимают те места, на которых происходит непосредственное общение потребителей и производителей услуг. Сфера сервиса разнообразна, какие-то услуги не требуют посещения библиотеки, например, работа удаленного пользователя с электронным каталогом. В этом случае имиджевую нагрузку несет дизайн сайта удобство использования, полнота самого каталога. Другие услуги оказываются непосредственно в помещении библиотеки – работа в читальном зале, обслуживание на абонементе, участие в комплексных информационных мероприятиях (выставках, презентациях, конференциях). И в этом случае оформление «контактных зон» может оказать решающее влияние на общую оценку пользователем качества услуг.

Таким образом, коммуникационные усилия библиотек направляются на формирование имиджа, повышение статуса, создание репутации, определение и упрочнение своей роли в экономическом и социальном развитии города, учреждения. Очень важно заявить о своей библиотеке как о надежном и перспективном деловом партнере, готовом участвовать в реализации комплексных программ и инновационных проектов.

Заключение.

Чем выше развитие общества, тем активней используется реклама. И хотя разработкой библиотечной рекламы стали заниматься только в последние годы, можно утверждать, что реклама стала неотъемлемой частью библиотечной деятельности.

Но не стоит забывать, что как бы хорошо ни была организована работа по продвижению, в основе успеха лежит качество самой продукции и услуг, качество обслуживания пользователей и своевременное предупреждение конфликтов между библиотекой и ее пользователями. Поэтому библиотекам важно ориентироваться на изучение информационных потребностей пользователей. Постоянно совершенствовать свою деятельность, повышать квалификацию, осваивая новые программные средства. Расширять номенклатуру информационных продуктов и услуг, разрабатывая новые дополнительные услуги, повышая тем самым комфортность обслуживания. И, может быть, когда-нибудь самым надежным средством продвижения, не требующим дополнительных финансовых затрат, станет устная реклама – рекомендации постоянных клиентов.

 [image: image1.png]

