

Комунальний заклад культури
“Донецька обласна бібліотека для дітей”

Серія: Кейс бібліотечних порад
Вип. 4

Реклама бібліотеки у соціальних медіа

Методичні рекомендації

Маріуполь, 2020

УДК 021.4(072)
РЗ6

РЗ6 Реклама бібліотеки у соціальних медіа. Вип 4. [Текст]:
метод. реком. / уклад. Л. В. Козінченко / Комун. закл. культури
«Донецька обласна бібліотека для дітей». – Маріуполь, 2020. - 16 с. –
(«Кейс бібліотечних порад»).

В умовах становлення інформаційного суспільства та посилення ролі інформації, як стратегічно важливого ресурсу, істотно зростає значення діяльності бібліотек по задоволенню і формуванню інформаційних потреб, як окремих громадян, так і всього суспільства. Сьогодні мережа Інтернет дозволяє отримати необхідну нову, оперативну інформацію, не виходячи з дому. Якщо бібліотека хоче бути сучасною, орієнтованою на користувача, вона повинна звернути увагу на соціальні медіа і роботу в них.

Робота в соціальних мережах є важливою частиною маркетингової комунікації бібліотеки, яка дозволяє миттєво звернутися до всієї цільової аудиторії, виявити її потреби, своєчасно анонсувати нові послуги, забезпечити зворотний зв'язок. Системна і професійна робота в мережі дозволить навіть найменшій (сільській) бібліотеці стати для людей більш значущою.

Дані методичні рекомендації - це спроба знайти шлях бібліотеки до читача. І в цій не легкій справі сайти і соціальні мережі - кращі помічники.

Видання розраховано на допомогу бібліотечним фахівцям, щодо створення та просування представництв бібліотек у соціальних медіа.

УДК 021.4(072)

ЗМІСТ

ВСТУП	4
НАВИЩО БІБЛІОТЕЦІ СТВОРЮВАТИ ГРУПУ В СОЦІАЛЬНИХ МЕРЕЖАХ?	5
ОСНОВНІ ЕТАПИ ПРОСУВАННЯ БІБЛІОТЕКИ В СОЦІАЛЬНИХ МЕРЕЖАХ	7
I. ПІДГОТОВЧИЙ ЕТАП	7
II. ОСНОВНИЙ ЕТАП	7
III. АНАЛІЗ ЕФЕКТИВНОСТІ	8
БІБЛІОТЕКИ В СОЦІАЛЬНИХ МЕДІА: УСПІШНІ ПРОЄКТИ	9
СЛОВНИК ТЕРМІНІВ	10
Рекомендована література	14

Тема рекомендацій: Реклама у соціальних медіа.

Мета рекомендацій - методичне забезпечення роботи бібліотек в соцмережах на всіх етапах її організації з урахуванням існуючого досвіду. Якщо бібліотека хоче бути сучасною, орієнтованою на користувача, вона повинна звернути увагу на соціальні медіа і роботу в них.

ВСТУП

ВАЖЛИВО!

Для бібліотек соціальні медіа - це рекламна платформа. Вона допоможе вивчити цільову аудиторію, попит на бібліотечні послуги, отримати зворотній зв'язок, підвищити відвідуваність заходів, збільшити переходи на офіційний сайт з соціальних медіа. Спілкування може приймати різні форми: користувачі можуть ділитися своєю думкою, досвідом і знаннями, налагоджувати контакти, а також ділитися новинами, інформацією, відео, фото, музикою, рекомендаціями.

Соціальні медіа включають:

- соціальні мережі;
- блоги;
- форуми;
- сайти знайомств;
- Вікі (вебсайт, структуру і вміст якого користувачі можуть самостійно змінювати за допомогою інструментів, які надає сам сайт) і ін.

ВАЖЛИВО! Сучасні користувачі бібліотеки - це не тільки ті, хто дійшли до її читальних залів, а й онлайн-користувачі. Якщо ми хочемо залучити нових користувачів і не втратити старих, то в роботі з ними потрібно активно використовувати соціальні мережі.

Для інформації: популярні соціальні мережі в Україні.

Дані опитування: *R&B Group*, проведеного у лютому 2020 року.

Як показують результати опитування, найпопулярнішими соціальними мережами в Україні є:

- **Facebook** (58%);
- **YouTube** (41%);
- **Instagram** (28%);
- **Telegram** (14%),

Далі зі значним відривом йдуть **Twitter** (5%), а найменш популярною є **LinkedIn** (близько 1%). Ще 31% українців взагалі не користується соціальними мережами.

У соціальних мережах є вузькі вікові акценти, наприклад:

- **Telegram** частіше відвідує молодь від 18 до 29 років (30% аудиторії);
- **Twitter** - молодь (10%) і люди середнього віку від 29 до 39 років (7%);
- **Facebook, YouTube, Instagram** - провідні позиції в них займають люди від 18 до 49 років.

За підрахунками, 45% громадян користуються хоча б однією з соцмереж майже кожен день, а 62% - хоча б раз на тиждень.

Максимальний рівень інтересу був відзначений :

- у молоді у віці від 18 до 24 років. Їх показник залученості досяг 91%;
- у групі від 25 до 34 років таких налічується близько 69%,
- у групі старше 60 років - тільки 15%.

Всього було опитано 1 804 респондентів методом особистого інтерв'ю в віці від 18 років. Вибірка репрезентує населення України за статтю, віком (за винятком непідконтрольних українській владі територій Донецької і Луганської областей, АР Крим та Севастополь).

НАВИЩО БІБЛІОТЕЦІ СТВОРЮВАТИ ГРУПУ В СОЦІАЛЬНИХ МЕРЕЖАХ?

Відкриття представництва в соціальних медіа дає бібліотеці цілий ряд переваг:

- з'являється можливість заявити про бібліотеку величезній аудиторії;
- соціальні мережі руйнують межі - це їх головна перевага; сторінка / група в соціальній мережі - це пряме спілкування з читачами, які, можливо, стануть вашими друзями і партнерами;
- ви можете оперативної дізнатися думку користувачів з приводу проведеної акції, послуг бібліотеки, зміни режиму роботи, з'ясувати їх побажання і переваги;
- представництво дає можливість миттєво повідомити більшій аудиторії про нові видання, конкурси, заходи і поширити цю інформацію далі;
- можливість рекламувати діяльність бібліотеки, формуючи її позитивний імідж.

Головні завдання при просуванні в соціальних мережах:

- вірно відбирати публікації,
- використовувати креативні рішення і адаптувати тексти для кожної цільової аудиторії.

Користувачі приходять в соціальні мережі заради контенту і спілкування. Їм подобається читати захоплюючі замітки, робити репост веселих картинок, коментувати і обговорювати з друзями останні новини. Публікації повинні бути живими, своєчасними, що викликають захват, обурення, співчуття (емоцію).

Основні помилки в організації представництва публічних та дитячих бібліотек Донецької області в соціальних мережах і рекомендації щодо їх виправлення

Аналіз вивчення представництв бібліотек Донецької області дозволив визначити основні помилки, які допускають фахівці бібліотек у роботі в соціальних мережах:

1. Відсутність порядку та періодичності розміщення інформації

- Сторінку в соціальній мережі необхідно постійно підтримувати: працювати з внутрішнім змістом. Щомісяця слід складати графік (контент-план) публікацій (новини, віртуальні виставки, інформація про участь у проєктах, афіша заходів, а також звіт / фотозвіт про їх проведення, цікаві факти на близьку тему).
- Інформація на соціальній сторінці/групі повинна розміщуватися щодня - не менше однієї публікації. Простий, навіть в 2-3 дня, може відбитися втратаю десятків активних користувачів.
- Інтерес необхідно підтримувати завжди – це запорука лояльного ставлення до бібліотеки і її послуг. Якщо з якої-небудь причини ведення сторінки може бути відкладено (наприклад, у зв'язку з вихідними і святами), рекомендується

використовувати програму автопостінга (<https://feedman.ru/>), яка дозволяє публікувати в призначений час заздалегідь створений контент.

2. Неправильне оформлення і незручна навігація

Через аббревіатуру, особистий профіль і без вказівки місця розташування бібліотеки, неможливо виявити бібліотечний профіль у віртуальному просторі. Сторінка повинна бути зрозумілою, зручною і привабливою для цільової аудиторії.

У назвах сторінок слід:

- виключити незрозумілі для цільової аудиторії аббревіатури «МЦБС», «ЦБС», «МЦБ» і усунути занадто довгі, що не вміщаються в рядок назви;
- найменування сторінки також не повинно містити ім'я бібліотекаря.

В інформації профілю необхідно розшифрувати повну назву групи / сторінки, вказати місце розташування (місто, селище, село), адреса, телефон, час роботи бібліотеки, П. І. Б. керівника бібліотеки (відділом, сектором), а також іншу важливу інформацію, що стосується діяльності бібліотеки.

Необхідно забезпечити зручну навігацію по сторінці:

- ведення рубрик і тем, грамотний і повний опис сторінки із зазначенням контактів.

3. Спам, зайва самореклама

Занадто велика кількість репостів на сторінці в соціальній мережі сприймається багатьма користувачами як спам, що, в свою чергу, здатне поставити під сумнів авторитет будь-якої бібліотеки.

4. Реагування на питання чи коментар

Успішне просування в соціальних мережах групи багато в чому залежить від того, наскільки швидко користувач отримає відповідь на свій коментар. Отримавши питання або коментар до розміщеного матеріалу, бібліотекар повинен в максимально короткі строки відреагувати на будь-які звернення користувачів. Очікування в кілька днів може викликати втрату інтересу, спровокувати «міграцію» аудиторії.

5. Халатність по відношенню до думки користувача

Якою б численною не була група в соціальній мережі, кожному її учаснику завжди важливо відчувати значимість власної думки. Не можна ігнорувати повідомлення користувачів, які читають вашу сторінку. Одного разу пропустивши чиєсь висловлювання, можна не отримати подальшого відгуку.

ВАЖЛИВО! При виборі соціальної мережі необхідно пам'ятати, що головне - не боятися експериментів і слідувати простому алгоритму: вивчити особливості кожної з мереж і вибрати для активної роботи ті, які відповідають стратегії розвитку бібліотеки, а також включити в список ті, де вже присутні читачі бібліотеки і де вони можуть з'явитися.

«ЗОЛОТА ФОРМУЛА КОНТЕНТУ»

Фахівцями в сфері соціальних медіа розроблена «золота формула контенту», якій необхідно дотримуватися в своїй роботі і бібліотекам. За цією формулою складу контенту в групі повинен бути наступним:

- **інформаційний контент (60%)**: новини бібліотеки, анонси, хроніка заходів, довідкова інформація про бібліотечні продукти та послуги; нагороди і сертифікати бібліотеки і її читачів, факти, інформація, репости близькі до теми читацької та бібліотечної спільноти;
- **залучаючий контент (25%** заповнення сторінки / групи) вирішує потреби читачів в спілкуванні, отриманні бонусів, призів; це регулярні опитування; конкурси, акції, бібліотечні проєкти, обговорення; заохочення користувачів залишати відгуки; поради від користувачів по поліпшенню бібліотечної діяльності; відповіді на запитання; вікторини на знання бібліотечних послуг та продуктів;
- **рекламний контент (5%)**: рекламні ролики, матеріали.

ОСНОВНІ ЕТАПИ ПРОСУВАННЯ БІБЛІОТЕКИ В СОЦІАЛЬНИХ МЕРЕЖАХ

I. ПІДГОТОВЧИЙ ЕТАП

1. Призначити відповідального або робочу групу для створення і ведення медіа-сторінки / групи,

створити робочу групу з 2-3 чоловік. Ці люди повинні мати навички роботи в інтернеті, бути в гуці бібліотечного життя і вміти неформально розповісти про подію. Зручніше, коли кожен відповідає за свою тему, *наприклад*: хтось додає останні новини, а хтось наповнює сторінку медіафайлами (аудіо, відео, зображення).

Необхідно:

- 1 раз на місяць складати графік публікацій (новини, афіша заходів, а також звіт / фотозвіт про їх проведення, акції, віртуальні виставки, інформація про проєкти, цікаві факти на близьку тему).
- Інформація на соціальній сторінці / групі повинна розміщувати щодня - не менше 1 публікації.
- Підібрати інформацію для наповнення сторінки на перші два-три тижні її функціонування.

2. Визначити потенційну аудиторію і вибрати відповідну соціальну мережу

Найефективніше зосередити увагу на якійсь одній соціальній мережі.

3. Вибрати вид сторінки (колективна або індивідуальна) і визначити характер інформації, що подається:

Найчастіше в соціальних мережах бібліотеки створюють групи або публічні сторінки.

II. ОСНОВНИЙ ЕТАП

1. Реєстрація в мережі
2. Створення сторінки
3. Ведення сторінки
4. Реклама ресурсу

III. АНАЛІЗ ЕФЕКТИВНОСТІ

Зростання популярності підтверджує зростаючу кількість друзів, наявність коментарів до матеріалів і посилань, спілкування через приватні повідомлення.

УСПІШНИЙ ІНСТРУМЕНТАРІЙ ВЕДЕННЯ ГРУП В СОЦІАЛЬНИХ МЕРЕЖАХ

Виділяються дев'ять основних інструментів по управлінню групою, регулярне використання яких призводить до бажаного результату!

Інструмент перший - «тут і зараз»

Тільки найсвіжіша інформація про бібліотеку, її послуги та заходи дозволяє викликати позитивне сприйняття і довіру у читачів та відвідувачів.

Інструмент другий - «об'єктивність»

Користувач заходить на бібліотечну сторінку, щоб знайти там перевірений контент, тому дуже важливо стежити за відбором розміщеної інформації. Вона повинна бути непророкаційна, історично достовірна, відповідати етичним нормам.

Інструмент третій - «чергування інформації для роздумів і відпочинку»

Щоб перетворити випадкового відвідувача сторінки / групи в постійного користувача, необхідно підтримати його безперервний інтерес, тому важливо надати тематичний корисний контент.

Інструмент четвертий - «обмін думками»

Популярність соціальних медіа полягає в можливості висловитися, поділитися своєю думкою, отримати лайк за свою пораду чи коментар. Так задовольняються соціальні потреби і знаходяться односторонці. Тому бібліотека повинна активно організовувати обговорення, опитування.

Інструмент п'ятий - «інтерактивна комунікація»

Головна мета - вистроїти діалог, а не монолог! За допомогою медіа бібліотека з'ясовує потреби своїх користувачів, які, в свою чергу, отримують оперативну відповідь на свої питання.

Інструмент шостий - «швидка психологічна допомога»

Бібліотека повинна створювати теми, які цікаві відвідувачам! Необхідно проаналізувати коментарі учасників, зрозуміти, які проблеми хвилюють їх в даний момент і організувати різні професійні консультації, які задовольнятимуть їх запити та проблеми.

Інструмент сьомий - «переклад негативних і нейтральних відгуків в позитив»

Якщо читачі, користувачі залишилися незадоволені співпрацею з бібліотекою, якістю надання бібліотечних послуг, про це дізнається інтернет-спільнота, адже негативні відгуки пишуть набагато охочіше. Делікатна робота з такими відгуками і можливість перекладу їх в позитивну площину - ще один позитивний чинник присутності бібліотеки в соціальних мережах.

Інструмент восьмий - «спеціальні пропозиції»

Конкурси, акції, вікторини, інші так звані спеціальні пропозиції: ці форми роботи не тільки підвищують зацікавленість учасників спільноти, а й дозволяють збільшити їх кількість.

Інструмент дев'ятий - використання #хештегів

Позначаючи свої повідомлення хештегом, бібліотека тим самим виділяє головну думку повідомлення, використовуючи ключові слова, групує інформацію по темах і забезпечує швидкий пошук по темах, що цікавлять. Хештеги дозволяють потенційно збільшити відвідуваність сторінок.

БІБЛІОТЕКИ В СОЦІАЛЬНИХ МЕДІА: УСПІШНІ ПРОЄКТИ

Продовжуючи тему, як сьогодні бібліотеки приваблюють читача, наведемо два успішні проєкти американських бібліотек, які принесли їм популярність і мотивували зареєструватися нових читачів.

НЬЮ-ЙОРКСЬКА ПУБЛІЧНА БІБЛІОТЕКА: проєкт «ЦИТАТИ ВИДАТНИХ ЛЮДЕЙ» завжди привертає увагу. Нью-Йоркська публічна бібліотека - приклад найбільш успішного використання соціальних медіа. Її акаунти в мережах «Фейбук» і «Твітер» в числі найбільш відвідуваних і впливових. Одна з останніх кампаній, проведена бібліотекою в соціальних мережах, за місяць збільшила число власників абонементів (запис до бібліотеки) на 35%. В чому секрет?

Ідея. Протягом декількох років бібліотека аналізувала щомісячні звіти про залучення аудиторії в соціальних медіа. Маркетологи помітили: єдине, що неминуче привертає увагу публіки - це цитати видатних людей. Тому було вирішено побудувати маркетингову кампанію на надихаючих цитатах відомих людей, присвячених бібліотекам і читанню.

Видатні люди. У списку видатних людей, яким запропонували участь в цій кампанії, - письменники, актори, інші значні фігури Нью-Йорка. Рекламний відділ шукав цитати людей, які раніше висловлювали підтримку бібліотекам, проте значна частина матеріалу стала унікальною. *Наприклад*, співробітникам вдалося поговорити з режисером **Вуді Алленом**. А цитата поетеси **Майї Анжелу (Maya Angelou)**, що стала третьою за популярністю в цій кампанії (цитата: «**В якому б місті я не опинилася, вірно одне: якщо я можу піти в бібліотеку, зі мною все гаразд**»), була знайдена в інтерв'ю, яке вона давала бібліотеці рік тому.

Дизайн. Для демонстрації цитат розробили особливі «листівки», що відповідають естетиці соціальних медіа. У колірній гамі використовували офіційні кольори бібліотеки. На кожній такій веблистівці поруч з цитатою помістили логотип бібліотеки, запрошення зареєструватися та посилання на сторінку реєстрації. Піар-відділ підготував 30 цитат, які публікувалися по одній щодня протягом місяця, саме стільки тривала кампанія.

Результати. Кожен пост викликав близько 238 дій. Цікаво, що незважаючи на те, що підписники у фейсбук становлять близько 12% від загального числа користувачів бібліотеки в усіх соціальних мережах, саме вони здійснювали близько 70% дій. Але найважливіший результат кампанії - зростання числа власників бібліотечного абонементу. Кількість унікальних переглядів сторінки реєстрації збільшилася на 34%, а зареєструвалися на 35% читачів більше, ніж в середньому щомісяця.

НАЙПОПУЛЯРНІША ЦИТАТА письменника і сценариста Ніла Геймана (Neil Gaiman): **«GOOGLE ДАСТЬ ВАМ 100 ТИСЯЧ ВІДПОВІДЕЙ, БІБЛІОТЕКАР ДАСТЬ ОДИН ПРАВИЛЬНИЙ»** - отримала найбільшу підтримку серед користувачів на сайті бібліотеки.

Кампанія підтвердила, що цитати відомих людей підвищують залучення аудиторії в соціальних медіа. Але найважливіше, визнаються бібліотекарі, вона дала зрозуміти, що соціальні медіа можуть впливати на ключові показники бібліотечної діяльності (такі як кількість читачів), і сподіваються, що зможуть повторити цей успіх в майбутньому, в проєктах по залученню коштів.

ЧИКАЗЬКА ПУБЛІЧНА БІБЛІОТЕКА: «СЕРИАЛЬНАЯ» ПУБЛІКАЦІЯ РОМАНІВ ОНЛАЙН

Чиказька публічна бібліотека, 9-а за величиною бібліотечна мережа в країні, вже більше 10 років представляє освітній проєкт One Book, One Chicago, присвячений популяризації читання. Бібліотека вирішила залучити в проєкт соціальні медіа і публікувати книжкові новинки в серіальній формі онлайн. Для старту було обрано нагороджений Пулітцерівською премією роман Майкла Чабона «Пригоди Кавалера і Клея» («The Amazing Adventures of Kavalier & Clay»).

Цей прийом - публікація роману в декількох послідовних частинах - повертає нас в ХІХ століття, коли видання нового твору могло розтягнутися на місяці. Наприклад, Марк Твен завжди видавав свої романи за принципом серійних публікацій, тим самим йому вдавалося залучити все суспільство в читання і обговорення нової книги. **Цю ж мету переслідує і Чиказька бібліотека.** Щопонеділка бібліотека викладає на сайті нову частину роману і оголошує в соціальних мережах «читацький забіг», встановлюючи тимчасові рамки, коли публіка читає онлайн і обговорює книгу, публікуючи через соціальні мережі свої думки, улюблені цитати і враження від тексту. Бібліотека сподівається, що люди будуть читати і ділитися прочитаним. Чиказька бібліотека - перша національна бібліотека США, яка вирішила відродити «серіальні читання».

СЛОВНИК ТЕРМІНІВ

Активність - будь-які дії користувача в тій чи іншій соціальній мережі. Наприклад, коментар до посту, його оцінка (лайк) або ж репост (повторна публікація в межах одного ресурсу).

Блогер - реальна людина або вигаданий персонаж, який пише в персональний або колективний блог. Виділимо основні риси блогера: пише на регулярній основі, блог має одну або кілька виражених тематик, блог має аудиторію. Хто пише рідко, у кого немає аудиторії або у кого немає виражених тематик («за життя»), того складно назвати блогером.

Блогосфера - сукупність персональних і колективних блогів, розміщених на всій безлічі блог-платформ. В широкому сенсі блогосфера - це соціальний простір в інтернеті, до якого має доступ будь-який бажаючий. Тут можна вільно обмінюватися інформацією будь-якого характеру.

Верифікація - перевірка акаунта на справжність і відповідність людині, що його зареєстрував.

Вікі-розмітка - система редагування сторінок «Вікіпедія», що дозволяє учасникам груп спільно створювати будь-яку кількість сторінок з перехресними посиланнями.

Внутрішній пошук - можливість пошуку інформації по спільнотам.

Залученість - одна з основних метрик SMM, що показує ступінь активності користувачів на сторінці, їх відгуки на розміщені пости. Саме хороша залученість визначає якісне поширення контенту - основне завдання просування в соціальних мережах.

Група - тематична сторінка створена користувачем соцмережі або представником компанії (установи), метою якої є залучення до себе цільової аудиторії (читачів) або ж перенаправлення її представників в блоги, інші спільноти. На сторінці публікується профільний контент, новини та ін.

Інфографіка - графічний спосіб подання відомостей, метою якого є швидке і чітке вручення інформації.

Колективний блог - стрічка записів користувачів конкретної блогплатформи або соціальної медіа, які перебувають в одному співтоваристві або групі. Колективний блог, як правило, присвячений певній тематиці і ведеться тільки тими, кого адміністратори блогу вибрали в якості експертів.

Ком'юніті-менеджер - людина, яка спілкується з аудиторією, відповідає на коментарі, нейтралізує можливий негатив і т. п. Ком'юніті-менеджер - це носій ідеології свого бренду, організації, компанії, який покликаний розвивати та управляти їх спільнотою.

Контент - інформаційний зміст який розміщується в спільнотах (тексти, графічна, звукова та відео інформація, фотоматеріал).

Контент-маркетинг - комплекс маркетингових прийомів, в основі якого лежить підготовка і поширення якісного, актуального і цінного, не рекламного, контенту з метою завоювання лояльності і залучення потенційних клієнтів.

Крос-постинг - автоматичне, напівавтоматичне або ручне розміщення одного і того ж контенту в різних соціальних мережах з метою залучення трафіку з інших майданчиків, збільшення популярності в блогосфері або нарощування посилальної маси.

Лайк (кнопка Like, «Подобається») - знак схвалення публікуємого контенту в соціальних мережах.

Модерація - перевірка перед публікацією будь-якого контенту (постів, коментарів) на предмет його відповідності тематиці групи і її правилам.

Накрутка - штучний метод збільшення популярності сторінок у соціальних мережах з метою залучення уваги до своєї персони або установи. Досягається за рахунок автоматичного або ручного підвищення кількості переглядів, лайків, друзів, передплатників і ін.

Органічне зростання - збільшення кількості учасників спільноти за рахунок якісного контенту без залучення рекламних методів.

Відкладений пост - автоматичне розміщення контенту в соцмережах у заданий час, важливою перевагою якого є можливість планування публікацій. Це позбавляє SMM-фахівця від можливого дефіциту ідей, а його аудиторію - від браку інформації.

Охоплення - важлива метрика SMM-просування, що показує кількість користувачів, підписаних на новини тої чи іншої спільноти, а також тих, хто бачить його пости у своїй стрічці.

Паблік - публічна сторінка «Фейсбук», призначена для інформування користувачів про бібліотечні новини.

Парсери - програми, які здійснюють автоматичний збір контенту або іншої інформації. Наприклад, список електронних адрес користувачів-підписників соцмережі за певними критеріями (вік, стать, місце проживання та ін.).

Підписники - користувачі соцмереж бажаючі відстежувати будь-які новини про інших цікавих для них користувачів (у групах, спільнотах), які підписалися на оновлення і знайомляться з ними в своїй стрічці.

Пост - будь-яка інформація, опублікована на сторінці соціальної мережі. Це може бути текст, фотографія, інфографіка, аудіо або відеозапис.

Репост (repost) - це копіювання вихідного поста в будь-якому соціальному сервісі зі збереженням його змісту і з зазначенням автора. Традиційно під репостом розуміється копіювання поста в межах одного сервісу (наприклад, однієї соціальної мережі), проте можливий також репост контенту і на інший сайт за умови можливості збереження вихідного виду і посилання на авторство (наприклад, записи з блогу).

Повідомлення - текст довільного обсягу, який містить згадку про бренд. Має атрибути: джерело, час створення, автора, тональність, тематику, теги.

Спільнота (група) - група користувачів в межах конкретної блог-платформи, об'єднаних спільною ідеологією або інтересом. Основні ознаки спільноти: загальна платформа, специфічні терміни, стійкі фрази, моделі поведінки, що виникли в процесі розвитку спільноти і зрозумілі тільки його учасникам, а також підтримання стійких зв'язків.

Соціальна мережа - платформа, в рамках якої відбувається спілкування між користувачами. Як правило, соціальна мережа - це безліч профайлів (акаунтів) користувачів і засобів комунікації (особисті повідомлення, коментування і т. д.).

Соціальні медіа (Social media) - загальна сукупність всіх онлайнресурсів, які призначені для створення добровільних спільнот їх користувачів.

Трафік - число відвідувачів за певний період часу, вимірюваний в кількості візитів на сторінку / блог.

Фейк - штучно створений акаунт, за яким не стоїть реальний користувач соцмережі.

Хештег, тобто - мітка (англ. Hashtag від hash – символ «Решітка» + tag - 'ярлик, тег') - слово або фраза, яким передуює символ #. Користувачі можуть об'єднувати групу повідомлень по темі або типу з використанням хештегов - слів або фраз, що починаються з #. наприклад: # Мистецтво, # техніка, # смішне, # анекдоти і таке ін.

Шаринг (Share, Like, «Поділитися» і т. Д.) - спосіб поширення вподобаного контенту. Найбільш відомі кнопки - це Like від Facebook і Retweet від Twitter.

Шейр (Share) - розміщена в блозі кнопка «Поділитися». З її допомогою можна публікувати корисну інформацію на своєму акаунті в соцмережі, генеруючи додатковий трафік на сайт з цікавим контентом.

Висновки!

Сьогодні мережа Інтернет дозволяє отримати необхідну та, що важливо, нову, оперативну інформацію, не виходячи з дому. І тому не дивно, що люди, які раніше ходили до бібліотеки, тепер шукають усе, що їм необхідно в інтернеті. Треба враховувати цю ситуацію та спробувати знайти шлях бібліотеки до читача. І в цій не легкій справі сайти і соціальні мережі - кращі помічники.

Швидкого приросту нових читачів - просування в соціальних медіа не дає. Але ця робота є важливою частиною маркетингової комунікації бібліотеки, яка дозволяє миттєво звернутися до всієї цільової аудиторії, виявити її потреби, своєчасно анонсувати нові послуги, забезпечити зворотній зв'язок. Активність у віртуальному середовищі сприяє появі нових партнерських зв'язків, організації мережових проєктів, обміну досвідом з колегами. Системна і професійна

робота в мережі дозволить навіть найменшій (сільській) бібліотеці стати для людей видимою і значущою.

Рекомендована література

1 Вітушко, Н. Поширення інформаційно-аналітичних продуктів бібліотек за допомогою соціальних мереж [Текст] / Н. Вітушко // Наук. пр. Нац. б-ки України ім. В. І. Вернадського ; НАН України, Нац. б-ка України ім. В. І. Вернадського, Асоц. б-к України. - Київ, 2013. – Вип. 35. – С. 196 – 202.

2 Гранчак, Т. Використання національними бібліотеками соцмереж для представлення бібліотечних продуктів і послуг [Текст] / Т. Гранчак // Бібл. вісн. – 2016. – № 1. – С. 18 – 29.

3 Мар'їна, О. Бібліотеки та соціальні медіа: технологія взаємодії [Текст] / О. Мар'їна // Вісн. Книжк. палати. – 2012. – № 8. – С. 19 – 21.

4 Мінченко Ольга. У Facebook вже 11 млн українців [Електрон. ресурс] / О. Мінченко. – Режим доступу: <http://watcher.com.ua/2018/01/23/u-facebook-vzhe-11-mln-ukrayintsiv>

5 Натаров, Олег. Використання академічними бібліотеками соціальних мереж як платформи для наукової комунікації (на прикладі представництв Національної бібліотеки України імені В. І. Вернадського у Facebook / О. Натаров // [Наукові праці Національної бібліотеки України імені В. І. Вернадського](#). - 2018. - Вип. 49. - С. 306 – 329.

6 Поперечна, Лідія. Соціальні мережі як інструмент комунікаційно-іміджевої політики наукової бібліотеки [Електрон. ресурс] / Л. Поперечна // Матеріали міжнар. наук. конф. «Бібліотека. Наука. Комунікація» (6–8 жовт. 2015 р., Київ). – Режим доступу: <http://conference.nbu.gov.ua/report/view/id/618>

7 Совин, Олена. Соціальні мережі: даремна трата часу чи місце для науки? / О. Совин. – Режим доступу: <http://kameniar.lnu.edu.ua/?p=1783>

Методичне видання

Реклама бібліотеки у соціальних медіа

Методичні рекомендації
Вип. 4

Укладач: **Козінченко** Лілія Володимирівна

Оформлення: А.О. Гром

Редагування: О.П.Гуляєва

Відповідальний за випуск: Ю.С. Василенко

пр.Металургів, 29,
м.Маріуполь, Донецька область

(066)990-79-43
(068)484-14-63
(0629)34-80-01

