HALKLA İLİŞKİLERİN BUGÜNÜ VE YENİ EĞİLİMLER

Ar.Gör.Dr. Elgiz Yılmaz

Galatasaray Üniversitesi

İletişim Fakültesi

Halkla İlişkiler Anabilim Dalı
elyilmaz@gsu.edu.tr
Özet:

1990’lı yıllar dünyada yeni ekonomi çağının başlangıç yıllarıydı. İnternetin gelişimiyle tüm ekonomik ilişkiler yeniden gözden geçirilmeye, toplumsal iletişimin sınırları yeniden çizilmeye başlandı. Değişen hedef kitle ihtiyaçları ve iktisadi ortamların karmaşıklığı karşısında, her sektör gibi halkla ilişkiler de değişime ayak uydurarak kendini yeniden biçimlendirmektedir. Günümüzde ülkemizde ve dünyada yeterli donanıma sahip halkla ilişkiler şirketlerinden sadece basınla ilişkileri ve çeşitli iş organizasyonları düzenlemeleri değil, stratejik iletişim yönetimi çerçevesinde hizmet vermeleri beklenmektedir.

Halkla ilişkiler ve iletişim yönetimi, bir örgütün iç ve dış hedef kitlelerle, yani örgütün hedeflerine ulaşma yeteneğini etkileyen gruplarla kurduğu iletişime ait planlama, yürütme ve değerlendirme etkinliklerinin toplamını ifade eder
.

Bu çalışmanın amacı, halkla ilişkiler uygulamalarını ortaya çıktığı günden bu yana yapılan ve gün geçtikçe değişen uygulamalarıyla ele almak, teknolojiyle olan ilişkilerini ortaya koymak ve halkla ilişkiler yönetiminin stratejik bir mesele olduğu gerçeğinden yola çıkarak sosyal ve teknolojik gelişmelere bağlı olarak yeni planlama ve uygulama süreçlerini içeren bir çerçeve sunmaktır.

GİRİŞ:

Kuruluşların büyümesi, ortaklıların artması, sanayi ve ticaret kuruluşlarının halka açılması, rekabete dayanan demokratik ortamda iletişimin artması ve yöneticilerin farklı hedef kitlelerin önemini anlamalarıyla, bir yönetim fonksiyonu halini alan halkla ilişkileri daha derinlemesine inceleme gereği doğmaktadır. Çünkü eğer işletmeler ya da kuruluşlar tarafından halkla ilişkiler kullanılırsa;

· Hedef kitleye işletmenin ya da kuruluşun politikası, vizyonu ve amaçları tam olarak anlatılabilir.

· Hedef kitlenin düşünce ve istekleri dikkate alınarak başarıya ulaşılabilir.
· Tanıtımda diğer yöntemlere oranla daha ekonomik ve bilimsel bir yöntem kullanılmış olur.
· Sadece bir ürünün satış oranına olumlu katkı sağlanmış olunmaz; kuruluşun imajı yükseltilir ve her fırsatta bunları pekiştirme imkanı elde edilir.
· Kuruluşun hedef kitlenin yararını düşünen ve sosyal sorumluluğun bilincinde bir örgüt olduğu vurgulanır.
· Haber değeri olan tanıtım yapılmış olur.
· Kuruluş çalışanları ile ilişkiler düzenlenerek daha istekli bir işgücü ve buna bağlı olarak daha fazla verim elde edilir.
· İyi bir imajın oluşturulması zaman alır; fakat yanlış atılmış bir adımın bu imajı yıkması kısa zamanda gerçekleşir. Halkla ilişkiler, kriz dönemlerinde yaratıcı çözümler geliştirerek kuruluşun imajını korumayı da amaçlar.

Halkla ilişkiler, toplumun değişen ihtiyaçları ve yapısını anlamak için toplumsal değişimleri inceleyerek değişen kurum ihtiyaçlarına da uygun çözümler geliştirmeye başladı. Buna göre halkla ilişkiler çalışmalarında önde gelen değerlerin küreselleşen iş dünyasında da değiştiğini ve toplum yapısına göre şekillendiğini söyleyebiliriz.

1) Halkla İlişkilerde Gelişen Fırsatlar

Geçmişte halkla ilişkiler çalışmalarının; bilginin yavaş hareket etmesi, iletişim planlarının revize edilememesi, iletişimin süreç olarak görülmemesi, basit ölçümleme sistemlerinin kullanılması, medyanın yazı ağırlıklı olması, gazetelerin bilgi kaynağı olması, basın bültenlerinin posta yoluyla ulaştırılması ile yüksek müşteri ve çalışan sadakati
 nedeniyle genellikle “etkinlik” ve “medya” temelli yapılmaktaydı.

Günümüzde ise; sürekli (7 X 24) iletişim ortamı, artan beklentiler ve azalan bütçeler, teknoloji boyutu, sosyal paydaşlar, hissedarlar, gazeteciler ve çalışanlar tarafından giderek daha çok talep edilen “şeffaflık”, entegre iletişim, tam hizmet ajanslığı gibi yeni kavramlar ve söylemler ön plana çıkmıştır. Dolayısıyla geçmişten farklı olarak iletişim uzmanları kurumdaki diğer departmanlarla işbirliği yaparak paydaşlarının gözünde kuruma “güven”, “sorumluluk sahibi” ve “yenilikçi” niteliklerini kazandırmak için çalışmaya başlamışlardır.

Halkla ilişkiler uygulamalarındaki bu yenilikler kuramla etkileşerek hem halkla ilişkiler literatürünü zenginleştirmekte hem de yeni kavramları tartışmaya açarak uygulamaları yeni tanımlarla buluşturmaktadır. Örneğin Michael Levine’in Gerilla Halkla İlişkiler kavramı ile Jay Conrad Levinson’un gerilla tanıtım ve gerilla yaratıcılık kavramları halkla ilişkiler alanına hızın ve yaratıcı yaklaşımın yeni adı olarak yerleşmektedir
. Öne çıkan diğer yeni yaklaşımlar şunlardır:

İtibar yönetimi (Reputation Management): Charles Fombrun’e göre; uzun süredir sözü edilen soyut kavramlar günümüzün yükselen değerleri haline gelmektedir. Son yıllarda kurumsal stratejiler üzerinde çalışanlar kurumlara rekabet avantajı sağlayan en önemli kavramlardan itibarın ekonomik geri dönüşünün farkına vardılar. Yine Charles Fombrun ve Cees B.M. Van Riel’in ifade ettiği “itibarın mıknatıs işlevi
”ne göre itibarlı kurumlar, hedef kitlelerin olumlu algı ve bunun yansımalarıyla nitelikli işgücünü, yatırımcıların ve medyanın desteğini mıknatıs gibi çekerek kurumun nihai olarak ekonomik değerini de arttıracaktır.

Kurum kimliği: Kurumun kim olduğu ve ne yaptığını anlatan görsel öğeler ile somutlaşan, kurumun kendisini nasıl gördüğü ve dış dünyanın onu nasıl tanımlamasını istediğine yönelik yansımalarıyla günümüz rekabet dünyasında fark edilmeyi ve hatırlanmayı sağlayan bileşenlerdir
.

Pazarlama halkla ilişkileri: Bilinçlenen tüketici, yoğun rekabet, marka saygınlığı ve doğru yerde, doğru zamanda, doğru kişiye pazarlama gibi nedenler halkla ilişkilerin pazarlama amaçlı stratejilere katkısını belirginleştirmiştir. Pazarlamaya halkla ilişkiler desteği şunları sağlar:

Sahiplik duygusu yaratır.

Ürünü tüketiciye yakınlaştırır.

Ürünü konumlandırır.

Ürünle ilgili bilgi verir.

Kamuoyu yönlendiricileri harekete geçirir.

Katma değerli tüketici hizmeti sağlar.

Ürün yararları yanı sıra kişisel yararları açığa çıkarır.

Hedef kitleye güvenilir mesajlar ulaştırır.

Tüketicilerle diyalog yaratır.

Müşteri odaklı kampanyalar: Kurumların nihai müşterilerine ait kayıtların yanı sıra veri tabanlı pazarlama teknikleriyle ürüne veya hizmete ihtiyaç ve alma isteği duyan, satın alma gücüne sahip potansiyel müşteriler belirlenebilmesi oldukça kolaylaşmıştır. Doğru segmentasyon çalışmaları ile bilinçli ve bilgiye açık hedef kitlenin ile ihtiyaçları belirlendikten sonra başlatılan iletişim süreci, satış ve/veya tanıtım gerçekleştikten sonra da devam etmekte, böylece hem müşterilerle ilişkilerde değer temelli bir süreklilik hem de onların ürün ya da hizmetten tatmini sağlanmaktadır.

Yeni iletişim kanallarının artması: Kurumların iş ve iletişim hedeflerine katkı sağlayabilmeleri, öncelikle değişimi algılayarak kurumsal kapasitelerini geliştirmelerine, yeni rekabet güçlerini kavramaya çalışmalarına, çevresel ihtiyaçlara duyarlı olmalarına ve bilgi ve iletişim teknolojileri kullanımına gösterdikleri istekliliğe bağlıdır. İnternet ve cep telefonundan erişim sağlanabilen radyo, güneş enerjisi, çip, telefon, dijital televizyon ve tematik kanallar, cep bilgisayarları, gelişmiş video sistemleri, uydu iletişimli mobil telefon, dizüstü bilgisayar, internet ve gelişmiş web siteleri, CD-Rom/ DVD, fiber optik kablolar, GPRS, VoIP, bluetooth…vb. yeni araç ve kanallar kurum yapısında köklü değişikliklere neden olmakta ve işletmelere yeni pazarlara girmede, ürünlerini ve hizmetlerini sunmada, süreçlerinin verimliliğini artırmada, müşteri kazanımında ve müşteri sadakatinin sağlanmasında yeni yollar sunmaktadır
.

2) Yeni İletişim Teknolojilerinin Halkla İlişkilere Yansımaları

Özellikle 20.yüzyılın son çeyreğinde bilgi sistemleri ve teknolojilerinde yaşanan ve dijital devrim adıyla da anılan hızlı değişmeler, başta organizasyon ve yönetim olmak üzere kendini ekonomik ve sosyal yapıda da hissettirmiştir. Bilgi teknolojileri alanında yaşanan bu gelişmeler bir taraftan önemli kolaylıklar sağlarken, diğer taraftan her alanda hızla yeni düzenlemeleri ve değişimleri beraberinde getirmektedir.

Bilgi teknolojilerinin organizasyonlarda kullanımı örgüt kültürü ve işletme stratejilerine göre şekillenmektedir. Bilgi teknolojileri organizasyonların bilinçli kullanımı stratejik tercihlerini önemli derecede etkilemekte ve organizasyonlar için fırsatlar ve değerler yaratmaktadır. Bilgisayar ve iletişim teknolojilerindeki gelişmeler maliyet, zaman, kalite ve hizmet konularında işletme faaliyetlerini sürekli olarak etkilemekte ve değiştirmektedir.

Sürekli yenilenen ve gelişen teknolojinin yakından izlenmesi ve halkla ilişkiler uzmanlarının da kendi çalışma alanlarına yansıyan bu değişimleri yakalayabilmesi için yeterli donanım ve eğitime sahip olması gerekliliği, bu alanda çalışan akademisyenler tarafından vurgulanan oldukça önemli bir noktadır
.

Öte yandan, değişen teknolojiler sayesinde medya hızla değişiyor ve halkla ilişkileri de değiştiriyor. Carole M. Howard’ın
 belirttiğine göre, radyonun 40 yılda ulaştığı kişiye, televizyon 13 yıl, internet ise sadece dört yılda ulaştı. Web iletişimi, internet etkileşimini hızla artırmaktadır. Bu nedenle artık bilgiye erişmek değil, onu kullanabilmek önem kazanmaya başlamıştır. Ross ve Middleberg, gazete ve dergi editörlerinin %93’ünün onlara bağlı olarak çalışanların on-line hizmetten yararlandığını ifade etmekte
, bu da medya ile ilişkiler açısından konunun önemini ortaya koymaktadır.

Elektronik medya ile interaktif iletişimin oluşturulması, yatırımcılar, çalışanlar ve diğer hedef kitlelere katılım, paylaşım ve tartışma zemini yaratır. Sanal forumlar, sohbet odaları, elektronik ticaret, kişisel bloglar, sosyal ağlar halkla ilişkiler dünyasına sadece hedef kitleye kolay ve maliyet etkin bir biçimde ulaşma imkanı değil, aynı zamanda hedef kitleyle diyalog imkanı da sağlamaktadır.

İnternetin halkla ilişkiler bakış açısından en önemli özelliklerinden biri doğrudan, aracısız iletişim sağlamasıdır ki hiç şüphesiz çağdaş halkla ilişkiler uygulamalarını bu konudan fayda sağlayacak şekilde gelişmektedir. İnternet sadece mesajları iletmek için değil geri bildirimlere ulaşmak ve iki yönlü iletişimi artırmak için de maliyeti çok düşük bir iletişim kanalıdır. Öte yandan günümüzde geleneksel medya tarafından yapıldığı öne sürülen propagandanın halkla ilişkilerin değer ve itibarını azaltabileceği sıkça gündeme getirildiğinden, yeni eğilimlerden biri de yeni medya ve doğrudan iletişim araçlarının kullanımını arttırmaktır.

 Halkla ilişkiler biriminin örgüt adına üstlendiği yükümlülükleri arasında örgüt için olumlu bir imaj oluşturma, medyayla iyi ilişkiler kurma, kendi programlarının bütçesini tasarlama gibi işlevleri de sıralanabilmektedir. Halkla ilişkiler uzmanlarının medyayla olumlu yönde ilişkiler kurmaları, örgütün halkla ilişkiler fonksiyonunda ve iletişim rolünde oldukça önemli bir yer tutmaktadır. Medyaya ilk ulaşan olmak, mesajın içeriğini ve yer alacağı yoğunluğu kontrol etmek ‘olumlu imajın’ sürdürülmesinde gereklidir. Bu çabalar simdi; web siteleri oluşturmayı, home page’ler tasarlamayı, örgüt içi iletişimi sağlamaya dönük olarak intranet’ten yararlanmayı, başta medya kuruluşları olmak üzere, örgütün yoğun iletişim içinde bulunduğu kamularla extranet aracılığıyla iletişime geçmeyi, örgütün mal ve hizmetlerini tüketen kesimlerin görüşlerinden ve önerilerinden yararlanılabilecek chat odaları ve bloglar oluşturmayı, kamulardan feedback (geri-besleme) almak için kullanıcı grupları biçimlendirmeyi, örgütün kamularıyla daha hızlı iletişim kurması için e-mail ve e-bülten kullanmayı da içermektedir
.

3) Avrupa İletişim Araştırması 2007’ye Göre Yeni Eğilimler

Alternatif iletişim kanalları her gün farklı bir marka, farklı bir yaklaşım karşımıza çıkmakta ve hayat biçimimizi etkilemektedir. Halkla ilişkiler ve pazarlamanın beşiği ABD’de bu alternatif kanalların tümüne ‘sosyal medya’ adı verilmiştir. İnternet uygulamalarının kitlesel iletişim araçları üzerindeki etkilerinin giderek arttığı ortamda ‘geleneksel medya’ da bu konuda çalışmalar yapmaktadır. Bu amaçla ombudsmanlık ve web portallardaki interaktif platformlar oluşmaktadır. Tüketiciler artık gazete ve TV gibi geleneksel kanallardan gelen bilgi ve haberleri sadece okumak yerine, daha interaktif kanallardan ulaştıkları bilgilere kendi yorumlarını eklemek, tartışmak ve sonucunda yeni bir şeyler yaratmak arayışı içindedirler.
Aynı şekilde, halkla ilişkilerde teknoloji kullanımı internetin yanında özellikle mobil iletişimde etkin olmaktadır. Artık tüketiciye yönelik yapılan kampanyaların çoğu, daha odaklı olabildikleri için mobil kanallar, mobil araçlar ve interaktivite daha da önem kazanmaktadır. Ayrıca mobil iletişim etkinlikleri ROI (yatırım dönüş oranı) ölçülebildiğinden, daha çok tercih edilen bir mecra olmaktadır. İnternet ve mobil teknolojilerin dışında da, yeni teknoloji kullanımı halkla ilişkilerin en temel özelliği olmuştur. Artık halkla ilişkiler uzmanlarının yeni teknolojilerle barışık, kolay uyum sağlayan kişiler olması gerekmektedir.
1999 yılında gerçekleştirilen Impulse Research Public relations Client Survey’e katılan 3.700 halkla ilişkiler müşterisine, kuruluşların interneti hangi amaçlarla kullandıkları sorulmuş ve alınan cevaplar şöyle olmuştur
: %80’i online haberleri izlemek, %71’i rakipleri izlemek, %69’u medyayla iletişim kurmak, %63’ü müşterilerle interaktif iletişim kurmak, %53’ü hissedarlar ve finansal toplulukla iletişim kurmak, %53’ü ürünlerin reklamını yapmak, %37’si kanaat liderleriyle iletişim kurmak, %34’ü doğrudan ürün satışı yapmak ve %20’si araştırmalar yapmak amaçlarını sıralamışlardır.

2007 yılında, Leipzig Üniversitesi ve Stockholm School of Economics tarafından yürütülen ve Avrupa Halkla İlişkiler Eğitimi ve Araştırma Derneği’nin (EUPRERA) yıllık konferansında paylaşılan, 22 ülkeden yaklaşık 1100 sektör profesyonelinin katıldığı “Avrupa İletişim Araştırması 2007”nin sonuçlarına göre; iletişim yönetiminin çerçevesi giderek değişmekte; online iletişim, sosyal medya ve mobil iletişim kanalları etkinliklerini arttırmaya devam etmektedir.

Avrupa çapında günümüzde geçerli olan ve gelecek 10 yıl içinde iletişim yönetimi ve halkla ilişkiler alanında yaşanacak geniş çaplı değişimlerin neler olabileceği sorulan araştırmaya, mesleki deneyimi en az 10 yıl ve yaş ortalaması 41.3 olan 1087 sektör profesyoneli katılmıştır.
Kamu ve özel kurumların iletişim departmanlarında, halkla ilişkiler ajanslarında çalışan katılımcılara göre, günümüzde Avrupa’da öne çıkan iletişim yönetimi disiplinleri ve uygulamaları sırasıyla şunlardır
:
1) pazarlama / marka ve müşteri iletişimi,
2) kurumsal iletişim,

3) kriz / konu yönetimi,

4) iç iletişim ve değişim yönetimi,

5) kamusal işler / lobicilik.

Aynı katılımcı grubuna göre gelecek 10 yıl içinde Avrupa’da öne çıkacak iletişim yönetimi disiplinleri ve uygulamaları sırasıyla şunlardır:
1) kurumsal iletişim,

2) pazarlama / marka ve müşteri iletişimi,

3) iç iletişim ve değişim yönetimi,

4) kriz / konu yönetimi,

5) topluluk ilişkileri.

Buna göre, halkla ilişkilerin önemli bir alt bileşeni olan kurumsal iletişimin öneminin giderek artacağı öngörülmektedir. Çünkü, dünyanın içinde bulunduğu değişim sürecinde ekonomik değerlerin yanı sıra; bilgi, bilgiyi yaratma ve kullanma gücü önemli sermaye kaynaklarından biri haline gelmiştir. Gündeme gelen yeni yönetim yaklaşımları da en önemli güç insan ve bilgi sermayesi kaynaklı, bilginin ve entelektüel sermayenin kazanımı, insan sermayesinin daha iyi yönetilmesi ve organizasyon amaçları yönünde yönetilmesi temeline oturmuştur. Kurumlar, iletişim kurmadan faaliyetlerini yerine getiremezler. Çalışanların koordinasyonu iletişimle olur. Kurum çalışanları birbirlerinin ihtiyaçlarından haberdar olmadıkları zaman, işbirliği mümkün olmaz. İletişim ile ilgili her eylem, kurum çalışanlarına etkide bulunur. İletişim; planlama, örgütleme ve kontrol gibi temel yönetim fonksiyonlarının başarılmasına yardımcı olur. Bu sayede çalışanlar görevlerini gerçekleştirebilirler. Çalışan açısından bakıldığında, etkin iletişimin performans geliştirmeye ve iş doyumuna katkı sağladığı görülür. Etkin iletişim sayesinde çalışanın işine bağlılığı artar.

Avrupa İletişim Araştırması 2007”nin diğer sonuçlarına göre; katılımcılar iletişim yönetimi ve halkla ilişkiler stratejilerinde gelecek 10 yılda öne çıkacak konu başlıklarını şöyle sıralamışlardır:

1) Sosyal medya ve dijital gelişmelere ayak uydurabilmek (%48.9),

2) İş stratejisi ve iletişim yönetimini bir arada etkin yönetebilmek (%45.6),

3) Otantik iletişim stratejileri sayesinde güven oluşturmak ve bu güveni sürdürebilmek (%43.4),

4) Aktif hedef kitlelerin “iletişimde şeffaflık” talebine cevap verebilmek (%36.3),

5) İletişim yönetiminin kazandığı değeri değerlendirebilmek ve gösterebilmek için yeni yöntemler yaratabilmek (%31.4).

Bu sonuçlara göre, yukarıda detaylı olarak bahsettiğimiz sürekli değişen ve gelişen bilgi ve iletişim teknolojilerine ayak uydurmanın yanı sıra; halkla ilişkilerin hedef kitleler nezdinde yarattığı/yaratmaya çalıştığı “güven” unsuru da öne çıkmaktadır. Çünkü literatürdeki halkla ilişkiler tanımlarının ortak öğelerinden biri de “halkla ilişkilerin bir şekilde iyi niyeti ve karşılıklı anlayışı canlandırmak amacı taşıyan sürekli bir etkinlik” olduğudur. İşte bu yönüyle halkla ilişkiler reklamdan ayrılır ve günümüzde hedef kitleler nezdinde reklamdan daha “güvenilir” bulunduğu için kurumlar tarafından daha çok tercih edilmektedir.

Araştırma sonuçlarından çıkan “iş stratejisi ve iletişim yönetimini bir arada etkin yönetebilmek” başlığı altında ise; kurum yöneticilerinin, halkla ilişkiler uygulamalarının kurumlarına katkısını artık sadece medyada çıkan haber sayısı ile ölçmekle yetinmediklerini belirtilmektedir. Katılımcıların %33’ü, halkla ilişkiler kurumlarının pazar payına ve itibarına katkısını ve %20’si stok performanslarına etkisini de ölçümlediklerini belirtmişlerdir.

SONUÇ
Stratejik yönetim; pazar payı ya da karlılık oranı olarak tanımlanan şirket hedeflerine ulaşmak üzere planlar yapıp sonra onları uygulamak değil, sürekli mükemmeli aramak üzere heyecanı hiç azalmadan devam eden bir yolculuktur
.

Dünyadaki değişim dinamiklerinden etkilenerek işlevleri gelişen halkla ilişkiler de, yöneticilerin işlerini zorlaştıran yeni moda bir iletişim yönetim aracı olarak değil, rekabet avantajı yaratacak stratejileri bulmaya ve onları uygulamada değişimi esas almaya yönelik bir yönetim felsefesi olarak benimsenmelidir.

Artık halkla ilişkiler ürün ve hizmetlerle ilgili başta medya olmak üzere, doğrudan tüketici odaklı faaliyetlere ağırlık vermiş durumdadır. Kurumsal iletişimin alanında ise; halkla ilişkiler stratejileri, ürün ve hizmetlerin teknik özelliklerinden bağımsız kurumsal performansı doğrudan etkileyen alanlarda uygulanmaktadır. Bu hizmeti verirken de “stakeholder” (sosyal paydaş) yaklaşımı denilen ölçümlenebilir ilişki yönetimi anlayışı şirket performansına yansıtılmaktadır
Öte yandan, sürdürülebilir insani gelişim ve kalkınma kavramlarının yeşermesi ile şirketlerin bu alanlardaki performansını, başta çalışanları olmak üzere toplumun farklı kesimlerine yansıtma ihtiyacı halkla ilişkilerin görev alanının kendiliğinden çeşitlenmesine neden olmuştur. Örneğin, CEO’lar için, özellikle yatırımcılar, çalışanlar ve toplumda karar vericiler olarak adlandırılan kesimlerde “itibarın” yönetilmesi ile ilgili öne çıkan “stratejik kişi” tanımlaması yapılmaktadır. Günümüzde kurumsal iletişim, pazarlama ve satışa yönelik iletişim kanallarının ihtiyacı olan iletişim alanlarının dışındaki tüm alanlar da dahil olmak üzere, halkla ilişkiler stratejik iletişim disiplin haline dönüşmüştür. Buna göre, halkla ilişkilerin bu yeni düzenlenişinde aşağıdaki öğeler kilit önem kazanması öngörülmektedir: medya değerlendirmesi, hız, hedef kitle çeşitliliği, iş ve işletmeyle ilgili beklentiler, uzmanlık ve kalite, teknolojik güçlenme.
KAYNAKÇA:
AYDEDE, Ceyda, Yükselen Trend Kurumsal Sosyal Sorumluluk, MediaCat Kitapları, İstanbul, 2007.

COZIER, Z., Diane, R., Witmer, F. (2001), The Development of a Structuration Analysis of New Publics in an Electronic Environment, (eds) Roberth Heath, Gabriel Vasquez, Handbook of Public Relations, Sage Publications, 2001, USA.
FOMBRUN, Charles & Cees B.M. Van Riel, Fame & Fortune, N.J. : Prentice Hall, 2003.

GREGORY, James R. & Jack G. Wiechmann, Marketing Corporate Image, USA:NTC Business Book, 1999.

GRUNIG, James E , “İletişim, Halkla İlişkiler ve Etkin Örgütler: Kitaba Genel Bir Bakış”, Halkla İlişkiler ve İletişim Yönetiminde Mükemmellik, Rota Yayın, İstanbul, 2005.

HOWARD, Carole M., “Working with Reporters: Mastering the Fundamentals to Build Long-Term Relationships” Public Relations Quarterly, Vol. 49, 2004.

KENT, Michael L. “Does Your Web Site Attract or Repel Customers” Public Relations Review, Vol:43, No:4 Winter, 1998-99.

PAPAZOGLOU, M. ve Tsalgatidou A., “Business-to-Business Electronic Commerce Issues and Solutions”, Decision Support Systems, Vol. 29, 2000.

PELTEKOĞLU, F. B. , Halkla İlişkiler Nedir?, Beta Yayınları, İstanbul, Genişletilmiş 5. Baskı 2007.

POHL, G.M. & D. Vandeventer, The Workplace, Undergraduate Education and Creer Preparation, The Public Relations Academic and Practitioner Views, (eds) Roberth Heath, Gabriel Vasquez, Handbook of Public Relations, Sage Publications, 2001, USA.
ÜNALDI, Haluk, “Stratejik Yönetim Nedir, Ne Değldir?”KOBİ Efor Dergisi, Aralık 2002.

http://www.communicationmonitor.eu/Zerfass et al. 2007/n=1087 PR Professionals from 22 countries.

http://www.prfirms.org/infocenter/research/1999clientsurveyreport.doc
�James E. Grunig, “İletişim, Halkla İlişkiler ve Etkin Örgütler: Kitaba Genel Bir Bakış”, Halkla İlişkiler ve İletişim Yönetiminde Mükemmellik, Rota Yayın, İstanbul, 2005, s.15.

�Ceyda Aydede, Yükselen Trend Kurumsal Sosyal Sorumluluk, MediaCat Kitapları, İstanbul, 2007, s.38.

� Filiz Balta Peltekoğlu, Halkla İlişkiler Nedir?, Beta Yayınları, İstanbul, Genişletilmiş 5. Baskı 2007, s.10.

�Ayrıntılı bilgi için bkz. Charles Fombrun ve Cees B.M. Van Riel, Fame & Fortune, N.J. : Prentice Hall, 2003, s.5.

�Ayrıntılı bilgi için bkz. James R. Gregory-Jack G. Wiechmann, Marketing Corporate Image, USA:NTC Business Book, 1999, s.61.

�Papazoglou M. ve Tsalgatidou A., “Business-to-Business Electronic Commerce Issues and Solutions”, Decision Support Systems, Vol. 29, 2000, p.301.

�G.M. Pohl & D. Vandeventer, The Workplace, Undergraduate Education and Creer Preparation, The Public Relations Academic and Practitioner Views, (eds) Roberth Heath, Gabriel Vasquez, Handbook of Public Relations, Sage Publications, 2001, USA, s:357-368.

� Carole M.Howard, “Working with Reporters: Mastering the Fundamentals to Build Long-Term Relationships” Public Relations Quarterly, Vol. 49, 2004.

� Michael L. Kent “Does Your Web Site Attract or Repel Customers” Public Relations Review, Vol:43, No:4 Winter, 1998-99, s.31

� R. Cozier, F. Zoraida, Diane Witmer (2001), The Development of a Structuration Analysis of New Publics in an Electronic Environment, (eds) Roberth Heath, Gabriel Vasquez, Handbook of Public Relations, Sage Publications, 2001, USA, s: 615-623.

� � HYPERLINK "http://www.prfirms.org/infocenter/research/1999clientsurveyreport.doc"��http://www.prfirms.org/infocenter/research/1999clientsurveyreport.doc�

� � HYPERLINK "http://www.communicationmonitor.eu/Zerfass et al. 2007/n=1087" ��http://www.communicationmonitor.eu/Zerfass et al. 2007/n=1087� PR Professionals from 22 countries.

� Haluk Ünaldı, “Stratejik Yönetim Nedir, Ne Değldir?”KOBİ Efor Dergisi, Aralık 2002.

PAGE
11

