

مجلة إدارة الأعمال والدراسات الاقتصادية

موقع المجلة:

www.asjp.cerist.dz/en/PresentationRevue/313/

العلاقات العامة مجال للابتكار التسويقي في تحسين صورة المؤسسة والرقى بأدائها

Public relations is a field of marketing innovation in improving the image of the organization and upgrading its performance

أستاذ محاضر ب-، البلدية 02 (الجزائر)

محمد بدراني*، badmohamed09@gmail.com

تاريخ النشر: 2019/12/17

تاريخ القبول: 2019/12/07

تاريخ الإرسال: 2019/09/08

الكلمات المفتاحية

ملخص

الإبداع؛ الاتصال
التسويقي؛ العلاقات
العامة

تسعى المؤسسات الاقتصادية اليوم إلى تحقيق الثقة والولاء بينها وبين الجماهير التي تتعامل معها، وذلك لا يمكن أن يتحقق إذا لم تهتم المؤسسة بجانب الاتصال، حيث تمثل عملية الاتصال الدعامية الأساسية لخلق الثقة والولاء وتوطيد العلاقة بين المؤسسة وجماهيرها. ومن بين السياسات الاتصالية التي أصبحت تحظى بأهمية بالغة من طرف المؤسسات نشاط العلاقات العامة، والهدف الرئيسي الذي تهدف إلى تحقيقه هذه السياسة الاتصالية هو إعطاء صورة إيجابية عن المؤسسة، وهذا ما أكسبها هذه الأهمية، لذا أصبح لزاما على المؤسسة التي تسعى للنجاح في ظل المنافسة الشديدة في السوق والتطور الكبير الحاصل في مجال الاتصال، أن تواكب هذا التطور واستغلاله في ممارسة نشاط العلاقات العامة. وبما أن وظيفة العلاقات العامة تمارس في عدة مجالات ذات طابع اتصالي تسويقي، وتستخدم فيها عدة وسائل اتصالية فإنها تسمح لرجل التسويق أو رجل العلاقات العامة لإظهار قدراته الاتصالية التسويقية من خلال النشاطات التي يمارسها في هذه الوظيفة، لأنها تعتمد كثيرا على قدرات ممارسيها، بالإضافة إلى فئات الجمهور الواسع الموجهة له من زبائن، موظفين، موردين وموزعين... الخ. وانطلاقا من هذه الرؤية أردنا أن نبرز في هذه الورقة البحثية الدور الذي يمكن أن تلعبه العلاقات العامة في توطيد العلاقة بين المؤسسة وجماهيرها، وما تنتجه هذه الوظيفة لرجل التسويق في الكشف عن قدراته، إبداعاته ومهاراته الاتصالية التسويقية بغية الرفع من أداء المؤسسة وتحسين صورتها لدى الجماهير التي تتعامل معها، وتميزها عن باقي المؤسسات المنافسة.

تصنيف JEL: M3؛ L3؛ D73

Abstract

Today's economic institutions seeking to achieve the trust and loyalty between them and the masses who are dealing with it, and so it can not be achieved if you do not care about the institution beside the contact, which represents the mainstay of communication process to create trust and loyalty and strengthen the relationship between the institution and their audiences.

Among the policies of communication that have become very critical of the party institutions

Keywords

Creativity ;
marketing
communication;
public
relations.

* البريد الإلكتروني للباحث المرسل: email@gmail.com d09@gmail.com badmohame

Activity public relations, and the main objective, which aims to achieve this policy communication is to give a positive image of the institution, and this is what has earned this importance, so it has become imperative for the organization, which seeks to success in light of the intense competition in the market and the great advances made in the field of communication, to keep pace with this development and exploitation in the practice of public relations activity.

Since the function of public relations is practiced in several areas of nature communicative marketing, and using several means of communication they allow for a marketing or public relations man to show his abilities communicative marketing through activities practiced in this job, because it depends very much on the capacity of practitioners, in addition to classes the public at large against him from customers, employees, suppliers and distributors... Etc..

On the basis of this vision we want to highlight in this paper the role that could be played by public relations in strengthening the relationship between the institution and its audience, and offered this job to a man marketing in the detection abilities, creations and skills communicative marketing in order to increase the performance of the institution and improve its image to the masses dealing with it, and set it apart from the rest of the competition institutions.

JEL Classification Codes: M3; L3 ;D73

1. مقدمة:

يمارس الاتصال التسويقي في المؤسسة في عدة أشكال أو ما يسمى بعناصر الاتصال التسويقي والمتمثلة في: الإعلان، تنشيط المبيعات، البيع الشخصي، التسويق المباشر والعلاقات العامة، هذه الأخيرة التي ستكون موضوع مداخلتنا والتي سنحاول من خلالها إبراز مدى أهميتها في المؤسسة ومساهمتها في تطوير العملية التسويقية والاتصالية في المؤسسة.

تعتبر العلاقات العامة من بين السياسات الاتصالية التي تحظى بأهمية كبيرة لدى المؤسسات، ونظرا لما تساهم فيه هذه الوظيفة الاتصالية في ربط العلاقات بين المؤسسة والجمهور التي تتعامل معها، فهي تعمل على إعطاء صورة إيجابية عن نشاط المؤسسة وإيصال المعلومات الضرورية التي تساعد الجمهور في التواصل معها. ويمكن للعلاقات العامة أن تساعد رجل التسويق أو ممارسيها في ابتكار طرق عديدة للاتصال بالجمهور، كما يمكن لها أن تخلق نوع من الإبداع في مجال التسويق.

1. مشكلة الدراسة:

من خلال هذه الورقة البحثية نريد إبراز العوامل المتعلقة بالعلاقات العامة والتي تساعد رجل التسويق في خلق نوع من الإبداع والابتكار في العملية التسويقية، وعليه نسعى للإجابة في هذه الورقة على الإشكالية التالية: **كيف يمكن للعلاقات العامة باعتبارها مدخل من مداخل الابتكار التسويقي أن تساهم في تحسين صورة المؤسسة والرقى بأدائها ؟**

2. أهداف الدراسة:

تهدف هذه الورقة إلى تسليط الضوء على وظيفة العلاقات العامة والتي تلعب دورا مهما في العملية التسويقية للمنظمات، وكيف يمكن استغلالها كأداة تساعد رجل التسويق في الإبداع وتطوير العملية الاتصالية بين المنظمة وجمهورها.

3. أهمية الدراسة:

تكمن أهمية هذه الدراسة في إثراء الأفكار الحديثة والمتعلقة بإدارة الأعمال في ظل التطور الحاصل في مجال الاتصال، ولأن الموضوع الذي تطرقنا إليه له علاقة مباشرة بالعملية الاتصالية بين المنظمة وجمهورها أردنا أن نبين الأهمية التي أصبحت تحتلها العلاقات العامة في مجال التسويق ودورها في تحسين الصورة الذهنية للمنظمة، بالإضافة إلى مساهمتها في خلق الإبداع والابتكار في إدارة الأعمال.

4. منهج الدراسة:

اعتمدنا في طرحنا لهذا الموضوع على المنهج الوصفي لما يتلاءم مع طبيعته.

5. فرضيات الدراسة:

- تركز مؤسسة اتصالات الجزائر على التكفل بانشغالات الزبائن وتزويدهم بكافة المعلومات المتعلقة بالخدمات وتقديم الخدمات في ظروف ملائمة من أجل تحسين صورتها الذهنية لديهم.
- تقوم مؤسسة اتصالات الجزائر بالقيام بنشاطات ذات البعد الاجتماعي والخيري من أجل تحسين صورتها الذهنية لدى الجمهور.
- يرتبط نجاح مؤسسة اتصالات الجزائر في تحسين صورتها الذهنية لدى الجمهور بمدى نجاحها في ممارسة نشاطات العلاقات العامة.

II. الدراسات السابقة.

1. **نبيلة بلمهدي:** والتي تناولت دراسة تتعلق بدور العلاقات العامة في بناء صورة المؤسسة، حيث تمثلت إشكالية الدراسة في: " إلى أي مدى تسهم العلاقات العامة في بناء صورة المؤسسة بصفة عامة ؟ وصورة مؤسسة Aigle بصفة خاصة ؟

وخلصت هذه الدراسة إلى أن العلاقات العامة تسهم بشكل كبير جدا في بناء صورة المؤسسة عن طريق الأعمال التي تقوم بها هذه الأخيرة في إطار هذا النشاط، أما بالنسبة للجانب التطبيقي فإن المؤسسة التي أجريت فيها الدراسة تفقر لقسم خاص بالعلاقات العامة، وتقوم بنشاطات تتعلق بهذه الأخيرة ولكن بصفة غير رسمية.

2. **دراسة عبد الله حسن آل بوبكر:** والذي تناول دراسة دعت إلى أهمية العلاقات العامة باعتبارها عمل مؤسسي منظم يهدف بشكل رئيسي إلى إعلاء شأن المؤسسة وتحسين صورتها، حيث أنها أساس عملية بناء علاقات مع الجماهير الداخلية والخارجية للمؤسسة، وباعتبارها حلقة وصل تربط نظام المؤسسة مع بيئتها المحلية والخارجية.

وأوصى الباحث في دراسته على عدة نقاط لتطوير العمل في إدارة العلاقات العامة ومنها: الاهتمام بإجراء البحوث والدراسات للتعرف على الجمهور الداخلي والخارجي، وتنمية الشعور بالمسؤولية وتطوير قدرات الموظفين الذاتية.

3. **دراسة أحمد أمين محمد عتوم:** تناول دراسة تتعلق بأهمية الأنشطة الاتصالية في عمل العلاقات العامة، وتمثلت إشكالية الدراسة في البحث عن الفجوة المعرفية في أداء العلاقات العامة إداريا وتنظيميا.

وتوصل الباحث في دراسته إلى ضرورة توظيف أخصائيين في العلاقات العامة للقيام بهذه الوظيفة، وإتباع العلاقات العامة في الهيكل التنظيمي بالإدارة العليا مباشرة، وضرورة النظر إلى عمل العلاقات العامة كنشاط اتصالي، وتوجيه العملية الاتصالية إلى الجمهور الداخلي والخارجي.

III. الإطار النظري:

1. الإطار المفاهيمي للعلاقات العامة:

العلاقات العامة هي عنصر من عناصر الاتصال التسويقي في المؤسسة، حيث تهدف هذه الأخيرة من ممارسة العلاقات العامة إلى نقل المعلومات والأفكار المتعلقة بنشاط المؤسسة إلى كل فئات الجماهير التي تتعامل معها سواء كانت هذه الجماهير داخلية أو خارجية، بالإضافة إلى تحسين صورة المؤسسة، وقد أعطيت عدة تعريفات متعلقة بالعلاقات العامة نذكر منها:

يرى N. Soderberg أن وظيفة العلاقات العامة تتبلور في فعل كل ما يمكن لتكوين صورة ذهنية إيجابية للمؤسسة لدى جمهورها. على أن الأساس للعلاقات العامة الفعالة هو فعل أو أداء أشياء أو تحقيق إنجازات جيدة أولا تتمثل في تطوير نوعية الإنتاج أو الخدمات، ثم بعد ذلك نسعى للفت انتباه الجمهور إلى هذه الإنجازات وإعلامه بها. وهذا التابع ضروري وأساسي للعلاقات العامة التي تهدف إلى توليد السمعة الطيبة والمشاعر الودية للمؤسسة.¹

عرفتها الجمعية الدولية للعلاقات العامة على أنها وظيفة إدارية قائمة ومنظمة تحاول المؤسسة العامة أو الخاصة عن طريقها أن تحقق مع من تتعامل أو يمكن أن تتعامل معهم التفاهم والتأييد والمشاركة، وفي سبيل هذه الغاية على المؤسسة أن تستقصي رأي الجمهور إزائها وأن تكيف معه بقر الإمكان سياستها وتصرفاتها وأن تصل عن طريق تطبيقها لبرامج الإعلام الشامل إلى تعاون فعال يؤدي إلى تحقيق جميع المصالح المشتركة.²

من خلال هذان التعريفان لوظيفة العلاقات العامة يمكن أن نستنتج أنها وسيلة أو وظيفة إدارية واتصالية تسويقية في نفس الوقت، ويتمثل دورها في ربط العلاقة بين المؤسسة وجمهورها وإعطاء صورة إيجابية عن نشاطها بالإضافة إلى تزويد هذه الجماهير بالمعلومات والأفكار المتعلقة بها ومراعاة مصالحها.

2. مبادئ وأهداف العلاقات العامة:

ترتكز وظيفة العلاقات العامة على عدة أسس ومبادئ، كما أنها تسعى من خلال ممارستها المؤسسة إلى تحقيق عدة أهداف.

أ. مبادئ العلاقات العامة:

تستند العلاقات العامة من خلال تحديد مفهومها على المبادئ التالية³:

- أن العلاقات العامة هي علم وفن ووظيفة مستمرة ومخططة، تحتاج إلى ممارسة الاتصال والعملية الإدارية والتخطيط والبحث العلمي والتنظيم والتنسيق والتقييم شأنها شأن وظائف المؤسسة الأخرى.
- تقوم بين طرفين كلاهما مؤثر ومتأثر في نفس الوقت، فهي تتصف بالديناميكية والحيوية وقوة الفاعلية، فالعلاقات العامة تقوم على الأخذ والعطاء والفهم المتبادل والاستجابة المباشرة والإيجابية من جانب كل من الطرفين، وهي سياسات وأعمال ثم اتصال وإعلام، فهي تعكس وجهة نظر منات الجمهور للمؤسسة، وتعكس وجهة نظر المؤسسة لفئات الجمهور فهي بذلك اتصال ذو اتجاهين.
- إنها لا تقتصر على مؤسسات معينة، بل إنها تشمل جميع المؤسسات الحكومية والخاصة سواء كانت تجارية أم صناعية أم اجتماعية وحتى السياسية منها.
- أهمية العنصر الأخلاقي في ممارسة العلاقات العامة. وهذا يتضمن الفلسفة العامة للمؤسسة وإحساسها بمسئوليتها الاجتماعية والتزامها الصدق، فيما يصدر عنها من معلومات وكذلك قيامها على تنمية الثقة والاحترام المتبادل بين الطرفين (المؤسسة وجمهورها).
- معرفتها بالأساليب النظرية والعلمية لتشكيل الاتجاهات وتغييرها، وهذا يستوجب تفهمها لطبيعة السلوك البشري.
- ضرورة جعل العلاقات العامة مسؤولية الإدارة العليا حيث لا بد من أن تكون برامجها متطابقة مع سياسات المؤسسة التي يجب أن تلتقي مع مصالح الجماهير المختلفة بشكل عام وجمهور المؤسسة بشكل خاص.
- يرتبط نشاط العلاقات العامة بشكل رئيسي بالرأي العام، فهي تعمل على تبادل التفاهم مع الرأي العام على أساس من الحقيقة والصدق لكسب تعاطفه وثقته، فعندما يكون للرأي العام قيمته وأهميته بالنسبة لإدارة المؤسسة يمكن للعلاقات العامة أن تؤدي دورها بشكل فعال وناجح.

ب. أهداف العلاقات العامة:

في ضوء مفهوم العلاقات العامة، فإنه يمكن تحديد الأهداف التي تسعى العلاقات العامة إلى تحقيقها وذلك على النحو التالي⁴:

- **الهدف الأساسي:** ويتمثل في توفير مناخ ملائم يساعد المؤسسة على تكوين صورة ذهنية. وانطباعات إيجابية عنها لدى كافة الأطراف المرتبطة بها، سواء داخلها أو من خارجها، وبالتالي يتحقق لها البقاء والاستمرار والنمو.
- **الأهداف الفرعية المنبثقة من الهدف الأساسي:** وتتمثل في:
 - التعرف على اتجاهات الرأي العام الداخلي والخارجي.
 - توصيل المعلومات عن اتجاهات وردود أفعال الجماهير إلى الإدارة العليا.
 - تحقيق التكامل بين السياسات الإدارية واتجاهات ومطالب وتفضيلات الجماهير.

- إقناع الجماهير وتعديل الاتجاهات السلبية لديهم إلى اتجاهات بناءة.
- تنمية التعاون الاختياري بين فئات الجماهير المرتبطة بالمؤسسة، بما يسهم في حل المشكلات الطارئة التي تواجهها والأزمات المفاجئة التي تتعرض لها.
- حماية المؤسسة من كافة صور الهجوم التي تقع عليها نتيجة نشر أخبار كاذبة أو غير صحيحة، مع تهيئة البيئة الداخلية والخارجية للمؤسسة لعدم التأثر بمثل هذه الأمور.
- تزويد فئات الجمهور المختلفة بكافة المعلومات الصحيحة والبيانات الصادقة، لمساعدتها على تكوين آراءها استنادا إلى الحقائق.
- الإلمام بالمفاهيم الإدارية والتكنولوجية الحديثة، والعمل على توعية المعنيين بها، وإقناع الإدارة العليا بالمزايا المترتبة على تطبيقها، بما يسهم في توفير بيئة مواتية للتطوير المنشود، وبالتالي زيادة القدرة التنافسية للمؤسسة ذاتها.

3. العوامل التي تساعد في خلق الابتكار والابداع التسويقي لممارسي العلاقات العامة:

هناك عدة عوامل متعلقة بوظيفة العلاقات العامة يمكن أن تكون دافعا لرجل التسويق أو ممارس العلاقات العامة من أجل الإبداع في ممارستها وابتكار السبل والطرق للاتصال بالجماهير والمحافظة على العلاقة الموجودة بينها وبين المؤسسة والتي نحددها فيما يلي:

أ. مؤهلات ممارسي العلاقات العامة:

إن توفر القدرة على الابتكار في مجال التسويق لا يكفي لكي يكون الشخص مبتكرا، فلا بد من أن يصاحبها رغبة في هذا المجال، ومن الجدير بالذكر أن القدرة والرغبة لا تتوافران لدى الأفراد بنفس الدرجة، بل إن الكثير من الأفراد يفكرون إليها، لذلك فإن الكثير من المنظمات تحرص على قياس القدرات الإبداعية والابتكارية للمتقدمين لشغل وظائف بصفة عامة، وإدارة التسويق على وجه الخصوص، وذلك في محاولة منها لتعيين أفراد يمكن أن يفيدوها في هذا المجال.⁵

هناك شروط أساسية لا بد من توافرها في المشتغلين بمهنة العلاقات العامة أيا كان نوع المؤسسة التي يعملون بها، هذه المواصفات تتعلق بعدد من الجوانب منها⁶:

- **المؤهلات الشخصية:**
- **الجاذبية:** وإن كان من الصعب تحديد هذه الصفة تحديدا دقيقا إلا أنه من السهل أن نشعر بها ونراها في معاملاتنا مع الغير. ومن مظاهر هذه الصفة سماحة الوجه ورقة الحديث وتناسب القوام وحسن الهنّام.
- **الإحساس العام:** أن يكون لديه القدرة على الشعور بمدى توافقه مع الغير أو نشازه عنهم، وأن يعرف متى يتكلم ومتى ينصت ومتى يدافع أو يهاجم ومتى ينتظر ظروفًا أفضل للدفاع أو الهجوم كما أن الحرص ضروري جدا حتى لا تؤدي زلة لسان إلى مشاكل يصعب حلها.
- **حب الاستطلاع:** لا بد أن تتوفر للمشتغل بالعلاقات العامة الرغبة المستمرة في أن يعرف عناصر الأحداث، ماذا، لماذا، كيف، متى، أين، من، فبدون ذلك لن يحصل على الحقائق ولن يكون قادرا على تفسير الأحداث.
- **الكياسة:** يتوقف نجاح رجل العلاقات العامة على مدى تأثيره في تفكير الآخرين وهو ما يتطلب قدرا من الدقة والكياسة فالغلاظة تولد دائما الامتعاض والاستياء والله سبحانه وتعالى يقول لنبيه الكريم (ص): " ولو كنت فظا غليظ القلب لانفضوا من حولك "

- **الالتزان:** يتضمن نشاط العلاقات العامة الاتصال بالأفراد والجماعات ومن أهداف هذا الاتصال تحقيق التفاهم وكسب التأييد وخلق انطباع طيب عن الجمهور والالتزان هو أحد مكونات هذا الانطباع الطيب، بالإضافة إلى أنه يساعد رجال العلاقات العامة على مواجهة المشكلات في هدوء واتخاذ السياسات الحكيمة التي تؤدي إلى التغلب عليها.
- **الاهتمام بالآخرين:** إذا كانت وظيفة العلاقات هي تحقيق التفاهم عن طريق الاتصال بالآخرين فمن المحتم أن يكون القائم بهذه الوظيفة مقبلا على الغير. محبا للاندماج معهم لكي يتعرف على طريقة تفكيرهم وأساليب التأثير عليهم.
- **الحماس:** العلاقات العامة عملية مستمرة لبيع الأفكار إلى الآخرين والتأثير فيهم، وما لم يكن البائع متحمسا لما يبيع فأولى بالمشتري أن يزهد في الشراء منه.
- **الاستمالة:** حيث أن الهدف من التأثير في الآخرين يتضمن تغيير أفكارهم فلا بد لرجل العلاقات العامة أن يكون قادرا على استمالة الغير للأفكار التي يعبر عنها.
- **الاستقامة:** لا بد أن يكون رجل العلاقات العامة مهذبا مخلصا للوظيفة لأن نجاحه رهن بثقة الناس فيه.
- **الشجاعة في مواجهة الرئيس بأخطائه:** من المطالب الأساسية في رجل العلاقات العامة وحينما يضعف مدير العلاقات العامة عن مواجهة رئيسه بأخطائه، فإن علاج المشكلات الناتجة عن هذه الأخطاء يصبح مستعصيا.
- **الموضوعية:** وهي القدرة على النظر إلى الأمور نظرة مجردة عن الذات والتوصيات المطروحة والتعرف على العيوب حتى ولو كان مصدرها الشخص نفسه وعدم التحيز لأي فريق على حساب الآخرين.
- **الخيال الخصب:** العلاقات العامة وظيفة خلاق تعتمد على الابتكار في مواجهة المشكلات الجديدة والتغلب على الآراء المعارضة أو كسب فئات المترددين ولهذا فإن قدرة رجل العلاقات العامة على الإجابة الصحيحة عن هذا السؤال: ماذا يمكن أن يحدث إذا...؟ تساعد على وضع الحلول المناسبة للمشكلات المطروحة.
- **المؤهلات الاتصالية:**
- **القدرة على القراءة:** وهي ضرورية لسببين:
- الحصول على المعلومات المطلوبة من المصادر المطبوعة أو الخطية.
- لكي يعرف اللغة تماما حتى يكون قادرا على استعمال الكلمات والعبارات المعبرة عن أفكاره.
- **الاستماع:** تتضمن مهارة الاستماع اليقظة التامة لما يقال وفهمه والقدرة على توجيه الأسئلة الصحيحة سواء كان ذلك في استطلاع للآراء أو توجيه المناقشة.
- **الكتابة:** القدرة على الكتابة من أهم الخصائص التي ينبغي توافرها في المشتغلين في العلاقات العامة. وليس معنى ذلك الارتفاع بها إلى مستوى الأدب الرفيع، وإنما نقصد الكتابة الواضحة المقنعة المفردة الخالية من المصطلحات المعقدة والكلمات الغريبة.
- **التخاطب:** تتساوى أهمية التحدث إلى الأفراد والجماعة مع أهمية القدرة على الكتابة في مجال العلاقات العامة، وهي لا تعني الخطابة بالمفهوم الأدبي بقدر ما تعني الحديث الجذاب، المنطقي المفهوم لنقل أفكار المتحدث والتأثير في آراء المستمعين سواء كانوا جمهورا كبيرا أو جماعة صغيرة أو أفراد قلائل.
- **الحس الفني:** يستخدم رجال العلاقات العامة بالإضافة إلى الوسائل المطبوعة، الأعلام والمعارض والإذاعة الداخلية والشرائح المصورة وكذلك وسائل الاتصال العامة في الراديو والتلفزيون وهذا يحتم عليهم أن يعرفوا

خصائص هذه الوسائل والفروق الفنية بينهما، لكي يتحقق الاستخدام الأمثل لكل نوع منها في المجال المناسب لها.

- **الإلمام بالعديد من العلوم:** مثل الدلالة، علم النفس، علم الاجتماع، الإدارة، الاقتصاد، السياسة، التاريخ، مناهج البحث والإحصاء.

ب. تنوع المجالات والأنشطة الاتصالية في ممارسة العلاقات العامة:

• **الوسائل المباشرة:** الوسائل المباشرة للاتصال تعتبر أكثر الوسائل فاعلية وتأثيراً في الجمهور، لأن الاتصال بين المرسل والمستقبل يكون عادة مباشراً، وتأخذ هذه الوسائل الأشكال التالية⁷:

- **تنظيم الحفلات والدعوات الخاصة:** وتنظيم الحفلات يدخل في اختصاص إدارة العلاقات العامة، ويمثل نوعاً من الاتصال المباشر مع الجماهير، سواء كانت هذه الحفلات للعاملين داخل المؤسسة أو الجمهور المتعامل معها، وقد تكون الحفلات لأغراض التكريم أو الحفاوة أو الاستقبال لزوار أجنب.

- **الاشتراك في المسابقات العامة:** ومن ضمن وسائل الاتصال المباشر بالجماهير، تلك المشاركات التي تتمها بعض المنشآت الكبيرة في المسابقات العامة، أو مسابقات التلفزيون أو الراديو، أو مسابقات شهر رمضان، ومن هذه المسابقات تقدم المؤسسة هدايا عديدة للمشاركين.

- **المشاركة في الحياة العامة:** وعن طريق قيام إدارة العلاقات العامة بانتهاز المناسبات العامة والفرص المناسبة التي يشترك فيها أعداد كبيرة من الجمهور مثل الحفلات العامة، أو الاحتفالات الرسمية التي تقيمها الدولة وأجهزتها، لكي تشارك فيها الإدارة بمجهود ملحوظ، وتساهم بعمل أو تقديم هدايا، وحتى في حالات الوفيات أو الجنازات الكبيرة تقوم العلاقات العامة بتقديم واجبات العزاء.

- **خدمة المجتمع المحلي:** ويتم تقديم خدمات عديدة للمجتمع المحلي، مثل إنشاء حضارة لأبناء الحي، أو مستوصف علاجي للمرضى، أو جمعية تعاونية لخدمة البيئة في المنطقة التي توجد فيها المؤسسة.

- **رعاية العاملين بالمنشأة:** وتعتبر رعاية العاملين من الوسائل المباشرة للاتصال مع العاملين بالمؤسسة، ففيها تقدم الخدمات في حالات العجز أو الإصابة وكذلك في حالات الوفيات وغيرها من المواقف التي تستدعي وقوف المؤسسة إلى جوار عمالها وإشعارهم بحرصها على راحتهم، وهذا يوطد الصلة بين الإدارة والعاملين.

- **مخاطبة الجمهور:** ونعني بها إجراء الحوار المفتوح مع عينة من الجمهور، أو دعوة مجموعة من الجمهور، والتحدث إليهم في شكل خطاب معين يلقى أحدهم كبار المسؤولين ويوضح فيه وجهة النظر التي ترغب المؤسسة في تعريفها لهذا الجمهور.

- **المقابلات الشخصية:** والمقابلات الشخصية هامة جداً، ولها أصول وقواعد يجب أن يتقنها المقابل أو المستقبل الذي يجري المقابلة ومن المبادئ الأساسية في إجراء المقابلة أن تكون شخصية المسئول أو الأخصائي القائم بالاستقبال قوية وذات حضور جيد، وقبول لدى الجمهور.

- **الزيارات:** الزيارات تعتبر من المجالات الهامة التي تعمل فيها إدارة العلاقات العامة، وفي تنظيم زيارات الجمهور لمواقع الشركة وخاصة للمصانع أو أماكن العمل التي تتميز بالإتقان، والإجادة التي تلفت نظر الجمهور، وتشجعه على احترام المؤسسة، والإقبال على التعامل معها.

- **الرعاية:** الرعاية هي توفير الموارد (سواء مادية أو عينية) لأحد الأنشطة المستقلة في مقابل بعض الفوائد المتوقع الحصول عليها جراء هذا الدعم.

هناك كثير من أمثلة الرعاية اليوم، وتدرج هذه الرعاية من رعاية أحد العروض المسرحية أو رعاية إحدى الحفلات الموسيقية إلى توفير الرعاية لفريق كرة قدم في الدوري لموسم كامل، أو للمنتجات القومية أو حتى بعض المنافسات المحلية من أي نوع، ولا تقتصر الرعاية اليوم على الأغراض الخيرية فقط، وإنما أيضا لأسباب تجارية واضحة⁸.

لا يعد الاستثمار في الرعاية الرياضية ذو طبيعة اقتصادية فقط، ولكن يعد رمزيا أيضا، وتستغل الرعاية الرياضية من أجل إبراز أكبر لصورة المؤسسة لجمهورها وشركائها، وتعتبر حامل لاتصال فعال ومعبر، والرعاية الرياضية تعتبر كعنصر في النظام الاتصالي للمؤسسة. والاستثمار في عقد تمويل رياضي يستلزم وضع استراتيجية لذلك. والمتمثلة في وضع أهداف تتيح التقرب من الجمهور المستهدف، وتعمل على إعطاء صورة حسنة وإيجابية عن المؤسسة، تعطي فرصة التقاء مع الجمهور، بالإضافة إلى أن الرعاية الرياضية ينظر لها كحامل للاتصال وليست استثمار للأموال فقط وكذلك يجب أن ينظر لها كنشاط من الأنشطة الاتصالية للعلاقات العامة وهي كذلك عملية تسويقية وتجمع الجماهير⁹.

- المسؤولية الاجتماعية: تعرف المسؤولية الاجتماعية للمؤسسة بأنها " التزام المؤسسة باتجاه تحسين تأثيراتها الإيجابية في المجتمع والعمل على تقليص تأثيراتها السلبية " وهذا يعني بأن المؤسسة وانطلاقا من تحملها للمسؤولية الاجتماعية تعمل على اتخاذ القرارات ذات التأثير والاستجابة السلمية والجدابة من قبل المجتمع، وأنها تعمل بنفس الوقت على تقليص أو تجاوز أي تأثير سلبي يمكن أن يصيب المجتمع جراء العمليات التي تؤديها وبشكلها العرضي وغير المقصود¹⁰.
- **مواجهة الأزمات:** الأزمة هي موقف طارئ يحدث ارتباكا في تسلسل الأحداث اليومية للمؤسسة ويؤدي إلى سلسلة من النفاعلات ينجم عنها تهديدات ومخاطر مادية ومعنوية للمصالح الأساسية للمؤسسة، مما يستلزم اتخاذ قرارات سريعة في وقت محدد، وفي ظروف يسودها التوتر نتيجة لنقص المعلومات، وحالة عدم التيقن التي تحيط بأحداث الأزمة¹¹.

ج. تعدد فئات الجمهور المستهدفة:

هناك عدة فئات مستهدفة من خلال ممارسة العلاقات العامة وتنقسم إلى قسمين جماهير داخلية وجماهير خارجية.

• الجمهور الداخلي:

المقصود بالجمهور الداخلي هو الجمهور الذي يتكون من جميع الأفراد الذين يعملون داخل المؤسسة من فنيين وداريين وعمال، وقد يمتد هذا الوصف ليشمل فئة أخرى من غير العاملين بالمؤسسة من مؤسسين ومساهمين وقد يتسع أيضا في بعض المؤسسات ذات الطبيعة الخاصة مثل جمهور الطلاب في المدارس والجامعات أو المرضى في المستشفيات أو السياح في الفنادق... الخ.

وتأتي العلاقة بالجمهور الداخلي للمؤسسة في مقدمة برامج العلاقات العامة وليس ذلك بسبب ضخامة أعدادهم فحسب بل لأنهم يمثلون جزءا له اعتباره من الجماهير الخارجية كالمستهلكين وحملة الأسهم والمجتمع المحلي والجماهير الأخرى، ولا يمكن أن نتوقع أن يقوموا بدور سليم في برامج العلاقات العامة إلا إذا كانوا هم أنفسهم على علاقة طيبة بالمؤسسة¹².

• الجمهور الخارجي:

يضم الجمهور الخارجي للمؤسسة¹³:

- **العملاء:** للعميل وضع خاص بالنسبة للمؤسسة، فهو المشتري للسلعة التي تنتجها أو الخدمة التي تقدمها، وبقاء المؤسسة واستمرارها ونموها مرتبط بوجود العملاء، فإذا انصرفوا عنها تعرضت المؤسسة لخطر التوقف أو الإفلاس أو الزوال، لذلك فإن علاقات المؤسسة مع العملاء تعتبر من الأمور الهامة حتى يستمروا في التعامل معها وحتى يستمر تأييدهم لما تقوم به من جهود ويستمروا في تشجيعهم لما تنتجه من سلع أو توديه من خدمات.

- **الحكومة:** يبدأ تأثير الحكومة على أية مؤسسة منذ البدء في تأسيسها، وذلك لأن تأسيس أي مؤسسة كانت لا يتم إلا بناء على تصريح خاص يصدر عن الحكومة في الدولة المعنية التي سيتم التأسيس فيها، ويسمى ذلك بالوثيقة القانونية لإنشاء المؤسسة، وأنه لا يتوقع أن تمنح الحكومة هذه الوثيقة إلا إذا كانت أهداف المؤسسة واضحة ومحددة ومتفقة مع سياسات الحكومة وقوانينها.
- **الموردين:** يعتبر الموردون من الأفراد الهامين الذين يجب إقامة علاقات قوية معهم وخاصة بالنسبة للمؤسسات الكبيرة والتي تضطر إلى شراء كميات ضخمة من مختلف السلع والخدمات ولا شك أن إقامة علاقات وثيقة وطيبة بين الموردين والمؤسسة، يمكن المؤسسة من الحصول على أحسن الخامات والسلع بأنسب الأسعار في الوقت الذي تريده.
- **الموزعين والوكلاء:** تتوقف أهمية الموزعين على نوع المؤسسة، والسلعة التي تقوم على إنتاجها، فمن المؤسسات التي يقوم الموزعين فيها بدور هام: شركات التأمين، شركات السيارات، شركات النشر الكبرى وشركات الأدوية والشركات التي تنتج مختلف الآلات وغيرها. وتتلخص أهمية العلاقات مع الموزعين في جعل الموزعين دائما على صلة وثيقة بالمؤسسة، لمعرفة أي تغير يطرأ على السلعة التي تنتجها أو الخدمة التي تقدمها، وتعريفهم بمزايا السلع ومدى بكل الطرق والأساليب والوسائل التي تعينهم على تسويق السلعة أو الخدمة وتوزيعها.
- **المجتمع العام:** ويقصد بالمجتمع العام، عامة الناس داخل الدولة التي توجد المؤسسة فيها ويتكون هذا المجتمع من كافة الفئات التي أشرنا إليهم سابقا مع بقية الفئات الأخرى التي لم يشر إليها على اختلاف صفاتها وخصائصها ونشاطها وانتماؤها (الصحفيون مثلا ورجال الإعلام، الممولون، المنافسون، وبقية أفراد المجتمع).
- د. **تعدد وسائل الاتصال المستخدمة في ممارسة العلاقات العامة:**
- هناك عدة وسائل اتصالية تستخدم في ممارسة وظيفة العلاقات العامة منها ما هو مسموع ومرئي أو مكتوب.
- **الوسائل المكتوبة:** تتمثل في: مجلة المؤسسة، المطويات، البيان الصحفي، التقرير الصحفي، الرسالة الإخبارية ولوحة الإعلانات.
- **الوسائل المسموعة والمرئية:** مثل الاذاعة والتلفزيون، الهاتف والبريد الإلكتروني.

IV. الطريقة والإجراءات:

1. الإجراءات المنهجية للدراسة الميدانية.

أ. مجتمع وعينة الدراسة:

- تحديد مجتمع الدراسة:

يتكون مجتمع الدراسة من الزبائن المتواجدين على مستوى الوكالة التجارية. جميع الموظفين الموجودين على مستوى الوكالة التجارية لاتصالات الجزائر الواقعة بمنطقة أولاد يعيش بالبلدية.

- تحديد عينة الدراسة.

لقد اعتمدنا في دراستنا على عينة غير عشوائية نظرا لعدم وجود إطار للمعاينة خاص بالزبائن، وبلغ عدد المستجوبين 150 زبون.

وقد شمل الاستبيان فئة من الجمهور الخارجي ممثلا في الزبائن. وقد تم تقسيم هذا الاستبيان إلى محاور حسب الفرضيات التي تمت صياغتها وتمثل هذه المحاور فيما يلي:

المحور الأول من الاستبيان الموجه إلى زبائن مؤسسة اتصالات الجزائر يهدف إلى معرفة مدى رضا الزبائن عن الخدمات المقدمة من طرف المؤسسة ومدى تزويدهم بالمعلومات المتعلقة بهذه الخدمات، والمحور الثاني نقوم فيه بقياس تأثير الأعمال الخيرية والاجتماعية على الزبائن، أما المحور الثالث فيتناول قياس الصورة الذهنية المكونة لدى الزبائن اتجاه المؤسسة.

ب. أساليب المعالجة الإحصائية:

لتحليل البيانات التي جمعناها، تم استخدام عدة أساليب إحصائية باستخدام الحزم الإحصائية للعلوم الاجتماعية (SPSS)، وتتمثل هذه الأساليب الإحصائية فيما يلي:

- التكرارات والنسب المئوية لوصف خصائص مجتمع البحث، وتحديد استجابات أفرادها اتجاه عبارات المحاور التي تضمنها البحث.

- المتوسط الحسابي لتحديد استجابات أفراد العينة على كل عبارة من عبارات متغيرات الدراسة ويفيد في ترتيب العبارات حسب أعلى متوسط حسابي.

- الانحراف المعياري للتعرف على مدى انحراف استجابات أفراد العينة لكل عبارة من عبارات متغيرات البحث، ولكل محور من المحاور الرئيسية عن متوسطها الحسابي، فكلما اقتربت قيمته من الصفر تركزت الاستجابات وانخفض تشتتها بين المقياس وإذا كان أكثر من الواحد يعني عدم تركيز الاستجابات وتشتتها.

- معامل الارتباط " Pearson " والذي يبين لنا طبيعة العلاقة بين نشاطات العلاقات العامة والصورة الذهنية للمؤسسة.

3. المعالجة الإحصائية:

أ. وصف خصائص عينة الدراسة:

- السن:

الجدول رقم (01): إجابة السؤال رقم (10-ب).

البيان	أقل من 20 سنة	20-30	30-40	أكثر من 40 سنة
التكرار	22	62	27	38
النسبة %	14.7	41.3	18	25.3

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (01) يتضح لنا أن 22 فرد ما نسبته 14.7% من إجمالي أفراد العينة سنهم أقل من 20 سنة و6 فرد ما نسبته 41.3% من إجمالي أفراد العينة سنهم ما بين 20 و30 سنة و27 فرد ما نسبته 18% من إجمالي أفراد العينة سنهم يتراوح بين 30 و4 سنة و38 فرد ما نسبته 25.3% من إجمالي أفراد العينة سنهم يفوق 40 سنة.

- المستوى التعليمي:

الجدول رقم (02): إجابة السؤال (10-ج).

البيان	لا شئ	ابتدائي	متوسط	ثانوي	جامعي
التكرار	02	02	25	27	87
النسبة %	1.3	1.3	16.7	18	58

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (02) يتضح لنا أن 02 من أفراد العينة ما نسبته 1.3% من إجمالي أفراد العينة مستواهم التعليمي لا شيء ونفس النسبة للأفراد الذين مستواهم التعليمي ابتدائي، في حين أن 25 فرد ما نسبته 16.7% من إجمالي أفراد العينة مستواهم التعليمي متوسط و 27 فرد ما نسبته 18% من إجمالي أفراد العينة مستواهم التعليمي ثانوي أما الأفراد الذين مستواهم التعليمي جامعي فعددهم هو 87 فرد أي ما نسبته 58% من إجمالي أفراد العينة.

- المحور الأول: معرفة مدى رضا الزبائن عن الخدمات المقدمة من طرف المؤسسة وتزويدهم بالمعلومات.
- السؤال الأول: عبر عن درجة رضاك فيما يخص العبارات التالية ؟

الجدول رقم (03): إجابة السؤال رقم (01).

العبارات	درجة الرضا	غير راض تماما	غير راض	متوسط الرضا	راض	راض تماما	الانحراف المعياري	الاتجاه
طريقة الاستقبال	التكرار	01	03	44	84	18	3.77	راض
	النسبة %	0.7	02	29.3	56	12		
معاملة الموظفين	التكرار	03	43	93	11	00	3.75	راض
	النسبة %	02	28.7	62	07.3	00		
التكفل بانشغالاتهم	التكرار	04	30	40	63	13	3.34	متوسط الرضا
	النسبة %	02.7	20	26.7	42	08.7		
الأسعار المطبقة	التكرار	14	25	53	43	15	3.13	متوسط الرضا
	النسبة %	09.3	16.7	35.3	28.7	10		
جودة الخدمات	التكرار	19	25	51	42	13	3.03	متوسط الرضا
	النسبة %	12.7	16.7	34	28	08.7		
المتوسط الحسابي الكلي والانحراف المعياري الكلي والاتجاه الكلي للعبارات								
راض								

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (03) يتضح لنا أن درجة الرضا عن الخدمات المقدمة من طرف المؤسسة لدى أفراد العينة هي " راض "، حيث بلغ المتوسط الحسابي الكلي لدرجة رضا أفراد العينة عن الخدمات المقدمة 3.41 وهو متوسط يقع ضمن الفئة الرابعة من فئات مقياس ليكارت الخماسي (من 2.60 إلى 3.39) وهي الفئة التي تشير إلى درجة " راض ". فهناك تفاوت في درجة الرضا فيما يخص العناصر المقدمة في الاستبيان، فبالنسبة لطريقة الاستقبال ومعاملة الموظفين فأفراد العينة راضين عنها بمتوسط حسابي 3.77 و 3.75 على التوالي وهو متوسط حسابي يقع ضمن الفئة الرابعة من فئات مقياس ليكارت الخماسي (من 3.40 إلى 4.19) والتي تشير إلى درجة الرضا " راض " بينما كان المتوسط الحسابي المتعلق بالعبارات الأخرى وهي التكفل بانشغالات الزبائن والأسعار المطبقة وجودة الخدمات يتراوح ما بين 3.03 و 3.34 وهو يقع ضمن الفئة الثالثة من فئات مقياس ليكارت الخماسي (من 2.60 إلى 3.39) والتي تشير إلى درجة الرضا " متوسط الرضا ".

- السؤال الثاني: هل يتم تزويدكم بكل المعلومات المتعلقة بالخدمات ؟

الجدول رقم (04): إجابة السؤال رقم (02).

البيان	نعم	لا
التكرار	114	36
النسبة%	76	24

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (04) يتضح لنا أن أغلبية أفراد العينة والبالغ عددهم 114 فرد ما نسبته 76% من إجمالي أفراد العينة يرون أن المؤسسة تزودهم بالمعلومات المتعلقة بالخدمات و36 منهم ما نسبته 24% يرون عكس ذلك.

- السؤال الثالث: إذا كان الجواب بنعم كيف يتم ذلك؟

الجدول رقم (05): إجابة السؤال رقم (03).

البيان	الاتصال المباشر	المطبوعات	الإعلانات الإشهارية	الفاكس	الهاتف	الانترنت
التكرار	98	12	07	01	01	01
النسبة%	65.30	08	4.70	0.70	0.70	0.70

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (05) يتضح لنا أن أغلبية المستجوبين وعددهم 98 فرد ما نسبته 65.3% من إجمالي أفراد العينة يستعملون الاتصال المباشر بالموظفين كوسيلة اتصالية للحصول على المعلومات المتعلقة بالخدمات في حين أن 12 فرد منهم ما نسبته 08% من إجمالي أفراد العينة يستعملون المطبوعات الموجودة على مستوى الاستقبال و01 منهم فقط ما نسبته 0.7% من إجمالي أفراد العينة يستعملون الفاكس والهاتف والانترنت.

- المحور الثاني: قياس تأثير الأعمال الخيرية والاجتماعية للمؤسسة على الزبائن.
- السؤال الرابع: هل تعلم أن مؤسسة اتصالات الجزائر تقوم بأعمال خيرية واجتماعية؟

الجدول رقم (06): إجابة السؤال رقم (04).

البيان	نعم	لا
التكرار	131	19
النسبة%	87.30	12.70

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (06) يتضح لنا أن أغلبية المستجوبين وعددهم 131 ما نسبته 87.3% من إجمالي أفراد العينة ليس لهم علم بالأعمال الخيرية والاجتماعية التي تقوم بها مؤسسة اتصالات الجزائر، مقابل 19 فرد ما نسبته 12.7% فقط الذين لهم علم بهذه الأعمال.

- السؤال الخامس: هل تعتقد أن هذه الأعمال الخيرية والاجتماعية تحسن من صورة المؤسسة لديكم؟

الجدول رقم (07): إجابة السؤال رقم (05).

البيان	نعم	لا
التكرار	127	23
النسبة%	84.70	15.30

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (07) يتضح لنا أن أغلبية المستجوبين وعددهم 127 فرد ما نسبته 84.7% من إجمالي أفراد العينة يرون أن الأعمال الخيرية والاجتماعية التي تقوم بها المؤسسة تحسن من صورتها لديهم في المقابل أن 23 فرد ما نسبته 15.3% من إجمالي أفراد العينة يرون أن هذه الأعمال لا تحسن من صورة المؤسسة لديهم.

- المحور الثالث: قياس صورة المؤسسة لدى الزبائن ؟

• السؤال السادس: ما هو انطباعك فيما يخص العبارات التالية ؟

الجدول رقم (08): إجابة السؤال رقم (06).

الاتجاه	الانحراف المعياري	المتوسط الحسابي	الانطباع					العبارات
			جيد جدا	جيد	لا بأس به	سيئ	سيئ جدا	
لا بأس به	1.03	03.19	14	44	60	21	11	التكرار
			09.3	29.3	40	14	7.30	النسبة %
لا بأس به	0.80	02.98	05	26	86	27	6	التكرار
			03.3	17.30	57.30	18	04	النسبة %
لا بأس به	0.90	03.03	10	28	75	31	06	التكرار
			6.70	18.7	50	20.70	04	النسبة %
جيد	0.89	03.91	42	63	34	11	00	التكرار
			28	42	22.7	07.3	00	النسبة %
جيد	0.90	03.74	34	54	53	07	02	التكرار
			22.7	36	35.3	04.7	01.3	النسبة %
جيد	0.67	3.68	20	62	68	00	00	التكرار
			13.3	41.3	45.3	00	00	النسبة %
جيد	0.64	03.42	المتوسط الحسابي الكلي والانحراف المعياري الكلي والاتجاه الكلي					

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (08) يتضح لنا أن الصورة الذهنية المكونة لدى أفراد العينة جيدة بحيث المتوسط الحسابي الكلي للعبارات كان 3.42 وهو متوسط حسابي يقع ضمن الفئة الرابعة من فئات مقياس ليكارت الخماسي (من 3.40 إلى 4.19) والتي تشير إلى الانطباع " جيد " .

وهناك تفاوت في الانطباع المكون لدى أفراد العينة فيما يخص العبارات المقدمة لهم، فبالنسبة لشعار المؤسسة والخدمات المقدمة والمسئولية الاجتماعية كان متوسطهم الحسابي يتراوح بين 2.98 و 3.19 وهو يقع ضمن الفئة الثالثة من فئات مقياس ليكارت الخماسي (من 2.60 إلى 3.39) والذي يشير إلى الانطباع " لا بأس به " فيما كان المتوسط

الحسابي المتعلق بمقر الوكالة وأداء الموظفين والاتصال يتراوح بين 3.68 و 3.91 هو يقع ضمن الفئة الرابعة من فئات مقياس ليكارت الخماسي (من 3.40 إلى 4.19) والذي يشير إلى الانطباع " جيد " .

• السؤال السابع: هل ستبقى وفيًا لمؤسسة اتصالات الجزائر ؟

الجدول رقم (09): إجابة السؤال رقم (07).

البيان	نعم	لا
التكرار	130	20
النسبة%	86.70	13.30

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (09) يتضح لنا أن أغلبية أفراد العينة وعددهم 130 فرد ما نسبته 86.70% من إجمالي أفراد العينة يؤكدون أنهم سيبقون أوفياء لمؤسسة اتصالات الجزائر مقابل 20 منهم فقط ما نسبته 13.30% من إجمالي أفراد العينة يرون أنهم لن يبقوا أوفياء للمؤسسة.

• السؤال الثامن: إذا كان الجواب ب " لا " فما سبب ذلك ؟

الجدول رقم (10): إجابة السؤال رقم (08).

البيان	السمعة السيئة للمؤسسة	الخدمات رديئة	الأسعار مرتفعة
التكرار	01	18	01
النسبة%	0.70	12	0.70

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (10) يتضح لنا أن 18 فرد ما نسبته 12% من إجمالي أفراد العينة يرون أن سبب عدم بقائهم أوفياء للمؤسسة راجع إلى الخدمات الرديئة التي تقدمها هذه الأخيرة بينما فرد واحد ما نسبته 0.7% من إجمالي أفراد العينة يرجعون سبب ذلك السمعة السيئة للمؤسسة ونفس العدد بالنسبة للذين يرجعون سبب عدم الوفاء إلى الأسعار المرتفعة.

• السؤال التاسع: إذا كان الجواب بنعم فما سبب ذلك ؟

الجدول رقم (11): إجابة السؤال رقم (09).

البيان	السمعة الجيدة للمؤسسة	الجودة العالية للخدمات	الأسعار المناسبة	لا يوجد بديل
التكرار	45	22	21	43
النسبة%	30	14.7	14	28.7

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج SPSS.

من خلال الجدول رقم (11) يتضح لنا أن 45 فرد ما نسبته 30% من إجمالي أفراد العينة سبب بقائهم أوفياء للمؤسسة راجع إلى السمعة الجيدة لها و 43 فرد ما نسبته 28.7% من إجمالي أفراد العينة يرجعون سبب الوفاء إلى عدم وجود بديل للمؤسسة في السوق بينما 22 فرد ما نسبته 14.7% من إجمالي أفراد العينة يرجعون سبب الوفاء إلى جودة الخدمات العالية و 21 فرد ما نسبته 14% من إجمالي أفراد العينة يرجعون سبب ذلك إلى الأسعار المناسبة للخدمة المقدمة.

حوصلة نتائج الاستبيان.

- أغلب أفراد العينة تتراوح أعمارهم بين 20 و 30 سنة بنسبة قدرها 41.3% و 18% من أفراد العينة تتراوح أعمارهم بين 30 و 40 سنة بينما الأفراد الذين كانت أعمارهم أكثر من 40 سنة فنسبتهم كانت 25.3% و 14.7% للذين أعمارهم أقل من 20 سنة، مما يدل على أن العينة مكونة من مختلف الأعمار.
- فيما يخص المستوى التعليمي لأفراد العينة فأغلبية المستجوبين جامعيين بنسبة 58% من إجمالي أفراد العينة بينما 18% منهم ثانوي و 16.7% متوسط و 1.3% ابتدائي ونفس النسبة للذين لا يمتلكون أي مستوى تعليمي.
- رضا الزبائن عن الجوانب المتعلقة بالخدمة المقدمة من طرف المؤسسة خاصة فيما يخص الاستقبال ومعاملة الموظفين وبدرجة أقل جودة الخدمة والتكفل بالانشغالات والأسعار المطبقة.
- نجاح المؤسسة في عملية تزويد الزبائن بالمعلومات المتعلقة بالخدمة المقدمة، واعتمادها بدرجة كبيرة على الاتصال المباشر بين الزبائن وموظفيها في نقل هذه المعلومات.
- ضعف عملية الاتصال بين المؤسسة والزبائن فيما يخص تعريفهم بالنشاطات الخيرية والاجتماعية التي تقوم بها المؤسسة لصالح المجتمع، رغم تأكيد معظم أفراد العينة على أن هذه النشاطات تحسن من صورة المؤسسة لديهم.
- من خلال عرض مكونات الصورة الذهنية للمؤسسة على أفراد العينة تبين لنا أن مؤسسة اتصالات الجزائر استطاعت أن تكون صورة جيدة لها لدى الزبائن خاصة ما تعلق بمقر الوكالة وأداء الموظفين والاتصال بينهم وبين المؤسسة.
- من خلال الصورة الجيدة التي خلقتها المؤسسة لدى زبائننا تمكنت من خلق الولاء لها من طرف الزبائن.

4. اختبار الفرضيات:

- اختبار الفرضية الأولى:

من خلال تحليل نتائج المحور الأول من الاستبيان والمتعلق برضا الزبائن عن الخدمات المقدمة لهم من طرف المؤسسة وتزويدهم بالمعلومات المتعلقة بالخدمات تبين لنا ومن خلال المتوسط الحسابي الكلي لعبارات السؤال الأول والنسب المئوية للسؤال الثاني من المحور الأول أن أفراد العينة راضين عن الخدمات المقدمة لهم من طرف المؤسسة بالإضافة إلى تزويدهم بالمعلومات المتعلقة بالخدمات، وبالتالي نؤكد صحة الفرضية الثانية.

- اختبار الفرضية الثانية:

من خلال تحليل السؤال الرابع من الاستبيان والمتعلق بتأثير الأعمال الخيرية والاجتماعية التي تقوم بها المؤسسة على الزبائن ومن خلال النسب المئوية للسؤالين الرابع والخامس تبين لنا أن غالبية أفراد العينة ليس لهم علم بهذه الأعمال وبالتالي عدم تأثيرها على الزبائن وبذلك ننفي الفرضية الثالثة.

- اختبار الفرضية الثالثة:

من أجل اختبار الفرضية الرابعة والتي كانت صيغتها على الشكل: " يرتبط نجاح مؤسسة اتصالات الجزائر في تحسين صورتها الذهنية لدى الجماهير بمدى نجاحها في ممارسة نشاطات العلاقات العامة " سنقوم باستخدام معامل الارتباط " Pearson " .

حساب معامل الارتباط Pearson بين نشاطات العلاقات العامة والصورة الذهنية للمؤسسة:

إن الهدف من دراسة الارتباط Correlation هو الكشف عن قوة أو درجة العلاقة بين متغيرين والتي يعبر عنها باصطلاح معامل الارتباط Correlation Coefficient بين (+1، -1). فكلما كانت درجة الارتباط قريبة من 1 فإن

ذلك يعني أن الارتباط قوي بين المتغيرين وكلما قلت درجة الارتباط كلما ضعفت العلاقة بين المتغيرين. وقد تتخذ العلاقة الارتباطية بين المتغيرين أحد الشكلين:

- **علاقة طردية:** زيادة قيمة أحد المتغيرين تؤدي إلى زيادة قيمة المتغير الآخر وكذلك نقصان قيمة أحد المتغيرين تؤدي إلى نقصان قيمة المتغير الآخر كالعلاقة بين المصروف على الإعلان والمبيعات.
- **علاقة عكسية:** زيادة قيمة أحد المتغيرين تؤدي إلى نقصان قيمة المتغير الآخر، مثل العلاقة بين معدل دوران العمل والإنتاجية. ويمكن أن تكون العلاقة بالعكس. فنقصان قيمة أحد المتغيرين قد تؤدي إلى زيادة قيمة المتغير الآخر.

وبشكل عام فإنه يمكن اعتبار أن العلاقة ضعيفة إذا كانت قيمة معامل الارتباط أقل من 0.30 ويمكن اعتبارها متوسطة إذا تراوحت قيمة معامل الارتباط بين 0.30 و 0.70 أما إذا كانت قيمة معامل الارتباط أكثر من 0.70 فتعتبر العلاقة قوية بين المتغيرين.

الجدول رقم (12): معامل الارتباط " Pearson " بين نشاطات العلاقات العامة وصورة المؤسسة.

اتجاه العلاقة	مستوى الدلالة	صورة المؤسسة	رضا الزبائن عن الخدمات المقدمة وتزويدهم بالمعلومات
طردية	0.05	0.16	

المصدر: الجدول من إعداد الطالب بالاعتماد على مخرجات برنامج **SPSS**.

من خلال الجدول رقم (12) يتضح لنا أن هناك علاقة ارتباط طردية ذات دلالة إحصائية بين نشاطات العلاقات العامة والصورة الذهنية للمؤسسة، حيث بلغ معامل الارتباط 0.16 عند مستوى الدلالة 0.05 بين رضا الزبائن عن الخدمات المقدمة وتزويدهم بالمعلومات وصورة المؤسسة وهو يدل على وجود علاقة ارتباط ضعيفة مما يدل على أنه كلما زادت فعالية نشاطات العلاقات العامة تحسنت صورة المؤسسة والعكس صحيح، وهذا ما يؤكد صحة الفرضية الرابعة.

من خلال دراسة الحالة قمنا بالوقوف على واقع نشاط العلاقات العامة في مؤسسة اتصالات الجزائر، تبين لنا أن مؤسسة اتصالات الجزائر تمارس عدة نشاطات تتعلق بالعلاقات العامة ولكن بصفة غير رسمية أي أن هذه النشاطات لا تنسب في المؤسسة إلى وظيفة العلاقات العامة، كما قمنا بتقييم مدى فعالية نشاطات العلاقات العامة التي تمارسها المؤسسة من أجل تحسين صورتها الذهنية.

V. نتائج الدراسة (التحليل والمناقشة)

1. النتائج:

من خلال هذه الدراسة تطرقنا إلى موضوع العلاقات العامة، والتي تعتبر عنصر من عناصر الاتصال التسويقي، أي هي جزء من العملية التسويقية في المؤسسة، وفضلا للأهمية التي أصبحت تحظى بها لدى المؤسسات لما لها من دور اتصالي وتسويقي في إيصال المعلومات والأفكار إلى جماهيرها وتحسين صورتهم لديهم، فإن العلاقات العامة يمكنها أن تعطي فرصا كثيرة وتفسح المجال لرجل التسويق من أجل الإبداع والابتكار في المجال الاتصالي والتسويقي، وهذا للعوامل المتعلقة بهذه الوظيفة الاتصالية التسويقية التي ذكرناها سابقا في ورقتنا البحثية، وبناء على ما سبق التطرق إليه يمكننا الخروج بالنتائج التالية:

- تعتبر العلاقات العامة عنصرا من عناصر الاتصال التسويقي التي تمارس في المؤسسة، كما أنها تعتبر وظيفة إدارية أيضا.
- تمارس وظيفة العلاقات العامة في المؤسسة بهدف تكوين صورة إيجابية عنها لدى الجماهير التي تتعامل معها والمحافظة على العلاقة الموجودة بينهما، بالإضافة إلى نقل المعلومات والأفكار المتعلقة بنشاطها.
- تلعب وسائل الاتصال خاصة المتطورة منها دورا كبيرا في تفعيل الدور الاتصالي التسويقي للعلاقات العامة وإعطائها أكثر أهمية في المؤسسات.
- العلاقات العامة تمكن المؤسسة من استهداف عدة فئات من الجماهير سواء كانت داخلية أو خارجية.
- يعتبر تنوع البرامج والأنشطة الاتصالية للعلاقات العامة وتعدد الوسائل الاتصالية والمؤهلات التي يتصف بها ممارس العلاقات العامة بالإضافة إلى تعدد فئات الجماهير المستهدفة عوامل يمكن أن تتيح لرجل التسويق فرصة الابتكار والإبداع في المجال التسويقي.
- بالإضافة للعوامل التي ذكرناها فإنه يمكن لرجل التسويق استغلال التطور المستمر في وسائل الاتصال وكذلك التغيير في حاجات ورغبات الجماهير في ابتكار طرق جديدة لنقل المعلومات والأفكار لهم.
- المواصفات والقدرات الاتصالية التي تميز رجل العلاقات العامة تمكنه من خلق الابتكار والإبداع للاتصال بجمهور المؤسسة.

2. التوصيات:

بعد عرض النتائج المتوصل إليها يمكن تقديم التوصيات التالية:

- استقلالية نشاط العلاقات العامة عن النشاطات الأخرى وذلك بتخصيص قسم خاص بالعلاقات العامة في مؤسسة اتصالات الجزائر من أجل تفعيل دورها في تحسين صورتها الذهنية لدى الجماهير.
- تخصيص ميزانية مناسبة للقيام بنشاطات العلاقات العامة بغية تفعيل دورها وتحقيق الأهداف المرجوة من ممارستها.
- على مؤسسة اتصالات الجزائر توظيف مختصين في العلاقات العامة أو القيام بتربصات لموظفيها خاصة بنشاط العلاقات العامة وزرع ثقافة لهذه السياسة الاتصالية داخل المؤسسة.
- تفعيل عملية الاتصال بين المؤسسة وجمهورها من أجل إيصال كل المعلومات المتعلقة بالمؤسسة بصفة عامة ونشاطات العلاقات العامة بصفة خاصة.
- استغلال وسائل الاتصال خاصة الحديثة منها في التواصل بين المؤسسة وجمهورها.
- يجب على المؤسسة أن تعطي أهمية لكل فئات الجمهور التي لها صلة بها، وألا تهتم بفئة على حساب فئة أخرى.
- التركيز على الاتصال المباشر بين مقدم الخدمة والزبون وتحسينه بالإضافة إلى تدعيمه بالوسائل الاتصالية الأخرى خاصة الحديثة منها في نقل وتبادل المعلومات.
- فيما يخص الرعاية التي تقوم بها المؤسسة والأعمال الخيرية والاجتماعية عليها أن توجه هذه الرعاية إلى أحداث رياضية كبرى، والأعمال الخيرية والاجتماعية يجب أن توجه إلى جمعيات ومؤسسات خيرية ونوادي معروفة ومحترمة من أجل استيعابها من طرف الجمهور.

VI. الهوامش والإحالات:

¹ محمد عبده حافظ، "العلاقات العامة"، دار الفجر للنشر والتوزيع، مصر، 2009. ص 19.

²www.ar.wikipedia.org.

³ عبد الرزاق محمد الديلمي، "العلاقات العامة في التطبيق"، دار جرير للنشر والتوزيع، الأردن، 2005. ص ص 49-50.

⁴ العزازي أحمد إدريس، "العلاقات العامة المعاصرة"، المكتبة العلمية، مصر، 2009. ص ص 25-26.

⁵ نعيم حافظ أبو جمعة، "التسويق الابتكاري" منشورات المنظمة العربية للتنمية الإدارية، القاهرة، 2003، ص ص 7-8.

⁶ أسامة كامل، محمد الصيرفي، "إدارة العلاقات العامة"، مؤسسة لورد العالمية للشؤون الجامعية، البحرين، 2006. ص ص 31-36.

⁷ سعادة راغب الخطيب، "المدخل إلى العلاقات العامة"، دار المسيرة للنشر والتوزيع والطباعة، الطبعة الأولى، الأردن، 2000. ص ص 36-42.

⁸ فيليب هينسو، "فن إدارة العلاقات العامة"، ترجمة خالد العامري، دار الفاروق للاستثمارات الثقافية، الطبعة العربية الأولى، مصر، 2008. ص 83.

⁹STEPHANE Billet " les relations publiques " DUNOD , paris, 2009, p 122.

¹⁰ تامر البكري، "التسويق والمسئولية الاجتماعية"، دار وائل للنشر والتوزيع، الطبعة الأولى، الأردن، 2001. ص 27.

¹¹ علي عجوة، كريمان فريد، "إدارة العلاقات العامة"، عالم الكتب للنشر والتوزيع والطباعة، الطبعة الثانية، مصر، 2008. ص 166.

¹² زياد محمد الشرمان، عبد الغفور عبد السلام، "مبادئ العلاقات العامة"، دار صفاء للنشر والتوزيع، الطبعة الأولى، الأردن، 2001. ص 98.

¹³ زياد محمد الشرمان، عبد الغفور عبد السلام، مرجع سابق. ص ص 115 - 122.