

Ieguldījums Tavā nākotnē

Apmācību seminārs tiek finansēts projekta **„Atbalsts strukturālo reformu ieviešanai valsts pārvaldē** (identifikācijas Nr. 1DP/1.5.1.1.1./10/IPIA/CFLA/004/002)

3.3. aktivitātes „Valsts pārvaldes darbinieku analītisko spēju uzlabošana” ietvaros.

Tas 100% tiek finansēts no ESF.

PRESES RELĪZE – VIENKĀRŠI PAR SAREŽĢĪTO

Ruta Siliņa

Rīgā

2011.gada 14. un 15.decembrī

1.daļa (I)

Mediju vajadzības un sabiedrisko
attiecību sagatavotā informācija

Žurnālistu funkcijas

- Politiskā funkcija
- Ekonomiskā funkcija
- Tendenču noteikšanas funkcija
- Hronikas veidošanas funkcija
- Izklaides funkcija
- Sociālā funkcija
- Ideju veidošanas funkcija
- Dienas kārtības veidošanas funkcija

Dienas kārtības funkcija

- Mediju galvenais efekts
- Norādot cilvēkiem nevis KO domāt, bet gan KĀ par to domāt
- Cilvēki mācās, kas ir *jauns* un cik nozīmīgs tas ir
- Rodas medijiem veicot publicējamo ziņu atlasī
- Norāda uz medija prioritātēm

3 dienas kārtības

1. Mediju dienas kārtība (*media-agenda*) – medijos publicētie notikumi, kas attiecas uz uzmanības prioritāti mediju saturā
2. Publikas dienas kārtība (*public-agenda*) – medijos publicētie notikumi un to ietekme uz publiku
3. Politikas dienas kārtība (*policy-agenda*) - notikumi, kurus politiķi uzskata par svarīgiem

Realitāte, mediju un sabiedrības dienas kārtība

-
- Atlasot un izplatot ziņas, redaktori, žurnālisti, diktori spēlē nozīmīgu lomu politiskās realitātes veidošanā
 - Lasītāji ne tikai uzzina par piedāvātajiem jaunumiem, bet uzzina arī to, cik nozīmīgi tie ir, pateicoties informācijas daudzumam un vietai [izvietojumam]
 - Atspoguļojot politisko kandidātu teikto, masu mediji var noteikt attiecīgā jautājuma nozīmīgumu, t.i., mediji nosaka kampaņas dienas kārtību

Dienas kārtības tripolārais modelis

Vārtsargu funkcija

- “Vārtsargs” sociālajā sistēmā izlemj, kurš no *labumiem* - materiāls, prece vai informācija – var nokļūt sistēmā
- “Vārtsargi” var ietekmēt sabiedrības zināšanas par aktuālajiem notikumiem – dažām ziņām ļaujot nonākt sistēmā, bet citām nē
- Mediji darbojas kā informācijas “vārtsargi” un liek izdarīt izvēli, ko publicēt un ko nepublicēt

-
- Kurt Lewin bija viens no pirmajiem, kas sāka lietot jēdzienu "gatekeeping" (1947.g.)
 - K.Lewin terminu "gatekeeping" lietoja, lai aprakstītu māti vai sievu kā personu, kas izlemj, ko liks ģimenes vakariņu galdā
 - Sākotnēji Lewin jēdzienu "gatekeeping" attiecināja uz pārtikas izvēli, vēlāk norādīja, ka šis pats process attiecināms arī uz barjeru pārvarēšanas procesu komunikācijas kanālos, kuram cauri iziet ziņas

Dienas kārtības un vārtsarga funkcijas mijiedarbība

- McCombs un Shaw atklāja, ka auditorija uzzina par to, cik nozīmīga ir ziņa, no mediju pievērstās uzmanības (dienas kārtības teorija)
- Abi autori norādīja uz “gatekeeping” koncepta saistību ar “agenda setting” teoriju

Mediji kā “vārtsargs”

- Mediju kā “vārtsargu” lēmums tiek pieņemts balstoties uz šādiem aspektiem:
 - Ziņvērtībai
 - Organizācijas praksei
 - Iekšējai kārtībai
 - “Veselajam saprātam”

“Vārtsarga” izvēle

- Izvēle ir komplekss kopums, ko veido:
 - Ietekme
 - Priekšrocības
 - Motīvi
 - Kopīgās vērtības

“Vārtsargs”: labi vai slikti?

- “Vārtsarga” funkcija ir nenovēršama un dažos gadījumos pat nepieciešama
- Mīnuss: var ļaunprātīgi ietekmēt, kādu informāciju saņems auditorija, bet kādu nesaņems

- Vai tā ir cenzūra?

-
- Kāpēc “gatekeeping” teorija ir svarīga sabiedriskajās attiecībās?
 - Jo tā ietekmē publicitāti!

Informācijas vākšanas metodes

- Žurnālistu biežāk izmantotās informācijas vākšanas metodes:
 - intervija
 - novērojumi
 - aptaujas
 - preses relīzes

-
- Lielākā daļa no stāstiem un ziņām ir bāzēti uz intervijām
 - Bieži vien žurnālistiem ir nepieciešama informācija no kādām valsts iestādēm, kurām ir pieeja dažādām datu bāzēm un informācijai, kas publiski nav pieejama, bet nav arī slepena

Ietekme uz mediju saturu

- Gandrīz 60% laikrakstu „New York Times” un „Washington Post” rakstu saturs ir sabiedrisko attiecību iniciēti
- Teju 45% ziņu ir vārds vārdā pārrakstītu no preses relīzēm vai arī tās ir tikai nedaudz papildinātas
- Ap 60% žurnālistu atzīst, ka „vienmēr” vai „bieži” izmanto preses relīzes, vienlaikus trešdaļa norādījusi, ka relīzēm uzticas vairāk nekā pirms pieciem gadiem
- 38% no 5000 uzrunātajiem žurnālistiem norādījuši, ka vismaz pusei savu rakstu idejas piespēlējuši sabiedrisko attiecību speciālisti. Šī procentuālā attiecība bijusi vēl augstāka dzīvesstila, izklaides un veselības žurnālu redaktoru vidū
- 35-75% mediju saturs tiešā vai netiešā veidā ir sabiedrisko attiecību speciālistu sagatavotās informācijas ietekmēts

Informācijas avoti

- Uzglabātie
- Personīgie informācijas avoti
- Novērošana
- Intervijas

Ziņas

- Ziņas un informācija ir žurnālistikas produkts
- Nav tikai informācija vien
- Īpaša informācija, ko izstrādājis un formulējis žurnālists, kas ir balstīta uz auditorijas vajadzībām un mediju prasībām
- Ir atvērtas sabiedrības sastāvdaļa
- Stāsta par mums pašiem, palīdz pieņemt lēmumus un dod zināšanas

Ziņām ir jābūt

- Savlaicīgām
- Svarīgām
- Prominentām
- Tuvām
- Neparastām
- ❖ Negatīvām
- ❖ Neparedzamām beigām
- ❖ *Ejošām*

Ziņas vērtība jeb ziņvērtība

- Informācijas īpašība, kas vienu informāciju padara par ziņu, bet citu nē. Kā kritērijs kalpo tas, vai šī informācija būs interesanta medijiem un to publikai

Ziņa un tās vērtība

- J.Galtungs un M.Ruge savā pētījumā apraksta 12 nozīmīgākos ziņu atlasī ietekmējošos faktorus:
 1. Biežums
 2. Sliekšņa vērtība
 3. Nepārprotamība
 4. Jēgpilnība un saprotamība
 5. Konsonance

Ziņa un tās vērtība

6. Negaidītība
7. Kontinuitāte
8. Kompozīcijas līdzsvars
9. Atsauce uz elites nācijām
10. Atsauce uz elites cilvēkiem
11. Personificēšana
12. Negatīvisms

-
- Ziņām ir īss mūžs – tas, kas ir svarīgs šodien, rīt jau būs nebūtībā
 - Lai ziņā panāktu savlaicīguma sajūtu, žurnālisti bieži vien lieto vārdu “šodien”
 - Savukārt publicējot ziņas portālos, gluži pretēji, reti tiek lietots vārds „šodien”, bet gan tiek norādīts konkrēts datums, lai meklējot ziņas arhīvā, būtu vieglāk orientēties, kad konkrētais notikums bijis

Publicitātes barjeras

- Vēstījuma kvalitāte
- Vēstījuma aktualitāte
- Vēstījumu konkurence
- Mediju ieinteresētība
- Sensācija

Publicitātes barjeras: vēstījuma kvalitāte

- Gan ko, kā un kāpēc rakstīt, gan tehniskais noformējums, t.sk., gramatika un vizuālais izskats
- Skaidrs informatīvā materiāla mērķis un vēstījums
- Ziņu avota reputācija kā būtisks faktors
- Preses reližu „saražošana” – kvantitāte vai kvalitāte

Publicitātes barjeras: vēstījuma aktualitāte

- Viens no būtiskākajiem faktoriem, lai sagatavotā informācija tiktu publicēta
- Atbilde uz jautājumu: „Kāpēc kādam šī ziņa būs interesanta vai svarīga?”
- Nevis „kāpēc tas man ir svarīgi?”, bet „kāpēc tas būs svarīgi attiecīgā medija lasītājam, skatītājam vai klausītājam?”

Publicitātes barjeras: vēstījumu konkurence

- Uz vietu medijā, t.i., uz publicēšanu, vienlaikus konkurē dažādu uzņēmumu un iestāžu sagatavotā sabiedrisko attiecību informācija un ziņas par dažādiem politiski, sociāli vai ekonomiski nozīmīgiem notikumiem
- Ziņas vērtības aspekts

Publicitātes barjeras: mediju ieinteresētība

- Tā var izpausties, sākot no mediju specializācijas līdz pat īpašai labvēlībai pret kādu
- SA speciālistiem ieteicams apzināt tos medijus vai mediju pārstāvjus, kuri specializēties noteiktu jautājumu atspoguļošanā

Publicitātes barjeras: sensācija

- Var nospēlēt visnozīmīgāko lomu ziņu publiskošanā
- It sevišķi, ja tā ir sensācija ar negatīvu nokrāsu jeb „labas ziņas ir sliktas ziņas”
- Ja vienlaikus mediji ir saņēmuši ziņas gan ar pozitīvu informāciju, gan negatīvu informāciju, vairumā gadījumu izvēle tiks izdarīta par labu sliktajām ziņām

Publicitātes principi

- Sandra Beckwith publicitātes plānošanas principi:
 1. Ziņas vērtība
 2. "Pareizie" cilvēki
 3. Atbilstošs formāts

Publicitātes principi: ziņas vērtība

- Jāatrod kaut kas ziņas vērts sakāms
- Tātad publiskojamajai informācijai ir jābūt kaut kādā aspektā svarīgai, tādai, kuru arī citi uzskatītu par aktuālu un nozīmīgu

Publicitātes principi:

“pareizie” cilvēki

- Ziņa ir jānodod „pareizajiem” cilvēkiem – līdzīgi kā katrai precei ir savs pircējs, tā arī katrai informācijai ir tās klausītājs, skatītājs vai lasītājs, galvenais to atrast
- Vienlaikus jāņem vērā mērķauditorijas komunikācijas vajadzības – ko un kā pateikt, lai informācijas saņēmējam būtu viegli uztvert

Publicitātes principi: atbilstošs formāts

- Informācijas nodošanas kanāls ietekmē vēstījuma formātu
- Piemēram:
 - radio intervija - vēstījums būs īsāks, vispārīgāks, „ar ausi” viegli uztverams, skaitļus ieteicams noapaļot
 - raksts - detalizētāk izklāstīta intervija, precīziem cipariem, pat ar zīmēm aiz komata. Viens formāts būs rakstam, bet cits relīzei. Raksts laikrakstam - garāks, bet ievietošanai internetā – daudz īsāks

Ieskats pētījuma rezultātos par
žurnālistu un sabiedrisko attiecību
sadarbības problemātiku

Cik bieži sadarbojas ar SA speciālistiem?

- Saskarties nākas katru dienu - 80,8% respondentu
- Vairākas reizes nedēļā saskaras -7,7%
- Pēc vajadzības 11,5% respondentu

Vai bijušas sadarbības problēmas?

- 80,8% aptaujāto žurnālistu ir gadījušās problēmas sadarbojoties ar sabiedrisko attiecību speciālistiem
- 11,5% norāda, ka problēmu nav
- Bet 7,7% ir grūti atbildēt uz šo jautājumu konkrēti ar jā vai nē, jo pieredze ir dažāda

-
- Žurnālistu zemā apmierinātība ar SA speciālistu darbu ir saistīta ar to, ka sabiedrisko attiecību speciālisti žurnālistiem rada lielāku spriedzi, nekā pēdējiem šķietot pieņemami.
 - Nereti žurnālisti pārmet, ka PR speciālisti sūta preses relīzes par nebūtiskām lietām, turklāt relīzes ne vienmēr ir profesionāli uzrakstītas

Žurnālistu neapmierinātība

- SA sniegtās informācijas zemā faktuālā vērtība
- Neatbilstība noteikta medija formātam
- Daudzie uzbāzīgie zvani no SA speciālistu puses izpelnās žurnālistu pārmetumus
- SA īsti neizprot žurnālistu darba specifiku
- Nav laika lielāko daļu dienas pavadīt sarunās ar sabiedrisko attiecību speciālistiem

Ar kāda veida problēmām saskaras žurnālisti?

- 34,80 % - SA nesniedz atbildes pēc būtības
- 23,20% - ir uzbāzīgi
- 21,70% - mēģina ietekmēt raksta saturu
- 1,4% - aizskar personīgi
- 1,5% - problēmu nav
- 1,5% - cits variants

Žurnālistus kaitina...

- Tas, ka SA speciālisti neatbild uz jautājumiem pēc būtības, bet stāsta to, par ko paši vēlas informēt
- Sabiedrisko attiecību speciālisti ir pārāk uzmācīgi reizēs, kad tas nav vajadzīgs
- Nesniedz objektīvu informāciju un slēpj faktus
- Neskaitāmie zvani, lai panāktu savu mērķi
- Neatbild operatīvi
- Vienvirziena domāšana
- Nespēja izpildīt solīto

Žurnālistus kaitina...

- Neorientēšanās mediju darba specifikā un dažādu žurnālistikas žanru specifikā
- Vēlme uzdoties par gudrākiem, vai tēlot nozares ekspertus nekā ir īstenībā
- Nespēja sakarīgi piedāvāt savu tēmu vai uzņēmumu
- Mēģina uzbāzties ar tēmām, kas nav aktuālas un nav iekļaujamas publikācijās
- Lēna reaģēšana, cenšanās ietekmēt raksta saturu
- Nekompetence

-
- Žurnālistu un SA speciālistu sadarbībā var izdalīt divas situācijas:
 1. žurnālisti vēlas iegūt informāciju
 2. informāciju piedāvā paši sabiedrisko attiecību speciālisti

1. Žurnālisti vēlas iegūt informāciju

- Lielākās problēmas rada SA speciālistu nespēja sniegt atbildes pēc būtības
- Visai bieži vēršoties valsts iestādēs, atbildes uz uzdoto jautājumu tiek pasniegtas formāli vai arī tiek norādīts, kāds likums vai atsauce uz MK vai kādiem citiem noteikumiem
- Pārsvarā neatbildēti paliek jautājumi, kad tiek prasīti komentāri no iestādes vadītājiem vai arī jautājums ir saistīts ar kādu „slidenu” vai nepatīkamu tēmu

1. Žurnālisti vēlas iegūt informāciju

- Ziņas noveco salīdzinoši ātri, ja kaut kas notiek šodien tad, arī komentārs vai informācijas no iesaistītajām pusēm žurnālistiem ir nepieciešama šodien
- Bieži nākas saskarties ar to, ka sabiedrisko attiecību speciālisti īsti nepārzina jomu, kurā darbojas

"Kaitina tādi SA speciālisti, kuri „nāk no Marsa”, kuri ir nekompetenti un nepārzina ne nozari, ne arī iestādes sistēmu.

Bieži par SA speciālistiem tiek pieņemti studenti, kuru neesot īpaši kompetenti, tāpēc labāk izmantoju iespēju vērsties pie iestāžu un uzņēmēju vadītājiem pa tiešo, apejot SA speciālistus."

2. Informāciju piedāvā paši SA speciālisti

- “Nepatīk, ka, piemēram, piezvana un prasa, lai kaut ko uzraksta, lai būtu ko likt atskaitēs, kā arī nepatīk pārmērīgā uzbāzība”
- Preses relīzes ir nemākulīgas un tajās iekļautā informācija nav izmantojama ziņās, jo tur vienkārši nav noderīga informācija

2. Informāciju piedāvā paši SA speciālisti

- Preses relīzes vairumā gadījumu ir tikai par uzņēmuma slavināšanu, ar norādēm - *vislielākais, visvairāk saražo produkciju, visvairāk eksportē* utt., tomēr informācija, kas to pierādītu, nav minēta. Tie visbiežāk būtu skaitļi, kas varētu to parādīt
- Žurnālisti nevar nodarboties ar kādu iestāžu vai uzņēmumu slavināšanu, jo tad viņiem varētu pārnest darbošanos kāda interesēs

2. Informāciju piedāvā paši SA speciālisti

- “Katru rītu zvanīja un jautāja, kad būs materiāls, citreiz pat vairākas reizes dienā, kā arī mēģināja visādi ievirzīt tēmu savā gultnē”
- Ļoti ilgā laikā gatavo atbildes uz jautājumiem, kuru sagatavošana neprasa lielus resursus

Nav labā prakse

- Iestāžu saraksta augšgalā, ar kuru SA speciālistiem visbiežāk rodas sadarbības problēmas, atrodas dažādas valsts un pašvaldību iestādes, valsts augstskolas un koledžas
- Dažreiz SA apsola, ka atbildes būs, bet beigās tā arī nekas netiek sniegts - paziņo jau vakarā, ka komentāra nebūs, lai gan dienas laikā vairākas reizes ir solīts

Ko žurnālisti sagaida no SA?

- 34,2% - lai SA speciālisti sniedz atbildes pēc būtības
- 31,5% - savlaicīgas atbildes, kas ietver sevī arī atbildes pēc būtības
- 21,9% - lai SA speciālisti būtu sasniedzami, kas nozīmē, lai viņus varētu sazvanīt brīžos, kad nepieciešama informācija
- 12,3% - vēlas saņemt informāciju par dažādiem pasākumiem

Vai apmierina sadarbība ar SA?

- 0% - pilnībā apmierina
- 50% drīzāk ir apmierināti
- 11,5% sadarbība apmierina
- 19,2% nav neapmierināti, ne arī neapmierināti
- 19 % neapmierina sadarbība ar SA speciālistiem

-
- Žurnālisti vēlētos uzlabot savas attiecības ar sabiedrisko attiecību speciālistiem
 - Žurnālisti arī sniedza savus variantus, kā sadarbību varētu uzlabot

Žurnālistu ieteikumi sadarbības uzlabošanai

- Lai SA speciālisti vairāk sniedz faktus un informāciju, kas nav selektīva (tikai pozitīva par savu organizāciju, par citiem slikta)
- Operatīvi un konkrēti atbildēt uz tiem jautājumiem, kas tiek uzdoti
- Par SA speciālistiem pieņemt darbā cilvēkus, kuri arī kaut ko saprot konkrētajā nozarē

Žurnālistu ieteikumi sadarbības uzlabošanai

- Sadarbībai jābūt lietišķai un sabiedrisko attiecību speciālistiem būtu vairāk jāzina mediju specifika
- Katram jāpilda tas, ko apsolījis un norunātajā termiņā un vajadzīgajā kvalitātē
- Labākas komunikācijas prasmes, augstāka pašefektivitāte un izglītības līmenis gan vienai, gan otrai pusei

Žurnālistu ieteikumi sadarbības uzlabošanai

- Nepiedāvāt informāciju, kam pēc būtības jābūt reklāmas laukumos
- Dažādu attiecību saliedēšanas pasākumu rīkošana, kas, kā pierāda, šajā ziņā nostrādā vislabāk
- SA speciālistiem jābūt ieinteresētākiem savā darbā, to nedrīkst uztvert formāli, un tomēr jā rūpējas par iestādes kā caurspīdīgas un atklātas iestādes prestižu, nevis jābūt neizdarīgiem vai slēpjošiem

Kafijas pauze

1.daļa (II)

Preses relīze - efektīvs
komunikācijas instruments

Preses relīze

- ▣ Sabiedrisko attiecību speciālistu sagatavots informatīvais materiāls, kurš sagatavots rakstītā vai video/audio formātā un tiek piedāvāts medijiem, lai sniegtu tādu oficiālu paziņojumu, kuram būtu ziņas vērtība

Informācijas veida nosaukums

- Informācija plašsaziņas līdzekļiem
- Informācija presei
- Ziņa presei
- Medijiem

Būtiskie jautājumi

- Kāds ir mērķis?
- Kas ir galvenais vēstījums?
 - Vienā teikumā
- Kas ir mērķauditorija?
 - Noteiks medijus, kuriem sūtīs preses relīzi
- Kāds ir sabiedrības ieguvums?
- Kāds ir Jūsu ieguvums?

Preses relīze

- Jāsniedz informācija uz šādiem galvenajiem jautājumiem:
 - Kurš iesaistīts (kura persona, kurš uzņēmums, kāds produkts)
 - Kas / ko (ko dara, kas noticis)
 - Kur
 - Kad un cikos
 - Kāpēc (iemesls) un
 - Kā

Preses relīzes uzbūve

- Virsraksts
- Preses relīzes datums
- Relīzes saturs:
 - Līds - kurš, ko, kur, kad, cikos, kāpēc un kā
 - Pārējās rindkopas
- Kontaktinformācija

Preses relīzes uzbūve

- Apgrieztais trijstūris
 - Svarīgākais sākumā
 - Mazāk svarīgais pēc tam
- Noņemot apakšējās rindkopas, preses relīze jāprojām pasaka galveno

Preses relīzes uzbūve: virsraksts

- Virsrakstam ir liela nozīme – tas darbojas kā „enkurs” mediju uzmanības piesaistīšanā

Preses relīzes uzbūve: virsraksts

- Parasti ir treknrakstā (*bold*), retāk - rakstīts ar lielajiem burtiem (*all caps*)
- Virsrakstam ir jābūt īsam, spēcīgam, uzmanību piesaistošam un saistītam ar relīzes saturu
- Labs virsraksts izraisa interesi
- Virsraksts sniedz atbildes: „kurš”, „ko” un „kāpēc”
- Nav ieteicam lietot iestādes nosaukumu, ja vien tā plaši pazīstama

Preses relīzes uzbūve: virsraksts

- Virsraksts 1 rindiņa, 7-14 vārdi
- Apakšvirsraksts
- Punktu neliek!
- Pieļaujams nedaudz „sabiezināt krāsas”
- Maģiskie vārdi: ‘paziņo’, ‘jauns’, ‘labāks’, ‘vairāk’

Preses relīzes uzbūve: virsraksts

- Lai izvēlētos labāko relīzes virsrakstu, iespējams, palīdzēs šāda pieeja:
 - Sev jāprecizē, kādu nozīmīgu ieguvumu saņems lasītājs no šī materiāla
 - Jācenšas šos ieguvumus izteikt ne vairāk kā setiņos vārdos
 - Jāuzdod jautājums pašam sev, vai šī informāciju būs nozīmīga vēl kādam, kurš nav saistīts ar iestādi?

Preses relīzes uzbūve: virsraksts

- Veiksmīgi piemēri:
 - “Uzsākta metodisko rokasgrāmatu izstrāde un apmācību nodrošināšana par administratīvo procedūru vienkāršošanu”
 - “Vienkāršo Valsts kancelejas struktūru”
 - “Apstiprina Valdības rīcības plānu”
 - “Latvija gatavojas prezidentūrai ES Padomē 2015.gadā”
 - “Lietisko pierādījumu realizācija un iznīcināšana kļūs ekonomiskāka un pārskatāmāka”

Preses relīzes uzbūve: virsraksts

- Neveiksmīgi piemēri:
 - “Izsludina grozījumus Ceļu satiksmes, Veterinārmedicīnas, Elektronisko plašsaziņas līdzekļu likumos”
 - “MKK akceptē Atjaunojamās enerģijas likumprojektu”
 - “Izsludina grozījumus PPP regulējošajos noteikumos”
 - “Noteikti pasākumi, kuru ekskluzīvās pārraides licences ierobežos sabiedrības interesēs”
 - “Pieņem noteikumu projektu par kārtību, kādā novērtējama paredzētās darbības ietekme uz vidi”

Preses relīzes uzbūve: datums

- Pētījuma atziņas:
 - Norāda dažādi pat vienas iestādes ietvaros
 - Norāda kļūdaini
 - Nenorāda vispār (tikai daži gadījumi)

 - 18.01.2011.
 - 2011.gada 20.janvārī
 - 04.01.2011., 2011.gada 18.janvārī
 - 18.02.2010.
 - 17.01.2012.

Preses relīzes uzbūve: līds

- Pirmā rindkopa ir galvenā ievaddaļa jeb līds (*lead*)
- Līds sniedz atbildi ir jautājumiem: kurš, ko, kur, kad, cikos, kāpēc un kā
- Līds 20-35 vārdi
- Informācija kodolīgā un koncentrētā veidā, pasakot tikai galveno

Preses relīzes uzbūve: līds

- Divas pieejas līdam:
 - Īsumā apkopo relīzē ietvertu – uzsvārs uz būtiskāko, interesantāko, piem., jaunatklāts fakts
 - Paplašina virsrakstu
- Nesākt ar:
 - Palīgteikumu
 - Divdabja teicienu
- Plašāku informāciju sniedz turpmākajās rindkopās

Preses relīzes uzbūve: līds

- Neveiksmīgi piemēri:
 - “Ar mērķi paaugstināt patērētāju aizsardzību kreditēšanas jomā....”
 - “Lai iespējami ātri spētu ...”
 - “Lai precizētu / veicinātu / izskaustu / nodrošinātu / noteiktu / turpinātu / aizsargātu / pārņemtū...”
 - “Lai elastīgāk...”
 - “Ņemot vērā...” vai “Ņemot vērā, ka...”
 - “Precizējot”
 - “Tā, kā”

Preses relīzes uzbūve: līds

- Šodien, š.g. 18.janvārī, Ministru kabineta sēdē apstiprināja Vides aizsardzības un reģionālās attīstības ministrijas izstrādāto Ministru kabineta noteikumu projektu „Grozījumi Ministru kabineta 2008. gada 28. oktobra noteikumos Nr. 899 „Noteikumi par darbības programmas “Infrastruktūra un pakalpojumi” papildinājuma 3.4.1.5.1.apakšaktivitāti “Pļaviņu un Jēkabpils pilsētu plūdu draudu samazināšana”””

Preses relīzes uzbūve: saturs

- Teksta pamatdaļa izkārtota pa rindkopām
- Svarīgas pirmās 2-3 rindkopas
- 10 -12 burtu lielums, Times New Roman vai Arial
- Parastā rindstarpa (single line spacing)
- Rindkopas viena no otras tiek atdalīta ar tukšu rindstarpu
- Citāti palīdz informāciju radīt personīgāku un interesantāku
- Nobeigumā informācija par iestādi
- Norāde par iespēju saņemt papildu nepieciešamo informāciju

Preses relīzes uzbūve: saturs

- Teksts
- Citāti
- Hiperteks
- Saites
- Nelikt juridiskos tekstus
- Tehniskais noformējums
- Stils un gramatika
- Relīzes apjoms 1-2 lapas

Preses relīzes uzbūve: noslēgums

- Izmanto simbolus „###” vai norādi „(teksta beigas)”
- Var arī noslēguma norādi nelikt

Preses relīzes uzbūve: kontaktinformācija

- Kontaktinformācija:
 - Personas vārds un uzvārds
 - Ieņemamais amats
 - Tālruņa numurs
 - e-pasta adrese
- Var likt relīzes sākumā vai beigās
- Vienas iestādes ietvaros ievērot vienotu stilu

Preses relīzes uzbūve: kontaktinformācija

- Pētījuma atziņas:
 - Pat vienas iestādes ietvaros norāda dažādi
 - Atsevišķas iestādes nenorāda konkrētu personu

Preses relīzes uzbūve: kontaktinformācija

Informāciju sagatavoja:

AM Militāri publisko attiecību departamenta

Preses nodaļa

Tālrunis: 67335224

E-pasts: prese@mod.gov.lv

Ar cieņu

Preses un informācijas nodaļa: (371) 67016 272. Fakss: (371)
67222 335

Krišjāņa Valdemāra iela 3, Rīga

E-pasts: media@mfa.gov.lv

Mājaslapa: www.am.gov.lv

Fotogrāfijas: flickr.com

Twitter: <http://twitter.com/arlietas>

Faila nosaukums

□ Pētījuma atziņas:

- Nekonkrēti
- Pat vienas iestādes ietvaros norāda dažādi
- "Ministrija", "Ministrija1", "Ministrija2"
- "EM zina presei", "EM zina presei1"
- "27_01_2011_nulles_deklarācijas_VSS"
- "APKmeteorīts_20012011", "ministre_atziniba_voins", "Nark_pamatnostadn_MKK_03012011"
- "KMinfo_010211_sabiedribai_svarīgi_notikumi_MK"
- "pensijas"
- "aglona"

Veidlapa

- No ļoti vienkāršas līdz pat ļoti sarežģītai

Informācija plašsaziņas līdzekļiem
2011. gada 1. februārī

Noteikti pasākumi, kuru ekskluzīvās pārraides licences ierobežos sabiedrības interesēs

Valdība apstiprinājusi to kultūras un sporta pasākumu sarakstu, kuru ekskluzīvās pārraides licences drīkstēs pārdot tikai ar tādiem nosacījumiem, lai neierobežotu sabiedrībai iespējas šos pasākumus noskatīties. Sarakstā kopumā iekļauti 12 pasākumi, kuru ekskluzīvās pārraides licences tirgū ir iegādājamas atšķirībā no citiem svarīgiem valsts pasākumiem un notikumiem, kuru pārraides licences nepārdod un tos tradicionāli rāda sabiedriskā televīzija bezmaksas apraidē.

Veidlapa

2

LATVIJAS REPUBLIKAS IEKŠLIETU MINISTRIJAS
ADMINISTRATĪVĀ DEPARTAMENTA
SABIEDRISKO ATTIECĪBU UN ORGANIZATORISKĀ DARBA NODAĻA
Čiekurkalna 1.līnija 1, k-2, Rīga, LV-1026, Fakss 67219030, tālrunis 67219363, e-pasts: presescentrs@iem.gov.lv

Informācija plašsaziņas līdzekļiem

03. 01. 2011.

Atbalsta pamatnostādnes narkomānijas ierobežošanai un kontrolei turpmākajiem septiņiem gadiem

Pirmdien, 3. janvārī Ministru kabineta komitejā(MKK) atbalstītas Iekšlietu ministrijas(IeM) izstrādātās „Narkotisko un psihotropo vielu un to atkarības izplatības ierobežošanas un kontroles pamatnostādnes 2011.- 2017.gadam” (pamatnostādnes), kas tiks virzītas pieņemšanai Ministru kabinetā(MK).

Veidlapa

Latvijas Republikas Finanšu ministrija Komunikācijas Nodaļa

Smilšu iela 1, Rīga, LV-1919 ☐ Tālrunis 67095405 ☐ Fakss 67083852 ☐ www.fm.gov.lv
E-pasts: info@fm.gov.lv

Informācija plašsaziņas līdzekļiem 27.01.2011.

Mantiskā stāvokļa deklarēšanu piedāvā ieviest no šā gada 1. jūlija

Finanšu ministrija ir izstrādājusi un izsludinājusi Valsts sekretāru sanāksmē 27. janvārī fizisko personu mantiskā stāvokļa deklarēšanas likumprojektu, un tajā ir paredzēts, ka šis tā saucamais nulles deklarāciju likums stāsies spēkā jau šā gada 1. jūlijā. Plānots, ka deklarācijas jāiesniedz tikai tām personām, par kuru īpašumiem Valsts ieņēmumu dienestam (VID) nav pieejamas ziņas no Latvijas valsts oficiālajiem reģistriem, piemēram, CSDD par transportlīdzekļiem, zemesgrāmatas – par nekustamajiem īpašumiem, kā arī par skaidras un bezskaidras naudas līdzekļiem.

Veidlapa

SABIEDRĪBAS INFORMĒŠANAS NODAĻA

Peldu iela 25, Rīga, LV – 1494, tālr. 67026533, 67026418, e-pasts: prese@vidm.gov.lv

Informācija preseī

2011. gada 22.februārī

Šo
mi
(li)

SABIEDRĪBAS INFORMĒŠANAS NODAĻA

Peldu iela 25, Rīga, LV – 1494, tālr. 67026533, 67026418, e-pasts: prese@vidm.gov.lv

Informācija plašsaziņas līdzekļiem

2011.gada 18.janvāris

Nosūtīšana

- e-pastā līds
- Relīze pielikumā
- Nesūtīt vēlu vakarā un brīvdienās

Jautājumi pēc tam

- Vai relīze ir saprotama?
- Kāda ir galvenā doma?
- Vai pateikta galvenā doma?

Citas būtiskas lietas

- Vienkārša un skaidra valoda:
 - Izvairies no liekvārdības
 - Izmanto darāmo kārtu
- Rindkopas
 - Viena rindkopa - viena doma
 - Dažāda garuma teikumi
 - Veido loģiskas un secīgas pārejas no vienas rindkopas uz otru
 - Ne vairāk kā 15-20 vārdu teikumā

Citas būtiskas lietas

- Nekad nelieto metaforu, salīdzinājumu vai citu izteiksmes līdzekli, kuru bieži var atrast medijos
- Nekad nelieto garāku vārdu, kur iespējams lietot īsu
- Ja iespējams vārdu izlaist, tad noteikti izlaid to
- Nekad nelieto svešvārdus vai žargonu, ja tam ir iespējams atrast atbilstošu vārdu dzimtajā valodā
- Labāk pēc iespējas ātrāk pārkāp kādu no šiem noteikumiem nekā bez ierunas seko tiem

Džordžs Orvels "Politics and the English Language"

Valodas loma

- “Centienos būt “nopietniem” vidusmēra pilsonis tiek izslēgts no komunikācijas”

P.Glotz

- Valoda nav tikai saprašanās, bet arī norobežošanās līdzeklis
- Informācijas plaisas fenomēns

Valodas loma

- Sabiedrisko attiecību speciālisti nav zinātnieki, bet gan drīzāk tulki
- Precīzi ziņot var tikai par to, ko paši ir sapratuši

A.Dimants, S.Russ-Mols

Valodas loma

- Apzīmējošie vārdi vienlaikus arī vērtē un ar savu nokrāsu sniedz norādes, kā pret to izturas autors vai kā jāattiecas publikai

- Dramatizējums vs. eifēmisms
 - Vārdu nosaukšana
 - Spožais vispārinājums

 - Pārvalde – birokrātija
 - Ienākumi – peļņa
 - Bruņošanās – ieroču modernizācija
 - Dēka - skandāls

Valodas loma

- Žurnālistikā rakstīšana ir saprotama rakstīšana
- Īsi teikumi - doma saprotamāka
- Skaidra struktūra
- Rosinājumi jeb "ēsmiņas"
 - Jaunumi, pārsteigumi, neatbildēti jautājumi
- Nepārspilēt, tā vietā ieteicams lietot analogiju

A.Dimants, S.Russ-Mols

Valodas loma

- Svītrot lieko
- Izvairīties no darbības vārdu pārvēršanas lietvārdos
- Neveidot garus salikteņus
- Uzmanīgi ar tēliem, metaforām un analogijām
- Izvairīties no valodas klišejām

Turpinājums...

Valodas loma

Turpinājums...

- ❑ Maksimāli atteikties no saīsinājumiem
- ❑ Citvalodu uzvārdu rakstību vēlams sniegt oriģinālvalodā iekavās
- ❑ Pēc iespējas izvairīties no "es" un "mēs" lietošanas
- ❑ Samazināt ciešamās kārtas lietojumu
- ❑ Saiknēs jeb pārejās ievērot valodas loģiku

A.Dimants, S.Russ-Mols

Ieskats pētījuma rezultātos par
ministriju preses relīzēm un to
saprotamību

Preses relīžu domas uztveramība

- Galvenās domas uztveramība – dažās relīzēs saprotama, citās ne
- *“Izlasot relīzi ar pirmo reizi, bija grūti uztvert galveno domu. Viss likās pārāk „saspiests” mazajā teksta apjomā”*
- *“Netika minēts, kāpēc vajadzīga šāda reorganizācija, kas iepriekšējā sistēmā bija pats negatīvākais, kā vērts ir mainīt šo izglītības infrastruktūru”*

Preses relīžu domas uztveramība

- *“Kāpēc man būtu jāiegūst šī informācija? Kas tā par sanākumi, kad, cikos, kur, kas notiek? Kāpēc nav tuvākas informācijas par šo sanākumi?”*
- *“Vēlētos paskaidrojumu: „Paredzēti gadījumi, kad brīvprātīgi veiktās iemaksas būs iespējams apmaksāt, piemēram, (..) ja cilvēkam nebūs tiesību uz valsts pensiju nepietiekama apdrošināšanas stāža dēļ.” Kāds ir šis nepietiekamais apdrošināšanas stāžs?”*

Priekšlikumi

- Informējot par izmaiņām normatīvajos aktos, paskaidrot arī attiecīgā likuma iepriekšējos nosacījumus, lai redzētu izmaiņas
- Virsrakstā nelietot saīsinājumus
- Nelietot daudz profesionālos vārdus (p., viktimizācija, prevencija)
- Skaidrot specifisko terminoloģiju
- Neaizmirst uzrakstīt savu vārdu un datumu

Priekšlikumi

- Izvērtēt, kuras preses relīzes daļas ir svarīgākas un kuras mazāk svarīgas, pēc tā attiecīgi arī izveidot to secību tekstā
- Neatstāt būtisku informāciju beigās
- Būtu jāizvairās no gariem, paplašinātiem, saliktiem teikumiem, jo tajos ir grūtu uztvert galveno domu. It īpaši pirmajā teikumā

Priekšlikumi

- Atdalīt tekstu pa rindkopām, padarīt to pārskatāmāku
- Ja relīzes sākumā, kurā ir jābūt svarīgākajai informācijai, ir ievietots kāds termins svešvalodā, to vajadzētu paskaidrot sīkāk
- *Pārāk gara un pilna ar informāciju, kad lasīju beigās aizmirsu, kas bija sākumā*
- Relīzē ir pārāk maz argumentu un iemelsu, pārsvarā ir tikai fakti (minēti paši grozījumi)

Pusdienu pārtraukums

2.daļa (I)

Praktiskie uzdevumi

Uzdevums “Pasaki to citādāk!”

- Iesildīšanās uzdevums
- Pateikt domu citiem vārdiem
 - Avotā norādītie vārdi nedrīkst atkārtoties
 - Var izmantot sinonīmu vārdnīcu

Uzdevums “Pasaki to citādāk!”

- Kā vēl citādāk pateikt šos vārdus?
- Katram vārdam dodiet 3 aizstājējus!
 - Dot
 - Uzdevums
 - Sasniegums
 - Tikšanās

“Pasaki to citādāk!”

- Pateikt 3 dažādos veidos šādas frāzes:
 - ES atzinīgi vērtē ANO klimata konferences panākumus
 - Krievijā turpinās protesta akcijas pret pārkāpumiem vēlēšanās
 - Īsta ziema nākamnedēļ Latvijā vēl neatnāks

“Pasaki to citādāk!”

- Visskaistākā laikam ir ziema,
Kad uzsnidzis sidrabains sniegs.
Visskaistākā laikam ir diena,
Kad Tevi neatstāj prieks!

Uzdevums “Atrast būtisko”

- Izlasīt materiālu, pasvītrot tajā būtisko un parādīt sabiedrības ieguvumu
 - Norādītajā materiālā galvenā doma ir....
 - Sabiedrības ieguvums no materiālā aprakstītā ir ...

Uzdevums „Velkam enkuru un metam āķus”

- Iepriekš norādītajam materiālam izveidot intriģējošu virsrakstu un pirmo rindkopu jeb līdu
 - Virsraksts....
 - Līds....

Kafijas pauze

2.daļa (II)

Praktiskie uzdevumi

Uzdevums „Vienkārši sarežģītais”

- Izstāstīt vienu un to pašu vēstījumu vairākām atšķirīgām mērķauditorijām
 - Valsts un pašvaldību iestādēm
 - Uzņēmējiem
 - Sabiedrībai

Uzdevums „Vērtē savējais”

1. Uzrakstīt preses relīzi par iepriekšējo materiālu uz atsevišķas lapas
2. Izanalizēt cita anonīma kolēģa sagatavoto materiālu: mērķis, saprotamība, valoda, struktūru u.c.

-
- Kļūdu nav ...
 - ... ir tikai atgriezeniskā saite

Jautājumi un atbildes

Paldies par uzmanību!

Ruta Siliņa

Rīgas Stradiņa universitāte

Komunikācijas studiju katedra

ruta.silina@rsu.lv