
Chúng tôi luôn mong muốn nhận được nhừn^ ý Idến đóng góp của quý \i độc giã
đế sách ngày càng hoàn thiện hơn.

Góp V về sách, liên hệ về bản thảo và bản dịch: publication@alphabooks.vn
Liên hệ về dịch NT.! bản quyền: Copyright(íTalphabooks.vn

PHONG CÁCH PR CHUYÊN NGHIỆP
Bản quyền tiếng Việt © 2 0 12 Hoàng Xuân Phương,

Nguyẻn Thị Ngọc Chàu & Alpha Books

Không phần nào trong xuất bàn phấm này được phép sao chép
hay phát hành dưới bất k>- hình thức hoặc phương tiện nào

mà không có sự cho phép trưức bầng văn bản của Công t>' Sách Alpha.

Thièt kếbìa: Huy Trọng
Biên tập viên Alpha Books: Trần Thị Khuyên

mailto:publication@alphabooks.vn

H O À N G X U Â N P H Ư Ơ N G

N G U Y Ễ N T H Ị N G Ọ C C H Â U

NHÀ XUẤT BẢN LAO ĐỘNG - XÃ HỘI

M ụ c L ụ c

Lời tựa.. 7

Lời mỡ đầu... 10

Lời cảm ơ n ... 14

Phần I
Cách viết thông cáo báo chí

1. Vai trò của thông cáo báo chí.. 17

2. M m iđềtài của thông cáo báo chí................................... 29

3. Chuẩn bị trước khi viết thông cáo báo chí......................... 37

4. Bc cục của thông cáo báo chí.. 40

5. Cóng thức 5W+H và mô hình tháp ngược........................ 52

6. Áf dụng công thức 5 W+H và mỏ hình tháp ngược.........56

7.. Những lưu ý khi viết thông cáo báo chi............................. 70

Phần II
Kỹ năng tạo dựng quan hệ

với giới truyền thông

1. Gới truyền thông - họ là ai?... 73

2. Kv nàng tạo dựng mối quan hệ với giới truyền thông.......87

3. Tnh huống... 120

- 5 -

P h o n g C á c h p r C h u y ê n N g h i ệ p

Phần III
Cách thức tổ chức họp báo

1. Vai trò của tổ chức họp báo.. 126

2. Phản biệt tổ chức họp báo với các sự kiện khác............... 129

3. Sơ đồ quy trinh tổ chức họp báo...................................... 131

4. Áp dụng sơ đồ quy trinh vào tổ chức họp báo.................134

Phần IV
Phương pháp làm việc hiệu quả
giữa doanh nghiệp và công ty

truyền thông (PR Agency)

1. HiểuvềAgency..184

2. Doanh nghiệp-Agency;
Mối quan hệ đôi bên cùng có lợ i...................................... 192

Phu lu c ...218

- 6 -

LỜI T Ự a

C ó lẽ cụm từ “Public Relations” hay còn gọi là

“PR” không còn xa lạ với nhiều người, đặc biệt

là giới trẻ - những người năng động, nhiệt huyết và sáng

tạo. Thê hệ trẻ ngày nay có nhiều cơ hội đê’ thành công

trong sự nghiệp, cũng như có nhiều cơ hội được học tập

ngành nghế mình yêu thích. Ngành PR ra đời và nhanh

chóng phát triến là một tất yếu khách quan, tạo ra môi

trường rộng lớn đáy thách thức cho các bạn trẻ thỏa sức

sáng tạo và đóng góp tài năng cho xã hội. Tuy nhiên,

trên thực tê ở nước ta hiện nay, chưa có nhiéu trường

lớp chính quy đào tạo chuyên ngành PR một cách bài

bản. Đa sổ các chuyên viên PR đang hoạt động trong

lĩnh vực này đểu đi lên và thành công từ những trải

nghiệm, những bài học kinh nghiệm thu lượm được

trong công việc. Điều đó cũng gầy không ít hoang mang,

bối rói cho những bạn trẻ mới vào nghề hoặc những

- 7 -

P h o n g C á c h p r C h u y ê n N c. h i ê p

người đã đi làm một thời gian nhưng vẫn cảm thấy mình

chưa hiểu thật đáy đủ về PR. Cuốn sách Phong cách PR
chuyên nghiệp sẽ giúp bạn có thêm nhiếu kiến thức thực

tế bổ ích, vì đảy là đúc kết kinh nghiệm của những người

tâm huyết và nhiều trải nghiệm trong lĩnh vực PR.

Sự cạnh tranh trong kinh doanh ngày càng trở nên

khốc liệt, nên đê’ đứng vững, sổng sót và phát triển,

thành công trên thị trường, các doanh nghiệp cần sáng

tạo và thừa nhận tầm quan trọng của truyền thông. Thật

vậy, nếu một doanh nghiệp hoạt động tách rời hay

không cẩn, không sử dụng đến truyền thông thì doanh

nghiệp đó không thê’ tổn tại, phát triển bển vững đưỢc.

Và một trong những công cụ đưa thông tin tiếp cận

công chúng, khắc sầu vào tâm trí công chúng và đê’ lại

những tình cảm tốt đẹp là PR. Chính vì lý do đó, nên

hiện nay các công ty rát chú trọng đầu tư cho PR - một

hoạt động có ý nghĩa vô cùng quan trọng trong việc xây

dựng và phát triển thương hiệu.

ở Việt Nam, có một số cuốn sách đã xuất bản viết về

PR, tuy nhiên chúng mới chỉ dừng lại ở việc để cập đến

vấn đề mang tính lý thuyết, lập kế hoạch, chân dung

người làm PR cùng những tổ chất, nghệ thuật PR. Khác

với những cuốn sách ấy, Phong cách PR chuyên nghiệp đi

sâu vào quy trình làm việc của một chuyên viên PR

- 8 -

Lời tựa

trong môi trường kinh doanh thực té. Cung cấp cho độc

giả những phương pháp, những hướng dẫn cụ thế, nên

đọc xong cuốn sách này ít nhiếu khi đặt bút xuổng viết

một thông cáo báo chí, bạn sẽ biết bắt đầu từ đâu. Khi

muốn tiếp xúc với một phóng viên, bạn sẽ biết mình nên

làm gì đầu tiên. Mỗi một quy trình, mỏi một kỹ năng

được để cập trong cuốn sách đều xuất phát từ những

kinh nghiệm thực tê mà chúng tôi tích lũy đưỢc trong

quá trình làm việc cho các công ty truyền thông, các

doanh nghiệp và giảng dạy tại các trường đại học cũng

như huấn luyện cho các doanh nghiệp. Đó chính là

điểm đặc biệt giúp cuốn sách được nhiếu người đánh giá

là có tính thực tiền cao.

Đọc Phong cách PR chuyên nghiệp, bạn như mang cả lớp
học PRtiẻn triệu vế nhà.

- 9 -

LỜI M ở ĐẤU

ĐỐI TƯỢNG BẠN ĐỌC

Cuốn sách Phong cách PR chuyên nghiệp được viết
dành cho các nhân viên PR, marketing, nhân viên phòng
đối ngoại, những người làm việc trong các công ty
truyến thông, những bạn trẻ yêu thích ngành truyền
thông nói chung, PR nói riêng và các bạn sinh viên đang
theo học ngành quản trị idnh doanh, marketing, PR và

quảng cáo, báo chí cùng những chuyên ngành khác

nhưng muốn tìm hiểu về công việc của người làm PR.
Cuỗn sách rất hữu ích cho những ai mới bước chân vào
lĩnh vực PR và cảm thấy mọi thứ còn khá mới mẻ, lạ
lảm, đang loay hoay chưa biết bất đầu từ đâu và dành
cho những ai muốn nâng cao hiệu suất công việc, vốn
hiểu biết của mình. Mục tiêu của chúng tôi khi viết cuỗn

sách là cung cấp những chỉ dẫn cơ bản nhất, những
phương pháp thường sử dụng nhát cho một nhân viên
PR- Chúng tôi ví cuốn sách này như là một cấm nang

- 1 0 -

l.ời mỏ ả ấu

“nghệ thuật nấu ăn”, hướng dản cho bạn tường tận từ

khâu chuẩn bị nguyên vật liệu đến chê biến thành phẩm

như thê nào. Bạn sẽ đưỢc trang bị các phương pháp đê

viết một thông cáo báo chí hiệu quả, quy trình cơ bản
nhất để tố chức một buổi họp báo, cung cấp các kỹ năng

dế bạn tạo dựng quan hệ với nhà báo, cũng như cách
làm việc hiệu quả với Agency và doanh nghiệp. Bên

cạnh đó, bạn còn được tiếp cận với những ví dụ cụ thê’
và phụ lục đê’ có thê’ nhanh chóng ứng dụng vào thực tê
cho công việc hiện tại hoặc tương lai.

NỘI DUNG CUỐN SÁCH

Cuón sách gồm bốn phần, đề cập những điều cơ bản

nhất của một người làm PR - những công việc mà các

nhân viên PR phải đối mặt và làm hàng ngày.

Cuốn sách mở dầu với phương pháp viết thông cáo
báo chí (T C B C). Là nhân viên PR, dù bạn làm trong
doanh nghiệp hay trong Agency thì thông cáo báo chí là
diều cơ bản, đầu tiên mà một người làm PR cần nắm rõ,
bạn không thê trở thành một chuyên viên PR giỏi mà
không biết viết TCBC. Trong phần này chúng tôi sẽ giới
thiệu với bạn một bố cục chuẩn của T C B C và phương
pháp dẻ dàng nhất để bạn dù không phải là nhà báo,
không tốt nghiệp từ khoa văn, không giỏi ngôn ngữ
cũng có thê’ viết được một TCBC thành công. Với

- 11 -

những ví dụ cụ thê’ và phần phụ lục các mẫu TC BC rất
hữu ích cho bạn khi viết TCBC.

Phần II tập trung vào những ván để mà bạn cần lưu ý

khi làm việc với giới truyền thông, bản chất của PR là tạo

sự kiện, và đê’ cho báo chí nói về mình. Làm sao để tin tức

của công ty bạn thường xuyên đưỢc xuất hiện trên các

phương tiện truyền thông, làm sao để phóng viên trực

tiếp gọi điện đến phòng PR nhờ sắp xếp một cuộc phỏng

ván hay để lấy thông tin cho bài viêt của mình. Tất cả

những điều đó chính là cơ hội để quảng bá hình ảnh công

ty với công chúng. Dĩ nhiên, với sổ lượng doanh nghiệp

khổng lổ như hiện nay thì phóng viên không thế nhớ hết

tên các công ty cũng như nhân viên PR. Chi những nhân

viên PR, những công ty nào tạo dựng được mối quan hệ

tốt với họ thì họ mới tìm đến khi cần lấy thông tin viết

bài. Phần này đưa ra những lời khuyên cơ bản và thiễt

thực nhất, những điểu bạn nên làm và không nên làm khi

tiếp xúc với nhà báo cũng như các kỹ năng duy trì mối

quan hệ, những điều tưởng chừng như rất đơn giản

nhưng nhiếu người lại thường bỏ qua.

Phần III trang bị cho bạn những kỹ năng cần thiết đế

tổ chức một buổi họp báo hiệu quả. Công việc của nhân

viên PR là thường xuyên tổ chức những buổi họp báo đế

cung cấp thông tin cho phóng viên và đê’ phóng vièn có

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 1 2 -

những trải nghiệm với công ty. Tuy nhiên, nếu không có

phương pháp, kỹ năng thì quả thật đầy không phải là

công việc dê dàng vì có rát nhiều tiêu tiết bạn có thể bỏ

qua. Bạn được cung cấp một quy trinh tổ chức họp báo

với đáy đủ công việc và được phân chia rõ ràng, cụ thê’

cho các bộ phận. Với quy trình này, mỗi khi tổ chức họp

báo bạn sẽ không phải lo lắng xem mình nên bắt đầu từ

đâu nữa.

Phần IV viết về kỹ năng làm việc với Agency. Cho dù

một doanh nghiệp lớn đến đâu chăng nữa thì có nhiều

công việc họ cũng phải thuê các Agency bên ngoài để hỗ

trỢ. Mối quan hệ giữa doanh nghiệp và Agency không

phải lúc nào cũng tốt đẹp. Và không phải sự kết hỢp nào

cũng tạo ra những kết quả ngọt ngào. Phần này sẽ giúp

các bạn dù làm việc cho doanh nghiệp hay Agency củng

biết cách phổi hỢp với nhau hiệu quả. Từ việc lựa chọn

Agency đến những khó khăn,, thuận lợi khi trở thành đói

tác. Tất cả những điều này có thể bạn đã biết vì nó quá

hiển nhiên, nhưng trong cuốn sách này chúng tôi giúp

các bạn hệ thống lại và có những hướng dẫn cụ thể cho

công việc của mình.

Lời mờ diu

- 13 -

LỜI C ả m ơ n

I1 rước tiên, cuốn sách Phong cách PR chuyên nghiệp
là một cơ hội quý giá đê’ hai chúng tôi có dịp làm

việc cùng nhau. Đây là tác phấm đầu tay và khi hoàn thành

cuốn sách này, chúng tôi cảm thấy tự tin và có nhiểu động

lực hơn đê’ cho ra đời những cuốn sách có giá trị tiếp theo

trong tương lai. Cuốn sách tầm huyết này được hoàn

thành bởi sự giúp sức của rất nhiều người.

Chúng tòi xin gửi lời cảm ơn dến gia dinh, những

người thân đã luôn ở bên cạnh đê’ ủng hộ và chia sẻ với

chúng tôi nhiểu điểu. Không có sự động viên, kliuyến

khích của họ, chúng tôi sẽ không làm được bát cứ việc gì.

Chúng tôi cũng xin cảm ơn Phương Thảo, Hoàng

Vương, Alvin... đã giúp đỡ chúng tôi rất nhiếu trong quá

trình thu thập tài liệu và tìm hiểu nhu cẩu bạn đọc, cũng

như chứng minh đưỢc đây là cuốn sách đẩu tiên trên thị

trường có những chỉ dẫn cụ thể cho người làm PR.

- 1 4 -

l.ờt cảm ơn

Xin gửi lời cảm ơn đặc biệt đến giảng viên Nguyễn
Đông Triểu; chị Trần Trà My, Chuyên viên Marketing
của HELP Corporation; anh Nguyễn Quang Huy,
Trưởng phòng Sự kiện Công ty TN H H Truyền thông
MiO - những người đã đóng góp ý tưởng, nhận xét bản
thảo đầu tiên của cuốn sách.

Trong quá trình giảng dạy, chính những cầu hỏi của
sinh viên, học viên các lớp PR đã tạo niềm cảm hứng và
động lực đế chúng tôi bắt tay vào viết và hoàn thành
cuốn sách.

Cuối cùng, chúng tôi xin cảm ơn Công ty Cố phần
Sách Alpha đã đổng ý xuất bản cuốn sách'này mặc dù
chúng tôi chưa phải là những người viết sách chuyên
nghiệp. Sự can đảm, dám đẩu tư của họ khiên chúng tôi
cảm kích.

Và bạn đọc, những người dàng và sẽ cẩm trên tay
cuốn sách Phong cách PR chuyên nghiệp, chúng tôi hy

vọng cuốn sách sẽ mang lại lợi ích thiết thực cho các

bạn, là hành trang đầu tiên cho các bạn bước vào lĩnh
vực PR. Lẩn đầu tiên viết sách không tránh khỏi những
thiêu sót. Chúng tôi mong chờ nhận đưỢc những góp ý
chân thành của các bạn, đê’ những lần tái bản sau đưỢc

hoàn thiện hơn.

N h ó m t á c G i á

- 1 5 -

Phấn I

C á c h V i ế t
T h ô n g C áo B áo C hí

- 1 6 -

1.
V a i T r ò

C Ử A T h ô n g c á o b á o C h í

C ông việc chính của một nhân viên PR là làm sao

để giới truyền thông chuyên tải thông tin của

công ty/doanh nghiệp mình đến với các đối tưỢng công

chúng khác nhau. Có rất nhiều công cụ dê’ nhân viên PR

thực hiện việc chuyển thông tin đến với nhà báo và

thông cáo báo chí (T C B C) là một trong những công cụ

đó. T C B C còn đưỢc gọi là Press Release, là bài viết

mang thông tin chính thức của một doanh nghiệp, tổ

chức, hiệp hội, cá nhân... gửi đến các cơ quan thông tấn

báo chí. Nhờ đó các cơ quan truyền thông này giúp

công ty, tổ chức... đưa tin vế một sự kiện, chính sách,

hoạt động hay kết quả nào đó mà công ty muốn công

chúng biết.

- 17 -

TC BC thường gắn với các sự kiện (khai trương, động

thổ, tiệc mừng, giải thưởng, cuộc thi, v .v . . .) hoặc vẫn dề

xảy ra (khủng hoảng doanh nghiệp, thay đổi chính sách,

hoạt động doanh nghiệp, v .v ...).

Bên cạnh đó, TCBC còn đưỢc xem là cầu nổi giữa PR

với giới truyền thông và công chúng. Nhờ có T C B C mà ba

bên này hiểu được công việc của nhau, công ty có thể

chuyển tải đến công chúng những điều mình muốn nói,

công chúng biết đưỢc công ty đang hoạt động như thế

nào, có chương trình gì... Còn nhà báo sẽ có thông tin clio

những bài viết của mình. Điều quan trọng nhất của TCBC

là sẽ cung cấp thông tin cho giới truyến thông. Mỗi mảu

tin đưa ra từ bản thông cáo báo chí sẽ được các báo khai

thác ở những khía cạnh khác nhau. Ví dụ như với thông tin

“Piaggio sẽ sản xuất xe máy tại Việt Nam vào năm 2009”,

báo Đầu tư sẽ khai thác khía cạnh nhà máy sản xuất xe

Piaggio Việt Nam, số vốn đầu tư, công suất và giấy phép

đầu tư; còn tạp chí Ồtô é ’ Xe máy sẽ viết chi tiết về “Vespa

LX Việt Nam”. Ngoài ra, TCBC còn giúp công ty giải dáp

câu hỏi của dư luận, đặc biệt là trong các cuộc khủng

hoảng hoặc giải đáp những thắc mắc của khách hàng khi

có sự cố.

Để viết TC BC hiệu quả, trước tiên chúng ta cần tim
hiếu mô hình truyền thông hai bước do E. Katx và

P h o n g C á c h p r C h u y ê n N g h I ê p

- 1 8 -

Cách viết thông cáo háo chi

Lazarsfed' đề xuất, trong đó thông tin đưỢc tiếp nhận
bởi những “người gác cửa” chủ chốt (thường là những
thủ lĩnh tư tưởng), sau đó họ sẽ tiếp tục diẻn giải cho
giới công chúng.

Theo mô hình này, nếu người làm PR tung ra một
thông cáo báo chí, thì những nhà báo đưỢc mời tham gia

chiến dịch sẽ đóng vai trò thủ lĩnh tư tưởng và diẻn giải

thông tin cho độc giả. Chính vì vậy, cùng nhận một
TCBC như nhau nhưng các nhà báo sẽ có những cách
diễn giải, cách tiếp cận khác nhau tùy vào phong cách,

ngôn ngữ của từng phóng viên cũng như phụ thuộc vào

tôn chi, mục tiêu và kiểu tin tức của các báo.

Ví dụ: Cùng một TC BC của IPC, phóng viên ở các
báo khác nhau sẽ đăng tải những tin tức khác nhau.

Tin tức đi trên báo về Lẻ kỷ niệm 20 năm của Công ty
Phát triển Công nghiệp Tân thuận được đưa ra như sau.

' Paul Lazarsfeld và Elihu Katz là những ngiíời đầu tiên nghiên cứu vé lý
thuyết hai bước trong triiyén thông từ năm 1940. Công trinh ngliiên cứii
này dã được xuất bản trong cuốn Personaỉ ỉnịluerícy vào năm 1955.

- 1 9 -

THÔNG CÁO BÁO CHl

IP C T I Ế N RA B I Ể N Đ Ô N G -

C H Ả N G Đ Ư Ờ N G 2 0 N Ă M

TPHCM, ngày 24 tháng 10 năm 2009 - Công ty
Phát triển Công nghiệp Tân Thuận (IPC) tổ chức “Lễ
kỷ niệm 20 năm thành lập và đón nhận Huân chương
lao động hạng Nhì” do Thủ tướng Chính Phủ trao
tặng, buổi lễ diễn ra tại Nhà hát Lớn Thành phố Hồ
Chí Minh. Và cũng nhân dịp này, IPC trao tặng 200
triệu đồng cho “Quỹ chung một tấm lòng của Đài
truyèn hình TP.HCM nhằm cứu trợ đồng bào miền
Trung trong mùa bão lũ, và đẻ khuyến khích gương
hiếu học thuộc hai xã Hiệp Phước và Long Thới -
huyện Nhà Bè, Công ty IPC đưa ra chương trình “IPC
- Tiếp sức đến trường".

Hai mươi năm qua, những dự án liên doanh liên
kết của IPC như: khu chế xuất Tân Thuận, Đại lộ
Nguyễn Văn Linh và cụm đô thị mới Phú Mỹ Hưng...
đã làm thay đổi hẳn diện mạo huyện Nhà Bè xưa, thúc
đẩy hình thành quận 7 ngày nay. Hiện nay, IPC đang
tiếp tục triển khai mở rộng trục Đại lộ Bắc - Nam giai
đoạn 3 lên 10 làn xe và nạo vét luồng Soài Rạp đến
độ sâu - 12m cho tàu trên 50.000 tấn ra vào khu cảng
thành phố, dự án Khu công nghiệp Hiệp Phước, Khu

- 2 0 -

cảng, Khu logistics và Khu đô thị Hiệp Phước,...
Những dự án trên đã đưa IPC trờ thành đơn vị chủ lực
để phất triển Thành phố tiến ra Biển Đông, góp phần
quan trọng trong việc thực hiện chiến lược kinh tế biển
của Thành phố.

Những nỗ lực cùa đội ngũ lãnh đạo và nhân viên
trong suốt thời gian qua đả mang lại cho IPC nhiều
thành tích khen thường cao quý: Huân chương Lao
động hạng Nhì, Huân chương Lao động hạng Ba,
Bằng khen của Thủ tướng Chính phủ, Bằng khen của
Bộ Giao thòng Vận tải,. Cờ truyền thống của UBND
Thành phố, Cờ thi đua xuất sắc của UBND Thành
phố, Danh hiệu Tập thể lao động xuất sắc, v.v...

Là một doanh nghiệp nhà nước, IPC ra đời từ chủ
trương đổi mới của đất nước, nhằm thu hút mọi nguồn
lực trong nước kể cả đầu tư nước ngoài để phát triển
khu vực phía Nam thành phố; thực hiện mục tiêu
chiến lược thúc đẩy phát triển thành phố tiến ra biển
Đông. Trong tương lai, với những dự án Đất cảng,
IPC hứa hẹn mang đến cho phía Nam thành phố
nhiều sự đối mới tích cực, góp phần phát triển kinh tế
- xâ hội của thành phố Hồ Chí Minh và cả nước.

Thông tin về Còng ty Phát triển Công nghiệp Tân
Thuận (IPC)

Quyết định hoạt động với mô hình công ty mẹ - công
ty con, IPC đã vươn xa cùng 9 (8) công ty thành viên
mang lại dáng dấp mới cho phía Nam thành phố: hiện

- 2 1 -

đại, năng động và kiểu mẫu. Đảng bộ cơ sở Còng ty
Phát triển Công nghiệp Tân Thuận là đơn vị trong sạch
vững mạnh nhiều năm liền của Đảng bộ Khu chế xuất
và Khu công nghiệp Thành phố. Đảng ủy công ty đã
biết phát huy sức mạnh đoàn kết, năng động và sáng
tạo để lãnh đạo, cán bộ - công nhàn viên trong toàn hệ
thống thực hiện thắng lợi nhiệm vụ chính trị Thành ủy
và ủy ban Nhân dân Thành phố giao phó.

Mọi chi tiết xin vui lòng liên hệ:

Nguyễn Thị Ngọc Châu - PR Manager

Công ty...

Địa ch ỉ:...

Điện thoại:...

Mobile:...

Email:..

- 2 2 -

T H Ố N O T A ’ N X A V I t T. N . .

C^_nÉUĐiÉM_3^ IPC - Đơn vị đìủ lực để phát ưiến kinh tế TP Hồ Chí Minh hướng ra bién Đỏng

Ra đòi trong bối cảnh
Việt Nam chuyén minh
ttvc hiện chủ trương đổi
mới, mờ cửa nền kinh tế,
sau 20 năm thành lập,
Công ty Phát triển Công
nghiệp Tân Thuận (IPC) đã
nỗ lực thu hút mọi nguồn
lực. nhất là đầu tư nước
ngoài đé phát ứiển khu vực
phía Nam Thành phố Hồ
Chí Minh. Bẳng các dự án
lièn doanh liên kết đầu tư.
IPC trờ thành đơn vỊ chủ
lực đé phát triển thành phố
tiến ra blén Đông, góp phần
quan trọng trong việc thực
hiện chiến lược kinh tế bién
của thành phố.

Thực tế đâ cho tháy, khl
mói ra đời (1989), vởi mục
đích là đầu tư hinh thành
Khu chế xuất Tân Thuận và
Khu đô thị Phú Mỹ Hưng -
là những công trinh đầu
tiên của cả nước về thu hút
đầu tư nước ngoài, các dự
án này của IPC củng với
dự án Khu đô thị cảng Hiệp
Phước đang ừiển khai đều
có quy mô lớn, có ý nghĩa
quan trọng đối với sự phát
triẻn thành phố vè phía
Nam. IPC đã trờ ữiành một
công cụ đắc lực của Nhà

nước, của Thành phố trong
việc xây dựng các mỏ hinh
kinh tế - xã hội mới chưa có
tièn lệ, các dự án mang tính
đột phá ờ các vùng còn
nhiều khó khản, tạo nên
môi tni-ờng đầu tư hắp dẫn
cho các đơn vị kinh tế trong
và ngoài nước đến đầu tư
và cùng phát trién bền
vững. Hàng loạt các dự án
đầu tư - xảy dựng cơ sờ
hạ tầng này đả tạo điều
kiện hình thành ngành
công nghiệp cơ bản, công
nghiệp nàng lượng và các
ngành công nghiệp hỗ
trợ... trên địa bàn, đâ góp
phần tạo ra nền tảng ban
đầu cho sự phát trién trèn

các ĩinh vực kinh tế khác tại
khu Nam thành phổ như
đầu tư, thương mại, dịch
vụ, du lịch, vân hóa, giáo
dục, giải trí trên địa bàn. Cơ
cáu kinh tế Nhà Bè, Quận 7
theo đó đâ có bước chuyển
dịch mạnh mẽ theo hướng
công nghiệp hóa, hiện đại
hóa, hình thành một môi
ừường thu hút đầu tư bền
vững và hiệu quả.

Kinh nghiệm lởn nhất
của IPC là đã xây dựng
thành công mô hình
Doanh nghiệp Nhà nước

mang tính chất chủ đạo
cho phát ưiẻn kinh tế - xã
hội, là loại hình công ty
quốc doanh, luôn chủ
động tham mưu, đề xuất
cơ chế mới, có khả năng
làm đầu tàu cho các dự án
đầu tư phát triển theo quy
hoạch của Nhà nước, lôi
kéo theo các hoạt động
đầu tư, sản xuất kinh
doanh khác với số vốn
đầu tư gấp nhiều lần công
ty quốc doanh đó bỏ ra
ban đầu. Kinh nghiệm của
IPC còn là tính chiến lược
và liên hoàn của các dự
án đầu tư; dự án Khu chế
xuất (KCX) Tân Thuận tiến
đến dự án Đại lộ Nguyễn
Văn Linh và Khu đô ữiị
Nam Thành phố, rồi đến
cụm dự án Hiệp Phước
bao gồm Khu công nghiệp
(KCN) Hiệp Phước, nạo
vét luồng Soài Rạp, cụm
Cảng nước sâu, Đô thị
Hiệp Phước... đều lién
hoàn, hỗ trợ nhau xuyên
suốt trong một chương
trinh phát triển đưa thành
phố hưởng ra biến Đông.

ông Phan Hồng Quân,
Tổng giám đốc IPC cho
biết: Trong nghiên cứu và
phát trién dự án, IPC luôn
đặt mục tiêu lợi ích kinh tế
- xă hội lẻn hàng đầu, bảo
đảm hiệu quả đồng vốn để

- 2 3 -

tái đầu tư. Công ty luôn
quan tâm xây dựng đội
ngũ lao động theo tiêu chí:
Có tâm, có tầm, cỏ nảng
lực, dám nghĩ, dám làm,
luôn tnjng thực và không
vụ lợi cá nhàn. Chính nhờ
vậy kết quả kinh doanh
của công ty ngày càng đạt
hiệu quả cao. Riêng trong
năm 2008 toàn hệ thống
IPC đã đạt tồng doanh thu
4.572 tỷ đồng, nộp ngân
sách 800 tỷ đồng, lợi
nhuận trước thuế đạt
1.871 tỷ đồng, tổng tài sản
gần 13.000 tỷ đồng...

Đánh giá cao hoạt động
có hiệu quả của IPC, ỏng
Hứa Ngọc Thuận, Phó Chủ
tịch UBND TP Hồ Chí Minh
khẳng định: Hoạt động của
IPC đâ mang lại hiệu quả
kinh tế cao, doanh thu tăng,
lợi nhuận kýn, đóng góp
nhiều cho ngân sách Nhà

nước, đồng thời tham gia
tích cực vào các hoạt động
xã hội, từ thiện, ổng nhấn
mạnh: Các dự án của IPC
là những dự án tiên phong,
góp phần vào việc tạo ra
những cơ chế, chính sách
mới, những mô hình mới

cho sự phát trién kinh tế,
phát triển đô thị, góp phần
chuyển hóa một vùng đất
đầm lầy, hoang hóa có giá
trị kinh tế thấp thành các
KCN, KCX. khu dân cư
hiện đại với co sờ hạ tầng
đồng bộ và hoàn chỉnh, xây
dựng khu Nam thành phố
trở ữiành khu đô thị giàu
bản sắc dân tộc. hiện đại,
văn minh của thành phố.

Trong thời gian tới, tiếp
tục thực hiện mục tiêu
chiến lược thúc đắy phát
triển thành phố tiến ra bién
Đỏng. IPC nỗ lực phát huy
vai trò chủ đạo và tính chủ
động của mình trong việc
mờ ra các hình thức hợp
tác đầu tư mới phù hợp
với điều kiện hội nhập, lièn
kết vói các vùng xung
quanh. Công ty đang đẩy
mạnh tiến độ thực hiện,
hoàn Ihiện các đề ản đẫ
đầu tư’ đang triển khai như
dự án KCN Hiệp Phước
900 ha, Cảng Contennơ
trung tâm Sài Gòn, KCX
Tân Thuận, Khu đô thị
kiều mẫu Phú Mỹ Hưng,
đại lộ Nguyễn Văn Linh,

KCN Long Hậu. Công ty
tập trung xây dựng rà trién
khai các dự án mvi, chú
trọng dự án Khu hỉu cần
công nghiẽp càm Hiệp
Phước rộng 400 hi, cụm
càng hạ lưu Hiệp ^hưởc
rộng 340 ha với côig suất
180 triệu tán/nản, mờ
rông KCN Long Hiu lén
1.000 ha, sớm hoàr thành
đường trục Bắc - Nam.
Nạo vét sông Soài Fạp đạt
độ sâu - 12 mét va) nám
2015, đảm bảo cho tàu có
trọng tải trèn 5)0.000
DWT cập cảng Hiệp
Ptiước an toàn., ông
Phan Hồng Quân. Tổng

giám đốc IPC ntu rỏ:
Công ty đang tập tmng
mọi nguồn lực cho íầu tư
phát triển, mong muin góp
sức đưa thành phố HÒ Chí
Minh trờ thành một thành

phố lớn ven biéi Việt
Nam, có điều kiệr cạnh
tranh với các thàm phố
ven biển khác của (hâu Á
- Thái Bình Dương.

- Hà Hu/ Hiệp

- 2 4 -

B Á O P H Á P L U Ậ T

{ngày 27/10/2009- tran^Nhịp sóngầô thị)

IPC tiếp sức đến trường cho học sinh hiếu học à Nhà Bè

Tại buổi lễ kỷ niệm 20 năm thành lập và đón
nhận Huân chương Lao động hạng Nhì. Công ty
Phat triển công nghiệp Tân Thuận (IPC) đã công bố
chương trình “IPC - tiếp sức đến trường” cho học
sinh hiếu học thuộc hai xã Hiệp Phước và Long
Thới (Nhà Bè).

Theo đó, từ niên khóa 2009-2010, Công ty IPC
sẽ tài trợ 100% chi phí học tập suốt những năm học
đại học, cao đẳng cho tất cả học sinh nghèo hai xã
trên và sẽ tài trợ 50% chi phi học tập cho các học
sinh diện còn lại. Riêng học sinh cấp III thuộc gia
đình chính sách, gia đình nghèo sẽ được tài trợ 1,5
triệu đồng/năm: nếu đi học nghề tại Trung tâm Dạy
nghề huyện này thì được tài trợ 100% học phí.

Được biết, IPC là doanh nghiệp nhà nước, trong
20 năm hoạt động đả liên doanh hình thành KCX Tân
Thuận, khu đô thị mới Phú Mỹ Hưng, đại lộ Nguyễn
Vàn Linh, khu công nghiệp đô thị Hiệp Phước.

- M. Thảo

- 2 5 -

B Á O S B G P

(Ngày 25/10/2009 - trang bìa)

Công ty PTCN Tân Thuận đón nhận
Huân chương Lao động hạng Nhì

(SGGP), - Ngày 24-10, đồng chí Nguyễn Văn Đua,
Phó Bí thư Thường trực Thành ủy TPHCM thay mặt
Chủ tịch nước đâ trao tặng Công ty Phát triển Công
nghiệp Tân Thuận (IPC) Huân chương Lao động
hạng Nhi.

Phó Chủ tịch UBND TPHCM Hứa Ngọc Thuận,
thay mặt UBND TPHCM, yêu cầu IPC không những
hoàn thành tốt nhiệm vụ kinh doanh mà còn phải tiếp
tục chăm lo hơn nữa đời sống của người dân bị giải
tỏa trong các dự án của IPC. Trên tinh thần này, tại
buổi lễ nhận huân chương, IPC đã công bố chương
trình “IPC - tiếp sức đến trường” cho học sinh hiếu
học tại hai xã Hiệp Phước và Long Thới của huyện
Nhà Bè. Cụ thể, trong 5 năm từ niên học 2009-2010,
IPC sẽ tài trợ 100% chi phí học tập cho sinh viên
thuộc diện nghèo, diện chính sách của hai xã trên và
tài trợ 50% chi phí cho các đối tượng còn lại.

- NG.KH

- 2 6 -

B Á O N G Ư Ờ I L A O Đ Ộ N G

(N^ày 2 5 /1 0 /2 0 0 9 - trang 4, Thời sự)

Công ty Phát triển Công nghiệp Tân Thuận -
TPHCM đả tổ chức lễ kỷ niệm 20 năm thành lập và
đón nhận Huân chương Lao động hạng Nhì vào
sáng 24-10. (T.Nh)

T H Ờ I B Á O K I N H T Ẽ V I Ệ T N A M

(Ngày 2 6 /1 0 /2 0 0 9 - tra n g2 - Thời sự kinh tế)

Công ty Phát triển Công nghiệp Tân Thuận (IPC)
tổ chức “Lễ kỷ niệm 20 năm thành lập và đón nhận
Huân chương Lao động hạng Nhì” ngày 24/10 tại
Tp. HCM. Nhân dịp này, IPC đã trao tặng 200 triệu
đồng cho Quỹ “Chung một tấm lòng” cùa Đài TH Tp.
HCM nhằm hỗ trợ đồng bào miền Trung, công bố
chương trình “IPC - Tiếp sức đến trường” tài trợ
100% chi phí 5 năm học cho s v nghèo.

- TÚ UYÊN

- 2 7 -

C ô n g 'd n ^ ầ:_ ỉ O
irr.̂ jn m n rĩr r.iff ̂ ninil . r T 1̂ ^ ^

IPC đón nhận Huán chương Lao động hạng Nhì
Thứ ba. 27/10/2009 10:12

(CAO) Sáng ngày 24-10-2009, tại Nhả hát lớn TPHCM, Còng ty phát ứiển công
nghiệp Tân Thuận (IPC) đả tổ chức “Lẻ kỷ niệm 20 năm ữiánh lập và đón nhận Huàn
chương Lao động hạng Nhì do Thủ tirớng Chính phù trao tặng. Là một doanh nghiệp
nhà nước, IPC ra đời từ chủ trương đổi mới cùa đất nước, nhẳm thu hút mọi nguồn
lực, nhất lả đầu tư nước ngoài để phát tnển khu vực phía Nam ữiành phố. ữiực hiện
mục tiéu chiến lược thúc đẩy phát ứiển ữiành phổ.

Cổog ty IPC đón nhén cớtht đúM íu ử tếc đo UBND TP tn o tin ợ

Hai mươi năm qua, những dự án liẻn doanh lièn kết của IPC như; KCX Tản Thuận,
đại lộ Nguyẻn Vản Linh và cụm đò thị mới Phú Mỹ Hưng... đả thúc đảy hinh thành Quàn
7 như ngày nay. Hiện, IPC còn đang tiẻp tục ừiển khai nhiều dự án: mờ rộng trục đại lộ
Bảc - Nam, KCN Hiệp Phước. Khu cảng... góp phần quan trọng ừong việc ữiực hiện
chiến lược kinh tế biển của ứiành phố. cỏ ứiể nối. IPC cùng 8 còng ty thảnh vién đả vưon
xa, mang lại dáng dấp mới cho phía Nam thành phố; hiện đại, nảng động và kiểu mẫu. Sự
nỗ lực của đội ngũ lảnh đạo và nhản vién trong suốt ửiời gian qua đả mang lại cho IPC
nhiều thành tích cao quý; Huân chương Lao động hang Nhi, Huân chương Lao động
hạng Ba, bằng khen của các cấp lảnh đạo, cở ữìi đua của UBND thành phổ.

Cũng trong buổi lẻ long trọng này, IPC đả trao tặng 200 ừiệu đồng cho quỹ “Chung
một tấm lòng" của Đài truyền hinh TPHCM nhằm cứu trợ đồng bào miền Tmng trong mùa
bảo lũ. Đồng ữìời, IPC củng ra mảt chương trinh “IPC - tiếp sức đến trirờng" nhằm khưyến
khích các gương hiếu học thuộc 2 xả Hiệp Phước và Long Thới (huyện Nhà Bè).

-M T

«X >O SM r.M w «iV knntM tfvati«iT lM i«ilM itU HCttC IM |M •) M M r » M . r m . f n IM •) «2M n r « c

- 2 8 -

2.
M Ư Ờ I Đ Ể T À I

C Ử A T h ô n g c á o b á o C h í

C ó nhiếu để tài nhân viên PR có thê khai thác đê

viết thông cáo báo chí (TCBC), khi có bất kỳ
điếu gì cấn thông báo ra công chúng, chúng ta đểu có thể
viết TCBC gửi đến các tòa soạn, không nhất thiết phải tổ

chức họp báo mới viết TCBC. Dưới đây là mười đế tài

xoay quanh hoạt động của các công ty, những đê' tài này
thường xuyên được các công ty khai thác đế viết TCBC.

2.1. Khi công ty tung ra sản phẩm hay dịch vụ mới

Ví dụ 1

Với mục đích mở rộng thị trường trong nước và

hướng tới đối tượng có thu nhập trung bình, Công ty cổ

phẩn may Việt Tiến vừa cho ra mắt sản phẩm mang

nhãn hiệu Việt Long. Sản phấm mới lần này của Việt

- 2 9 -

Tiến vẫn giữ được phong cách của hãng, thiết kế đơn

giản, chất lượng tót. Đây là dòng sản phẩm dành cho

nam giới với các sản phẩm chính là áo sơ mi, quần tây,

quần kaki, quần jeans, áo thun, quần so o c... mang hai

phong cách thời trang là công sở (offìcewear) và thoải

mái, tiện dụng (casual wear).

Nguổn: http://hanp/iet.vtv.vn/Thong-tiri-thi-trHong/San-pham-
moi-ra-mat/ 1/Viet- Tien-ra-mat-san-pham-moi/780/

Ví dụ 2

Ngày 20 tháng 5 năm 2011, Toshiba đã tố chức họp

báo và công bố dòng laptop Toshiba TECRA R840 mới

tại Việt Nam. Với khẩu hiệu “Bến bỉ, tin cậy vượt thời

ịian”, đây là dòng máy tính có hiệu năng cao, khả năng

hoạt động bền bi, và đưỢc trang bị những công nghệ bảo

vệ tốt nhất của Toshiba.

Ngtitíri: http://voz.vn/20I l/QS/20/td)c-toshibii-ra-miU-sãn-phíim-
toshiba-tecra-r840-o-viet-nani/)

2.2. Khi công ty có chương trình khuyến mại

Ví dụ 1

Hà Nội, ngày 15 tháng 10 năm 2010 - Ngân hàng
TM CP Kỹ thương Việt Nam (Techconibank) giới thiệu
chương trình khuyến mãi lớn nhất trong năm “Đón nhận
Vinh danh, Ngập tràn ưu đãi” áp dụng trên phạm vi toàn

Đ Ế T R Ở T H À N H P R C H U Y Ê N N G H I Ệ P

- 3 0 -

http://hanp/iet.vtv.vn/Thong-tiri-thi-trHong/San-pham-
http://voz.vn/20I

quốc từ 15/10/2010 đến 07/01/2011. Chương trình là
lời cảm ơn của Techcombank tới hàng triệu khách hàng

nhân dịp ngân hàng đưỢc vinh danh “Ngân hàng tốt nhất
Việt Nam năm 2010” do tạp chí chuyên ngành tài chính
Euromoney trao tặng.

Nguỗn: https://www.techcornbank.com.vn/ Desktop .đspx

Ví dụ 2

Nhân dịp ra mắt sản phẩm mới, Toshiba đưa ra
chương trình khuyên mãi hấp dẫn mang tên “Thỏa sức
alô cùng Toshiba”. Từ ngày 15/04 - 3 1 /0 5 /2 0 1 1, Quý
khách hàng khi mua laptop Toshiba phân phổi chính
hãng tại các đại lý chính thức của Toshiba trên toàn
quốc sẽ nhận ngay thẻ điện thoại trị giá từ 200.000vnđ
đến 700.000vnđ.

N^uỗn: http://voz. vn/20ì 1/05/20/khuyen-mai-thoíi-suc-alo-cuug-
toshiha-2/

2.3. Kết quả kinh doanh quỷ/năm

Ví dụ

Tp. Hổ Chí Minh, 16/4/2010 - Công ty Cổ phần Tập
đoàn Ma San hôm nay dã báo cáo kết quả kinh doanh đạt
mức cao nhất trong lịch sử công ty cho năm tài chính kết
thúc ngày 31/12/2009.

Nguón: ivictv.musívigroup.corn/.../MSNF.artimgs_Releaseỉ2April
2010 Final_VN.pdf

Cách viết thông cáo báo chí

- 3 1 -

https://www.techcornbank.com.vn/
http://voz

2.4. Thay đổi ban lãnh đạo
Ví dụ

HÀ NỘI - Ngày 31 tháng 12 năm 2007, tại trụ sở

Tổng công ty Đầu tư và kinh doanh vốn nhà nước

(SCIC), ủ y viên Bộ Chính trị, Phó Thủ tướng thường

trựe Chính phủ Nguyễn Sinh Hùng đã chủ trì buổi làm

việc công bổ các Quyết định của Thủ tướng Chính phủ

vế việc bổ nhiệm các chức danh lãnh đạo mới của SCIC.

Theo đó, Bà Lê Thị Băng Tâm, Chủ tịch Hội đồng

Quản trị sẽ nghỉ hưu theo chê độ của nhà nước từ

0 1 /1 /2 0 0 8 . Ông Vũ Văn Ninh, Bộ trưởng Bộ Tài chính

sẽ kiêm giữ chức Chủ tịch Hội đổng quản trị SCIC thay

Bà Lê Thị Băng Tầm. ô n g Trẩn Văn Tá, nguyên Thứ

trưởng Bộ Tài chính giữ chức Tổng giám đốc SCIC.

Nguốn: http://www.scic.vn/iridex.php?option=com_content&view=
artick&id= M S ỚItanid=9

2.5. Thành tích công ty hay cá nhân trong công ty
Ví dụ 1

Công ty cổ phần sữa Việt Nam - Vinamilk là Công ty

Việt Nam đầu tiên và duy nhất đưỢc lọt vào danh sách

200 doanh nghiệp tốt nhất tại Chầu Á - Thái Bình

Dương của tạp chí Porbes Asia (Asia’s 200 Best Under A

Billion) trong năm 2010.

Nguồn: www.vietbao.vn

Đ Ể T R Ở T H À N H P R C H U Y Ê N N G H I Ệ P

- 3 2 -

http://www.scic.vn/iridex.php?option=com_content&view=
http://www.vietbao.vn

Cách viẻt thông cảo háo (h í

Ví dụ 2

Cuói tháng 6/2007, Saatchi & Saatchi Việt Nam hân
hoan với giải Sư tử Đổng của Liên hoan quảng cáo quốc
tế lớn nhất và uy tín nhát thế giới tổ chức hàng năm tại
Cung Đại hội Cannes, cũng là nơi diẻn ra Liên hoan
phim quốc tê Cannes. Mẫu quảng cáo đoạt giải đưỢc thai
nghén và thực hiện 100% tại Việt Nam bởi nhóm sáng
tạo của công ty Saatchi & Saatchi Việt Nam cho Olay,
sản phẩm kem dưỡng da chống nhăn của Tập đoàn
Procter & Gamble (P&G).

Nguồn: http://qUimgcdovietnarn.hlogsp0t.eom/2OO8/1l/ỉovemark-
hc- pht-trin-cao-hn-ca-thng-hiu.html)

2.6. Giải pháp đối với khủng hoảng của công ty

Ví dụ 1

Công ty Dielac Alpha đã cho thu hổi 10.872 hộp sản

phẩm nghi ngờ có mạt sát do vết xước gây ra trong ca
sản xuất từ ngày 14 đến 20/1 để tiêu hủy.

Nguổn: http://tirituc.xalo.vrt/00-Ị147396505/tieuhuysartphiĩmsua
dielac lanmatsat.html

Ví dụ 2

Đê’ khách hàng không phải lo lắng khi sử dụng sản
phẩm, TM V sẽ thông báo trực tiếp đến các chủ phương
tiện đã mua và sử dụng những sản phẩm nằm trong diện
có thế bị ảnh hưởng, đê’ khách hàng mang xe đến trung

- 3 3 -

http://qUimgcdovietnarn.hlogsp0t.eom/2OO8/1l/%e1%bb%89ovemark-
http://tirituc.xalo.vrt/00-%e1%bb%8a147396505/tieuhuysartphi%c4%a9msua

tâm bảo hành trong thời gian sớm nhất. Chương trình sẽ
đưỢc tiến hành miẻn phí với tát cả các xe nằm trong

diện này. Song song đó, TM V sẽ thông báo cụ thể
những xe nào nằm trong diện phải sửa chữa, cẩn sửa
chữa lỗi gì và sổ lượng xe cần sửa chữa là bao nhiêu đê
Cục ĐKVN và người tiêu dùng theo dõi.

Nguôn: http://cLintri.com.vn/cỉ I ỉ/sỉ 11-471015/toỵota-viet-nar/i-
se-sua-chua-nhung-xe-hi-loi.htm

2.7. Tổ chức từ thiện

Ví dụ

Chương trinh đi bộ từ thiện Lavvrence s. Ting lấn thứ V
diễn ra vào sáng ngày 10/01/2010 tại Khu Hổ Bán
Nguyệt Phú Mỹ Hưng, 0 7 , TP.HCM. 15.000 người tham
dự, hơn 2,3 tỷ đồng đóng góp từ thiện. Tham gia tài trợ
cho chương trình đi bộ lán này ngoài Phú Mỹ Hưng (đơn
vị tổ chức) còn có Công ty CP Long Hậu, Công ty CP
Taxi Mai Linh, Công ty CP Ngôi Sao Tương Lai -
Thương hiệu Taxi Puture và một số nhà tài trỢ khác. Công
ty CP Long Hậu là đơn vị đóng góp từ thiện nhiều nhất
với tổng số tiền đóng góp lên tới 850 triệu. Trong đó, 150
sẽ dành cho quỹ khuyến học LHC, 550 triệu dành cho học
bổng đào tạo nghê' cho thanh niên huyện Cần Giuộc.

Nguổn: http://www.vieclam-longhau.com/tin-hoat-dong-214/di-
ho-tu-thien-lawrence-sting-mot-chuong-trinh-tham-dam-nghia-
tinh-304.aspx

D Ế T R Ở T H À N H P R C H U Y Ê N N G H I Ệ P

- 3 4 -

http://cLintri.com.vn/c%e1%bb%89
http://www.vieclam-longhau.com/tin-hoat-dong-214/di-

2.8. Các nhãn vật quan trọng đến thăm

Ví dụ I

Việt Nam, ngày 3 1 /0 5 /2 0 1 0 - ồ n g Neville Isdell -

Chủ tịch Idêm Giám đốc Điéu hành Công ty Coca-Cola

toàn cầu thực hiện chuyên viếng thăm đặc biệt đến Việt

Nam nhằm tăng cường cam kết mạnh mẽ của doanh

nghiệp đối với thị trường Việt Nam. Chuyến viếng thăm

bao gồm các cuộc họp với Ban lãnh đạo Công ty Coca-

Cola và đi thị sát thị trường Hà Nội.

Nguõn: http://u’ww. thanhnim.com. vn/news/pages/200722/19S284.aspx

Ví dụ 2

TP.HCM, Ngày 9 /4 /2 0 1 1 , Phó Thủ tướng Nguyễn

Thiện Nhân và đoàn công tác Chính Phủ đến thăm nhà

máy công ty NutiPood tại khu công nghiệp Mỹ Phước,

tinh Bình Dương. Chuyến viếng thăm này nằm trong Lẽ

phát động “Tháng hành động vì chất lượng vệ sinh an

toàn thực phẩm” Quốc gia năm 2011.

Nguồn: htíp://suckhoedoỉsong.vn/201104ỉ8I0039978p0c6l/pho-
thu -tuong-nguyen-thỉen-nhan-tham-cong-ty-nutifood-. htm

2.9. Học tập nghiên cứu

Cần lưu ý chỉ những khóa học lớn do công ty tổ chức,

dành cho các đối tượng bên ngoài và có khả năng thu hút

sự chú ý của dư luận, còn những khóa huán luyện trong

Cách viết thông cảo bảo chí

- 3 5 -

http://u%e2%80%99ww

nội bộ công ty được tổ chức theo định kỳ thì chúng ta

không nên viết TC BC gửi cho các phóng viên, thông tin

này chi sử dụng trong bản tin nội bộ của công ty mà thôi.

Ví dụ:

Nằm trong khuôn khổ hoạt động của Qụỹ Toyota Việt

Nam, Khóa học “Monozukuri” đã chia sẻ những bí quyết

thành công trong Sản xuất và Kinh doanh của Toyota cho

Việt Nam, với mục đích giúp các nhà quản lý doanh

nghiệp Việt Nam nâng cao năng lực cạnh tranh trong quá

trinh hội nhập. Hiện nay, Khóa học đang đưỢc từng bước

chuyển giao cho trường Đại học Bách khoa Hà Nội trực

tiếp triển khai dưới sự hỗ trỢ của Quỹ Toyota Việt Nam.

Ngttốn: http://vietbao.vn/Kinh-te/Nhan-rong-Monozukuri-bi-
quyet-thanh-cong-trong-kinh-doanh/6S26ĩ099/87/

2.10. Cá nhản điển hình

Ví dụ:

TPHCM, ngày 25 /04 /2011 , tại sân golf Long Thành

- Đổng Nai, Tổng Giám đốc — Chủ tịch H ĐQ T Công ty

Cổ phẩn Đầu tư Golf Long Thành, Lê Văn Kiểm được

Chủ tịch nước Nguyễn Minh Triết phong tặng danh hiệu

“Anh hùng Lao động trong thời kỳ đổi mới”. Nhằm tôn

vinh các cá nhân có đóng góp to lớn cho xã hội.

Nguỗn: htt^-ựca.cand.com.vn/News/PrintView.aspx?ID=129368

D Ế [R Ớ T H À N H P R C H U Y Ê N N G H I Ệ P

- 3 6 -

http://vietbao.vn/Kinh-te/Nhan-rong-Monozukuri-bi-

3.
C h ư ấ n B ị T r ư ớ c K h i V i ế t

T h ô n g c á o b á o C h í

Đ ê viết tốt thông cáo báo chí (T C B C), người

viết phải nám bắt những điều cơ bản sau:

1. Hiểu tổng quan vê' báo chí: Có một số kiên thức

vế tổng quan báo chí, cách viết tin, thu thập tin

tức, phỏng vấn và các mô hình khi viết tin.

2. Hiểu rõ ngành mình đang công tác: Làm PR đòi

hỏi nhiếu kỹ năng và kiên thức xã hội rộng lớn.

Nếu đang PR cho ngành dưỢc, ngành mỹ

phẩm... thì bạn phải có những hiểu biết nhất

định vế ngành mình đang PR để có thê’ viết tốt

và nhanh chóng.

3 Hiếu đặc thù của những báo, đài được nhận

TCBC (thậm chí đặc thù của người nhận): Như

- 3 7 -

phần trên đã đé cập, mỗi tờ báo có những tiêu

chí đưa tin tức khác nhau, báo này ưu tiên tin

chính trị, báo kia ưu tiên tin kinh tế. Là một

chuyên viên PR, bạn cần phải hiểu đưỢc những

đặc thù này của các tờ báo. Ví dụ báo Tuối Trẻ ưu

tiên cho những tin tức về giáo dục, từ thiện. Vì

thế những TC B C để cập đến ván để này khi gửi

đến báo Tuổi trẻ, tin sẽ dẻ được lên báo hơn. Báo

Sài Gòn Giải Phóng lại ưu tiên cho những tin tức

về chính trị.

4. Hiểu rõ mục đích thông tin của T C B C : Người

viết T C B C cần xác định xem, qua T C B C này

công ty, tổ chức muón đạt đưỢc điều gì?

5. Sẵn sàng hỗ trỢ phóng viên đế họ khai thác, xử lý

thông tin theo cách tốt nhất.

Ngoài những ván để cần tìm hiểu ở trên, để viết

TC BC nhanh và hiệu quả, người viết T C B C cẩn phải

đặt ra các cầu hỏi:

1. Chủ đê' của TCBC là gì? Xác định đưỢc chủ đề

rồi thì T C B C sẽ được viết rất rõ ràng. Người

viết tìm hiểu chủ để từ chính khách hàng của

mình nếu làm việc trong các công ty truyền

'thông, hoặc từ ban giám đốc nếu làm PR cho

các doanh nghiệp. Ví dụ: Khách hàng đến công

Đ Ể T R Ở T H À N H P R C H U Y Ê N N G H I Ệ P

- 3 8 -

Cách viết thông cáo bão chí

ty và nói hãy tổ chức cho công ty tôi một buổi

họp báo ra mắt sản phẩm mới, thì chúng ta có

thế xác định được ngay chủ đế của T C B C này là

về sản phẩm mới.

2. Thông điệp đưỢc viết dành cho ai? Điếu này

hết sức quan trọng, đối tượng công ty hướng

đến là ai thì khi viết TCBC, nhản viên PR phải

sử dụng ngôn ngữ dành cho họ vì mỗi nhóm đối

tượng lại sử dụng ngôn ngữ khác nhau. Khi viết

cho giới trẻ, bạn phải sử dụng ngôn ngữ trẻ

trung, hiện đại. Viết cho nông dần chúng ta phải

sử dụng ngôn ngữ bình dân, giản dị, dẻ hiếu.

Nếu viết TC BC gửi cho các cơ quan báo chí ở

miền Bắc, bạn nên sử dụng ngôn ngữ ở miến

Bắc, đừng lấy T C B C viết cho miền Nam để gửi.

Sau khi xác định đưỢc chủ để T C B C và đối tượng sẽ

nhận tin tức, người viết TC BC bắt đẩu tổng hỢp thông

tin, só liệu, hình ảnh, tư liệu diễn giải, tham khảo đính

kèm để chuẩn bị bắt tay vào viết TC BC.

- 3 9 -

Bố C ụ c CỦA
T h ôn g c á o b áo C hí

4.

Một thông cáo báo chí (T C B C) gồm bảy phần:

1. Nguồn tin: tên, địa chỉ, thông tin liên lạc của tổ

chức, cá nhân ra T C BC

2. Tên văn bản TH Ô N G CÁO BÁO CHÍ, không

đề chung chung là “Thông tin chương trình” hay

“Thông tin sự kiện, doanh nghiệp” ...

3. Tiêu đế

4. Ngày tháng năm, thời điểm ra thông báo

s. Nội dung chính

6. Thông tin về công ty

7. Thông tin liên hệ

Ví dụ:

- 4 0 -

Tp Hồ Chí Minh, ngày 25 thảng 6 nẫm 2010
d l Tên ván bán

THÒNGCÁO BA^CHÍ

CTL Tiéu đề

LÉ K Ý K Ế T X Â Y D ự N G c ơ s ở
H Ạ T Ắ N G C Ả N G N Ư Ớ C S Â U

G E M A L I N K - C Á I M É P

< J[hời gian, địa điẻm

TP.HCM, ngày 28/6/2010, công ty CP GEMALINK -
tổ chức Lễ ký két xây dựng hạ tầng cảng nước sâu
Gema/ink - Cái Mép giữa cống ty Gemalink và Liên
danh Dealim - SAMVVHAN (Hàn Quốc) tại Khách sạn
Sheraton, TP.HCM.

NỘI dung

\/
Cụm cảng nước sâu Cái Mép (Bà Rịa-Vũng Tàu)

thuộc cụm cảng số 5 trong quy hoạch tổng thể của
Chính phủ về phát triển hệ thống cảng biển VN, vị trí
đắc địa rất thuận lợi gần các tuyến hàng hải Quốc tế
với độ sâu tự nhiên của bến nước có thể cho tàu tới
100.000 DWT cập cảng và độ bồi lắng hàng năm rất

- 4 1 -

thấp, ít phải nạo vét. Tổng vốn đầu tư giai đoạn 1
cảng Gemalink là 300 triệu USD bao gồm cả chi phí
quyền sử dụng đất. Việc xây dựng cảng sẽ chính
thức được khởi công vào tháng 8 năm 2010 và cảng
sẽ đi vào hoạt động trong năm 2013. Sau khi giai
đoạn 2 hoàn thành (2014), diện tích kho bải của cảng
sẽ tăng lén 72 ha. Đồng thời, bến chính sẽ kéo dài
1.150m, bến tàu PEEDER cũng kéo dài 370m. Năng
lực xếp dỡ của cảng lúc này sẽ đạt 2,4 triệu TEU/năm.

Ông Đỗ Văn Minh - Tổng Giám đốc Gemedept cho
biết; “Việc ký kết hợp đồng xây dựng cơ sở hạ tầng
cho Cảng nước sâu Gemalink hôm nay đánh dấu một
cột mốt quan trọng trong việc thực hiện 1 trong 5
trọng điểm trong chiến lược phát triển của
Gemadept: Phát triển Hệ thống Cảng biển và dịch vụ
hàng hải, logistics dọc bờ biển đất nước, tại các vùng
kinh tế trọng điểm”.

Càng nước sâu Gemelink Cái Mép sau khi hoàn
thành hứa hẹn sẽ đem đến nhiều thuận lợi hơn cho
việc vận chuyển trên biển trong khu vực phía Nam.

C ^ T h ô n g tin về cdno ty ^

Thông tin công ty Gemadept:

Công ty Gemadept tiền thân là một doanh nghiệp
nhà nước thành lập năm 1990. Cùng với chính sách
đổi mới kinh tế, năm 1993 Gemadept trờ thành một
trong ba còng ty đầu tiên được cổ phần hóa và hiện

- 4 2 -

nay đang là một trong những công ty hàng đầu niêm
yết trên thị trường chứng khoán Việt Nam trong các
lĩnh vực: vận tải. khai thác cảng, logistics.

Thông tin vế tập đoàn Samvvhan

Samvvhan Corporation là một trong những nhà thầu
xây dựng Hàn Quốc tiên phong có mặt rất sớm tại Việt
Nam và đã tham gia xây dựng thành còng rất nhiều
công trình cơ sở hạ tầng như công trình nâng cấp 19
cây cầu trên Quốc lộ 1 nối liền TPHCM và cần Thơ,
công trình nâng cấp đường Quốc lộ 18 từ Bắc Ninh đi
Chí Linh dài 30km... Cùng với thực lực về tài chính, kỹ
thuật và công nghệ xây dựng hiện đại, và bề dày kinh
nghiệm, Samwhan Corporation được kỳ vọng mang
đến những công trinh xây dựng chất lượng cao tại
Việt Nam.

< d Thông tin lién hệ

Mọi chi tiết xin vui lòng liên hệ:

Nguyễn Thị A - PR Planning Manager

Công ty:..

Địa chỉ:...

Điện thoại:..

Fax:..

Hand phone;...

Email:..

- 4 3 -

1. Nguồn tin

Nguồn tin bao gồm tên, địa chỉ, thông tín liên lạc của tổ

chức, cá nhân ra TCBC.

Đây thường là logo và địa chỉ của công ty có thông tin

muốn gửi đến công chúng. Chức năng của phần này nhằm

giúp cho phóng viên, khi nhìn vào TCBC, có thê’ xác định

đưỢc ngay TCBC này viết vê' công ty nào.

2. Tên văn bản

Cần ghi rõ thê’ loại văn bản là THÔNG CÁO BÁO

CHÍ, không dể chung chung là “Thông tin chương

trình” hay “Thông tin sự kiện, doanh nghiệp”.

Cách trình bày chữ T C B C nên viết chữ in có gạch

dưới (TH Ò N G CẢO BẢO C H Í) và ở bên lề trái. Theo

cách vict TC BC cũ, dưới dòng chữ TC BC là dòng for

immediate release (để đăng ngay), hoặc là Embargo

ưntil... (Chờ đến...). Hiện nay, dòng đê’ đăng ngay ít

đưỢc sử dụng, tốt nhất là không nên sử dụng trên bất cứ

tin tức thông báo nào vi câu này đã lỗi thời và không có

nghĩa. Vì đỗi với nhà báo, khi nhận được TC BC là họ sẽ

viết và gửi đăng ngay chứ không trì hoãn. Tuy nhiên, có

những trường hỢp, người viết yêu cẩu thời gian đặc biệt

cho thông cáo báo chí của mình. Ví dụ, bạn có thê’ viết:

“Sử dụng sau 21 giờ ngày 16 tháng 1". Câu này thường

P h o n g C á c h p r C I I U Y É N N g h i ê p

- 4 4 -

cỉược sử dụng khi nội dung của thông cáo báo chí có liên

quan đến bài phát biểu hoặc giải thưởng sẽ được thông

báo vào thời điểm xác định trước. Hoặc bạn muốn tin

tức được đưa lên vào ngày bạn sẽ tung ra sản phẩm.

3. Tiéu đề

Mục đích của tiêu đề là giúp cho biên tập viên hoặc

phóng viên có sự nhìn nhận nhanh chóng về nội dung

của thông cáo báo chí. Tiêu đề được xem là phắn quan

trọng nhất của TCBC, nêu khái quát nội dung chính của

bản thông cáo.

Vị trí của tiêu để nẳm dưới chữ TH Ò N G CẢO BÁO

CHÍ cách 2 dòng. Tiêu đề nên được viết chữ in hoa, bôi

dậm và cỡ chữ lớn hơn trong phần nội dung.

4. Thời gian, địa điểm

Dòng thời gian, địa điểm xuất hiện lúc bắt đầu đoạn

một. Dòng ghi thời gian và địa điểm đơn giản là thành
phố nơi mà thông cáo đưỢc viết cộng với ngày tháng

viết TCBC. Địa điểm thì luôn đưỢc viết hoa tất cả các
chữ, và ngày tháng thì viết nhỏ hơn. Dòng ghi thời gian,
dịa điểm luôn đưỢc in đậm để làm nổi bật. Đảy là ví dụ

về ngày tháng:

• SANPRANCISCO, 28 April 1999 - Visa, global
sponsor of Rugby Worl Cup...

Cách viết thông cáo hảo chí

- 4 5 -

• Việt Nam, ngày 17 tháng 6 năm 2008 — Công ty ...

• Hà Nội, ngày 17 tháng 3 năm 2009 - Công t y ...

• Châu Á Thái Bình Dương, ngày... — Công ty ...

5. Nội dung chinh

Nội dung chính của T C B C thường gồm bốn đoạn.

Đoạn 1: Phần quan trọng nhất của bất kỳ thông cáo
báo chí nào là đoạn mở đầu, tóm ý tất cả những thông tin
chính. Chi từ 1 đến 2 câu, bạn phải đưa cho người đọc
các chi tiết cơ bản của câu chuyện. Phần mở đẩu là phấn
quan trọng và không thể thiếu trong bất kỳ TCBC nào.

Đoạn 2: Nêu các chi tiết khá quan trọng của thông
tin, phát triển thêm ý của đoạn mở đầu.

Đoạn 3: Trích dẫn cầu nói của người có chức vụ
trong công ty. Cáu trích dẫn phải liên quan đến chủ đế
của TC BC . Cầu trích dẫn này làm cho T C B C có giá trị
tin tức hơn. Theo kinh nghiệm của tác giả thì khoảng
70% các câu trích dẫn trong T C B C đều được nhà báo sử
dụng trong khi viết bài tin tức của họ.

Đoạn 4: Kết thúc T C B C bằng cách nhác lại tiêu để
theo cách viết khác, hoặc những thông tin không quan
trọng lắm về công ty.

Chúng ta sẽ xem hướng dẫn cách viết nội dung ở

phần sau.

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 4 6 -

LÊ K Ý K Ế T X Â Y D ự N G c ơ s ở
HẠ T Ầ N G C Ả N G N ư ớ c S Â U

G E M A L I N K - C ÁI M É P

THÒNG CÁO BÁO CHÍ

Đoạn 1

Đoạn 2

TP.HCM, ngày 28/6/2010, Công ty CP
GEMALINK - tổ chức Lễ ký kết xây dựng hạ
tầng cảng nước sâu Gemalink - Cái Mép giữa
công ty Gemalink và Liên danh Dealim -
SAMVVHAN (Hàn Quốc) tại Khách sạn
Sheraton, TP.HCM.

Cụm cảng nước sâu Cái Mép (Bà Rịa-Vũng
Tàu) thuộc cụm cảng số 5 trong quy hoạch tổng
thể của Chính Phù về phát triển hệ thống cảng
biển VN, vị trí đắc địa rất thuận lợi gần các
tuyến hàng hải Quốc tế với độ sâu tự nhiên của
bến nước có thẻ cho tàu tới 100.000 DWT cập
cảng và độ bồi lắng hàng năm rất thấp, ít phải
nạo vét. Tổng vốn đầu tư giai đoạn 1 cảng
Gemalink là 300 triệu USD bao gồm cả chi phí
quyền sử dụng đất. Việc xây dựng Câng sẽ
chính thức được khởi công vào tháng 8 năm
2010 và cảng sẽ đi vào hoạt động trong năm
2013. Sau khi giai đoạn 2 hoàn thành (2014),
diện tích kho bãi của cảng sẽ tăng lên 72 ha.
Đồng thời, bến chính sẽ kéo dài 1.150m, bến

- 4 7 -

Đoạn 3

Đoan 4

tàu PEEDER cũng kéo dài 370m. Khả năng xếp
dỡ của cảng lúc này sẽ đạt 2,4 triệu TEU/năm.

Ông Đỗ Văn Minh - Tổng Giám đốc
Gemedept cho biết: “Việc ký kết hợp đồng xây
dựng cơ sở hạ tầng cho cảng nước sâu
Gemalink hôm nay đánh dấu một cột mốt quan
trọng trong việc thực hiện 1 trong 5 trọng điểm
trong chiến lược phát triển của Gemadept: Phát
triển Hệ thống cảng biển và dịch vụ hàng hải,
logistics dọc bờ biển đất nước, tại các vùng kinh
tế trọng điểm".

Cảng nước sâu Gemelink Cái Mép sau khi
hoàn thành hứa hẹn sẽ đem đến nhiều thuận lợi
cho việc vận chuyển trẽn biển trong khu vực
phía Nam.

- 4 8 -

6. Thòng tin về công ty

Chức năng của phần này là đưa ra những thông tin

cơ bản về công ty, ngành, nghề, doanh số, nhân viên

nhằm giúp phóng viên hình dung ra đưỢc mục tiêu,

dộ lớn, lĩnh vực kinh doanh của tổ chức.

Thông tin vể công ty đưỢc soạn thảo chính xác một

lấn và sử dụng thống nhất cho tất cả T C B C của công

ty và được cập nhật số liệu hàng năm hoặc khi có thay

đổi. Phần này chúng ta chỉ nên viết ngắn gọn khoảng

4 đến 5 dòng trên giấy A4 (dưới 100 từ).

Ví dụ 1

M cDonald’s là công ty cung cấp thực phẩm lớn

nhất thê giới, với gần 25.000 nhà hàng phục vụ hơn 40

triệu người mỗi ngày tại 115 quốc gia. Khoảng 85%

nhà hàng McDonald’s ở Mỹ là sở hữu và hỢp tác bởi

những người nhưỢng quyến độc lập.

Ví dụ 2

Vietnamworks.com là trang web việc làm lớn nhất Việt

Nam, nhà tiên phong về tuyển dụng, nhịp cầu kết nối

người tìm việc và nhà tuyến dụng trên Internet từ năm

2002. Với người tìm việc, chúng tôi giúp họ tiếp cận

nhiều cơ hội việc làm nhất, với những công ty danh

Cách viét thông cáo háo chi

- 4 9 -

P h o n g C á c h p r C h u y ê n N g h i ê p

tiếng và cung cấp cho họ hành trang để phát triển tối đa

nghề nghiệp của mình, một cơ sở dữ liệu với hơn

160.000 hổ sơ mới.

7. Thông tin liên hệ của ngiPỜi phụ trách PR hoặc
chịu trách nhiệm về thông tin

Chúng ta cần phần biệt sự khác nhau giữa phần 1 là

nguồn tin và phẩn 7 này. ở phẩn 1 là thông tin của công

ty, còn phần thông tin liên hệ này là một người cụ thể,

thường là người viêt TCBC. Nêu doanh nghiệp tự viết,

phần này thường đê tên của phụ trách PR trong doanh

nghiệp. Nếu doanh nghiệp thuê Agency viết thì phần

này để tên của người viết TC B C bên Agency hoặc tên

của cả người viết T C B C bên Agency lẫn tên người phụ

trách PR của doanh nghiệp.

Phẩn này hết sức quan trọng, vì khi phóng viên cần

thêm thông tin, họ sẽ biết phải gọi đến đâu để hỏi, vì thô

thông tin trong phần này phải tuyệt đổi chính xác và

không đưỢc tùy tiện, phải chọn người có nhiều thông tin

nhát và được ủy quyền trả lời báo chí. Khi viết thông tin

liên hệ, không đưỢc viết sơ sài, cần đầy đủ tin: họ tên,

chức vụ, điện thoại bàn công ty, fax, điện thoại di động;

email và trang web.

- 5 0 -

Ví dụ (mang tính minh họa):

Nguyẻn Văn A - Giám đốc đối ngoại
KPH Communications
Đường Lê Duẩn, Quận 1, TP.HCM
Tel: 0 8 .8 1 1 1 1 1 1 1 -Fax: 08. 81111112
Hand phone:
Email: vanng^yahoo.com
VVebsite:

Cách viết thông cáo bảo chí

- 5 1 -

5.
C Ô N G T h ứ c 5 w + h

VÀ Mô H ình T háp N g ươc

CÔNG THỬC 5W+H

Đảy là công thức mà bất cứ nhà báo nào cũng biết và

cũng sử dụng trong khi viết, đặc biệt là viết tin tức. Do

đó, trong T C B Q nhân viên PR cũng nên viết theo công

thức 5W+H: Who, What, When, Where, Why và How.

Cũng giống như tin tức báo chí, một TC BC hiệu quả

phải trả lời được năm câu hỏi vế Ai? Cái gì? ở đâu? Khi

nào? Tại sao? Và như thế nào? Nếu bạn có thể trả lời

những câu hỏi này một cách rõ ràng thì bạn đã sản sàng

để bắt đẩu.

• Who (Ai): Đê’ xác định rõ ai là chủ thê’ của bản
tin? Một người, một nhóm người, một tổ, chức,
một sự kiện hoặc hoạt động nào đó.

- 5 2 -

• W hat (Cái gì): Cái gì xảy ra mà phương tiện
truyền thông và công chúng nên biết. Thông tin
này có thu hút họ không?

• where (ở đáu): Sự kiện này diễn ra ở đâu? Nêu

cụ thê’ địa chi của nơi diễn ra sự kiện.

• when (Khi nào): Sự kiện diẻn ra khi nào? Thời

ịian và thời điểm phải thật cụ thể và rõ ràng.

• Why (Tại sao): Tại sao sự lciện này quan trọng?

Lý do gì mà cơ quan truyến thông hay công

chúng phải quan tâm?

• How (Như thế nào): Sự kiện này diễn ra như

thê nào? Sản phẩm mới như thê nào?...

Mô hình tháp ngược

Một T C B C có giá trị tin tức và tiềm năng thu hút sự

quan tâm của cơ quan truyền thông phải được viết rõ

ràng, mạch lạc, chuẩn xác với văn phong của báo chí và

theo mô hình tháp ngưỢc. Khi viết theo mô hình này thì

những thông tin quan trọng nhất sẽ để ở những đoạn

đầu tiên, càng vế cuối thì mức độ quan trọng của thông

tin càng giảm dần.

Mô hình tháp ngược làm nổi bật các thông tin quan

trọng, giúp người đọc không bị bỏ sót thông tin.

Cách viết thông cáo báo chí

- 5 3 -

P h o n g C á c h p r C h u y ê n N g h i ệ p

Ai? Cái gi? Khi nào? ở đâu? Tại sao? Như thế nào?
Những thông tin chinh công chúng cần biết

Tiếp tục triển khai những thông tin trên theo
hướng tập trung vào thông tin chính bạn

cần muốn cống chúng biết

Chi tiết hơn, gợi nhắc
lại sự kiện, những

ứiông tin không
quan trọng
để kết bải.

Có ba lý do để sử dụng mô hình này. Thứ nhất, nếu

biên tập viên hoặc phóng viên không tìm thấy điểu gì

hấp dẫn trong những dòng đẩu tiên, họ sẽ Idìông đọc

nữa. Thứ hai, biên tập viên hoặc phóng viên thường cắt

bớt độ dài của các câu chuyện, của T C B C và họ

thường bắt đầu biên tập, cắt bỏ từ dưới lên trên. Thật

vậy, Business Wire - một tổ chức chuyên đăng tải

T C B C của các công ty - chỉ ra rằng các thông cáo báo

chí thường đưỢc rút ngắn lại hơn 90% so với nguyên

bản. Lý do thứ ba để sử dụng cấu trúc này là công

chúng thường không đọc toàn bộ câu chuyện. Các

- 5 4 -

Cách viêt thòng cảo háo chí

nghiên cứu cho thấy, người đọc báo thường chỉ sử

dụng ít hơn 30 phút đê’ đọc báo địa phương hàng ngày.

Điều này có nghĩa là họ đọc tất cả các tiêu để, một vài

đoạn mở đầu, và rất ít câu chuyện đưỢc đọc toàn bộ.

Do đó, khi để những thông tin quan trọng lên đoạn

đẩu, người đọc sẽ nhận đưỢc những ý chính, còn nếu

đê 0 những đoạn cuối, có thê’ người đọc sẽ bỏ qua.

- 5 5 -

6.
Á P D ụ n g c ô n g T h ứ c 5 W + h

V À M ô H ì n h T h á p N g ư ơ c

I1 rước khi bắt tay vào viết phần nội dung của

TC BC (hay bố cục thứ 5), các bạn cần nhớ

một quy tắc, TC BC không phải là một bài phóng sự hay

nghị luận trên báo, vì thế chúng ta không cần phải bay

bổng, dùng từ hoa mỹ. Một nguyên tắc cẩn nhớ khi viết

TC BC là ngắn gọn và đi thẳng vào vấn đề.

Cách viết tiêu đề

Tiêu để của T C B C chỉ nên khoảng 14 đến 16 từ,

không nên viết tiêu đế quá dài. Trình bày nó trong

hai dòng hoặc ít hơn trên màn hình máy tính của

bạn, cô đọng lại nếu cầu nào dài hơn ba dòng và nên

tránh dùng nghĩa bóng. Tất cả những điểu này sẽ

giúp người đọc thấu hiểu đưỢc thông tin chính

- 5 6 -

nhanh chóng, thậm chí cả khi họ không đọc hết

câu chuyện.
'v

Như đã đề cập, trước khi viết, chúng ta phải xác định

chủ đế của TCBC. Khi khách hàng hay ban lãnh đạo

yêu cầu “Hãy viết cho công ty một T C B C ra mắt sản

phẩm mới”. Thì chủ đé của TC BC chính là sản phẩm

mới. Hoặc “hãy viết cho công ty một T C B C khai

trương tòa nhà A”, thì chủ đề của T C B C là khai trương

tòa nhà A.

Khi đã xác định được chủ để thì rất dễ đê’ viết tiêu để,

bạn hãy láy chủ đề làm tiêu đế của TCBC. Tiêu đế

cũng nên trực diện, đi thẳng vào vấn đề. Không cần phải

viết tiêu để với nghĩa ẩn dụ, dùng những từ “đắt”. Thành

công của người viết TC BC là làm sao khi đọc tiêu đé,

phóng viên có thể xác định được ngay nội dung chính

của TC BC nhằm thông tin vê vấn để gì.

Ví dụ 1:

Bạn xác định được chủ đế, sẽ viết TC BC cho công ty

Gemadept vể Lẻ ký kết hỢp tác xây dựng cảng nước sâu

Cái Mép.

Từ chù đề đó bạn có tiêu đé: LẺ KÝ KẾT XÂY

DựN G C ơ S ở HẠ TẦNG CẢNG Nước SÂU

GEMALINK - CÁI MÉP.

Cách viết thông cáo báo chí

- 5 7 -

Ví dụ 2:m

Bạn xác định được chủ đế, sẽ viết TC BC về việc ra

mắt một nhãn hàng thời trang mới của Tây Ban Nha tại

Việt Nam.

Từ chủ đề đó bạn có tiêu để: MODA MƯNDO-

THƯƠNG HIỆU TH Ờ I TRANG NAM T Ừ TÂY BAN

NHA ĐẾN V IỆ T NAM

Ví dụ 3 :

Bạn xác định được chủ để, sẽ viết T C B C về việc

tổng Giám đốc Coca-Cola toàn cẩu sang thăm

Việt Nam.

Từ chủ đề đó bạn có tiêu để: CHỦ T ỊC H KIÊM

TỔ N G GIÁM ĐỐC ĐIỂU HÀNH CÔN G TY

CO CA -CO LA TOÀN CẮƯ THĂM T H Ị TRƯ Ờ N G

V IỆT NAM.

Lưu ý khi viết tiêu để: Không nên dùng cụm danh

từ, hoặc thế bị động. Vì cụm danh từ hay thể bị động

sẽ khiến cho tiêu để không đưỢc mạnh mẽ, thừa

những từ không cần thiết như do, của... và tạo cho

người đọc có cảm giác dài dòng. Hãy so sánh những ví

dụ dưới đây:

P h o n g C á c h p r C h u y ê n N g h i ê p

- 5 8 -

Ví dụ ỉ: Không nên viết: Chương trình ichuyến mãi

“Xuân mobile nở rộ - Trải tài lộc khắp nơi” do

Mobiíone tố chức (thế bị động).

Nên viết: Mobiíone tổ chức chương trình khuyên mãi

“Xuân mobile nở rộ - Trải tài lộc khắp nơi”

Ví dụ 2: Không nên viết: Lẻ ký kết hỢp tác giữa Việt

Thái Quốc tế và Molson Coors Quóc tế về việc phần

phối bia tại Việt Nam (cụm danh từ).

Nên viết: Việt Thái Quốc tế ký kết hỢp tác với

Molson Coors Quốc tế vé việc phản phối bia tại

Việt Nam.

Cách viết đoạn 1

Áp dụng mô hình tháp ngược thì đoạn một và tiêu để

là hai phẳn quan trọng nhất của T C B C . Theo cách

thông thường, nó là phần chóp của bài báo dạng “kim tự

tháp ngược”. Nghĩa là đoạn đẩu tiên tóm tắt ngắn gọn

những thông tin quan trọng nhất của cầu chuyện và

những đoạn văn tiếp theo sẽ mô tả chi tiết.

Đoạn 1 chính là sự mở rộng của tiêu để. Khi viết

đoạn 1, chúng ta nên lặp lại tiêu để và đưa vào thêm

những thông tin chính bằng cách sử dụng công thức

5W+H. Đoạn một nên đưỢc viết như một tin ngắn

Cách viẻt thông cảo bảo chỉ

- 5 9 -

giúp phóng viên sử dụng đưỢc ngay và có thể giữ lại

toàn bộ thông tin trong đoạn 1 của TC BC khi đàng tải

trên báo. Lưu ý 4W buộc phải có ở đoạn 1 là Who,

What, When, \Vhere, còn chữ Why thì tùy từng trường

hỢp, không nhất thiết đoạn m ở đẩu nào cũng cần phải

viết chữ why.

Đoạn 1 không nên viết quá dài, độ dài chỉ khoảng

50 đến 70 từ. Cần lưu ý là trước khi bắt đầu đoạn 1

chúng ta phải có phần địa điểm, ngày tháng năm.

Ví đụ I :m

Với tiêu đề LẺ KÝ K ẾT XÂY D ựN G c ơ s ở HẠ

TẨNG CẢNG NƯỚC SÂU GEMALINK - CÁI

MÉP, chúng ta có đoạn 1 như sau: T P .H C M , ngày

2 8 / 6 / 2 0 1 0 , Công ty CP GEMALINK - Một liên

doanh giữa Tập đoàn Gemadept (VN) và Tập đoàn

CMA - CG M (Pháp) tổ chức “L ễ ký kết xây dựng hạ
tầng cảng nước sâu Getnalink - Cái M ép” với Liên

danh Dealim - SAMWHAN (Hàn Quốc) tại Khách

sạn Sheraton, Q.1, TP.H CM .

Trong ví dụ trên, rõ ràng tiêu đề “Lễ ký kết xây dựng

hạ tầng cảng nước sâu Gemalink - Cái Mép” đưỢc lặp

lại trong đoạn 1 và có mở rộng.

Who - Ai: Công ty CP GEMALINK

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 6 0 -

what - Chuyện gì: Lẻ ký kết

W h e n -K h i nào: 28 /6 /2 0 1 0

where — ở đâu: Khách sạn Sheraton, TP.H CM

How - Như thế nào: Lễ ký kết xây dựng hạ tầng cảng

nước sâu giữa công ty Gemalink và Liên danh Dealim -

SAMWHAN (Hàn Quốc).

Ví dụ 2:

Với tiêu để CHỦ TỊC H KIÊM T Ổ N G GIÁM

Đ Ố C ĐIẾU HÀNH CÔNG T Y COCA-COLA

TOÀN CẤU THẢM TH Ị TRƯ Ờ N G V IỆ T NAM,

chúng ta có đoạn 1 như sau: TP.HCM , ngày
3 1 / 0 5 / 2 0 1 0 — Ông Neville Isdell — Chủ tịch kiêm

Giám đốc Điếu hành Công ty Coca-Cola toàn cầu

thực hiện chuyến viếng thâm đặc biệt dến Việt Nam

nhằm tăng cường cam kết mạnh mẽ của doanh nghiệp

đối với thị trường Việt Nam. Chuyến viếng thăm bao

gốm các cuộc họp với Ban lãnh đạo Công ty Coca-

Cola và đi thị sát thị trường Hà Nội.

ở ví dụ trên, rõ ràng tiêu đề đã được lặp lại trong
đoạn 1 và được mở rộng bằng công thức 5 W + H :

Who: Ông Neville Isdell

What: Thực hiện chuyến viếng thăm đặc biệt

Cách vièt thông cáo bão chí

- 6 1 -

When: Ngày 3 1 /0 5 /2 0 1 0

Where: Việt Nam

Why: Nhằm tăng cường cam kết mạnh mẽ của doanh

nghiệp đổi với thị trường Việt Nam

How: Chuyến viếng thăm bao gồm các cuộc họp với

Ban lãnh đạo Công ty Coca-Cola và đi thị sát thị trường

Hà Nội.

Cách viết đoạn 2

Mỗi khi kết thúc một đoạn, chuyên sang đoạn khác,

chúng ta nên dùng các cầu, từ chuyến đoạn như: Ngoài

ra, hơn nữa, qua một năm thực hiện... đê’ giúp T C B C

trỏí nên mạch lạc và không tạo cảm giác chuyên ý đột

ngột cho người đọc.

Trong đoạn 2 này, chúng^ ta sẽ cung cáp thêm chi

tiết cho những thông tin ở đoạn một bằng chữ “How -

như thế nào”. Có một điếm cần lưu ý khi viết đoạn

“như thế nào” này. Đây là đoạn mô tả, tuy nhiên khi

viết về lễ ký kết xây dựng cảng Cái Mép ở ví dụ trên, thì

đoạn 2 không phải là mô tả lại Lẽ ký kết diễn ra như

thế nào, mà là viết về cảng Cái Mép như thế nào.

Tương tự, khi viết vê' lẻ ra mắt sản phẩm mới, chúng ta

không viết buổi lễ ra mắt sản phẩm diễn ra như thế

nào, mà viết về sản phẩm mới như thê nào. Trong một

P h o n g C á c h p r C h u y ê n N g h i ê p

- 6 2 -

T C B C thì đoạn 2 dài nhất so với các đoạn khác, tuy

nhiên cũng không nên viết quá 200 từ và các phóng

viên sẽ không lấy toàn bộ thông tin trong đoạn hai của

T C B C mà họ sẽ xử lý, cắt gọt, chọn lọc những chi tiết

quan trọng mà thôi.

Ví dụ 1:

Với TCBC vể Lẻ ký kết thì đoạn 2 sẽ mô tả vể cảng

nước sâu Cái Mép như sau:

C ụ m cảng nước sâu Cái M ép (B à Rịa-V ũng T à u) thuộc

cụ m cảng số 5 trong quy hoạch tổng thể của C h ín h phủ vé

phát triển hệ thống cảng biển Việt N am , vị trí đắc địa rát

thuận lợi gần các tuyến hàng hải Q u ố c tế với độ sâu tự

nhiên của bến nước có thể cho tàu tới 1 0 0 .0 0 0 D W T cập

cảng và độ bổi lắng hàng năm rát tlìấp; ít phải nạo vét. T ố n g

vón đẩu tư giai đoạn 1 cảng Gemalink là 3 0 0 triệu U SD bao

ịổ m cả chi phí cỊuyén sử dụng đất; V iệc xây dựng C ản g sẽ

chính thức đưỢc khởi còng vào tháng 8 nãm 2 0 1 0 và cảng sẽ

đi vào hoạt độn g trong năm 2 0 1 3 . Sau khi giai d o ạn 2 hoàn

thành (2 0 1 4) ; diện tích kho bãi của cảng sẽ tăng lên 7 2 ha.

Đ ổn g thời; bến chính sẽ kéo dài l.lSOrri; bến tàu P E E D E R

cũng kéo dài 3 7 0 m . Khả nàng xép dỡ của cảng lúc này sẽ đạt

2 ,4 triệu T E U / n ă m .

Ví dụ 2 :

Với T C B C về chuyến viếng thăm thì đoạn 2 sẽ

như sau:

Cách viết thông cáo háo chí

- 6 3 -

Tại H à Nội; ông Neville Isdell đã đén ch ào xã giao T h ủ

tướng Chính phủ N guyẻn T á n Dũng và chúc m ừng Việt

N am đã đ ạt đưỢc nh ữ ng th àn h tựu lớn t r o n g thời gian gán

đây như đăng cai tố chức thành công H ội nghị thượng đỉnh

các nước thành viên A P E C 2 0 0 6 , trở thành thành viên

chính thức của T ổ chức T h ư ơ n g mại T h ế giới (W T O) ; tạo

m ôi trường đáu tư tích cực hơn và tăng trưởng kinh tế ổn

định. Đ ồn g thời bày tỏ lòng biết ơn vé sự ủng hộ của chính

quyén Việt N am đối với hoạt động sản xuất kinh doanh của

công ty C o ca-C o la ở Việt N am . ô n g Neville cho biết: “Việt

N am là thị trường rẫt quan trọng đỗi với C ô n g ty C o c a -C o la

toàn cẩu. T ro n g 5 năm tới; chúng tôi sẽ gia tảng cam két với

thị trường Việt N am bằng các dự án đấu tư m ới quy m ô lớn

vào c ơ sở hạ tầng và m ở rộng phạm vi hoạt động về m ặt địa

lý của côn g ty trên kháp Việt N a m ”.

Mặc dù đây là đoạn dài nhẩt trong T C B C , nhưng rất

dẻ viết vì da số các thòng tin dều có sẵn. Nhiệm vụ của

người viết TC BC là tổng hỢp lại và làm cho nó mạch
lạc hơn.

Cách viết đoạn 3

Đoạn 3 thông thường là đoạn trích dẫn. Bạn lẫy câu
nói, cầu phát biểu của người có quyển thông tin cao
nhất/ người phát ngôn trong phạm vi đưỢc giao về ván
đề bạn đang đề cập đến trong T C B C đê đưa vào đoạn 3
này. Ví dụ, khi viết TC BC vể chương trình khuyến mãi,

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 6 4 -

chúng ta nên hỏi và trích dản ý kiến của Giám đốc

Marketing, còn khi viết TC BC vế tình hình kinh doanh,

báo cáo tài chính, chúng ta nên trích dẫn phát biểu của
Giám đốc Tài chính.

Khi trích dẫn phải cụ thể, hướng tới nội dung của

TCBC, phù hỢp với tiêu đề. Ví dụ khi viết vể Lẻ ký két,
chúng ta có thể đặt ra cầu hỏi với Tổng Giám đốc

Gemadept, “Việc ký kết này có ý nghĩa như thế nào với
công ty?” và chúng ta sẽ đưa cầu trả lời của ông Tổng
Giám đốc vào đoạn ba của TCBC.

Ví dụ 1 ĩ

Ồ ng Đ ỗ Vàn M inh — T ổ n g Giám đốc G em ad ept cho biết:

“Việc ký kết hỢp đổng xây dựng c ơ sở hạ tầng cho C ảng

nước sâu Gemalink hôm nay đánh dấu m ột cộ t m ố c quan

trọ n g tro n g việc thực hiện 1 tro n g 5 trọ n g điểm tro n g chiến

lược phát triển của G em adept: Phát triển H ệ thỗng C ảng

biến và d ịch vụ hàn g hải, logistics dọc b ờ biến đ ất nướC; tại

các vùng kinh té trọ n g đ iể m ”.

Ví dụ 2:

Với TCBC về chuyến viếng thăm của ông NeviUe Isdell

đến Việt Nam, chúng ta có thể sử dụng trích dẫn sau:

Ô ng C itos Reyes — T ố n g Giám Đ ố c C ô n g ty T N H H N ư ớ c

Giải Khát C o c a -C o la Việt N am rát phấn khởi về cơ hội kinh

doanh ở Việt N am : "C huyến viếng thăm của ông Neville

Cách viết thông cáo báo chí

- 6 5 -

Isdell là sự khẳng định rõ ràng cam kết của C ô n g ty đối với

Việt Narri; m ộ t thị trường nước giải khát năng động. Việc

kinh doanh của chúng tôi đang tăng trưởng và chúng tôi

dang tạo ra nhiều việc làm mới ở Việt N a m ”.

Cách viết đoạn 4 - đoạn kết thúc

TCBC thường gồm bốn đoạn, trong đoạn cuối này

chúng ta nên nhấc lại chủ để của TC BC một cách ngắn
ịọn, trong khoảng 2, 3 dòng để giúp phóng viên nhớ lại
thông tin chính họ cẩn lưu ý và cần đưa tin trong TCBC.

Ví dụ 1:

C ảng nước sâu C em elink Cái M ép sau khi hoàn thành hứa

hẹn sẽ đem đến nhiều thuận lợi hơn ch o việc vận chuyển

trên biến trong khu vực phía N am .

Ví dụ 2 :

Chuyến viếng thăm của ông Neville thê’ hiện sự cam két của

thương hiệu C o c a -C o la sẽ không ngừng phát triển và phục

vụ hết m ình ch o người Việt N am .

Khi ráp tiêu đề, cùng bốn đoạn của TCBC, chúng ta

sẽ có một nội dung TC BC hoàn chỉnh. Và toàn bộ phần
nội dung này là bố cục thứ 5 trong TCBC.

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 6 6 -

/ 7 Y '/ Ĩ '/ '̂ 7 ^ 235 Đồng Khới, Q.1, Tp.HCM , Việt Nam
\ J ỉí í ị í^ C ‘W 84 (8) 8963519-8298787 - Fax: 84 (8) 8963016

ĩp HỒ Chí Minh, ngày 25 tháng 5 năm 2010

THÔNG CÁO BÁO CHÍ

C H Ủ T Ị C H K I Ê M T Ố N G G I Á M Đ ố c

Đ I Ế U H À N H C Ô N G T Y C O C A - C O L A T O À N

C Ấ U T H Ả M T H Ị T R Ư Ờ N G V I Ệ T N A M

Việt Nam, ngày 31/05/2010 - ông Neville Isdell -
Chù tịch kiêm Giám đốc Điều hành Công ty Coca-Cola
toàn cầu thực hiện chuyến viếng thăm đặc biệt đến
Việt Nam nhằm táng cường cam kết mạnh mẽ của
doanh nghiệp đối với thị trường Việt Nam. Chuyến
viếng thăm bao gồm các cuộc họp với Ban lãnh đạo
Công ty Coca-Cola và đi thị sát thị trường Hà Nội.

Tại Hà Nội, ỏng Neville Isdell đâ đến chào xã giao
Thủ tướng Chính phủ Nguyễn Tấn Dũng và chúc mừng
Việt Nam đã đạt được những thành tựu lớn trong thời
gian gần đây như đăng cai tổ chức thành công Hội nghị
thượng đỉnh các nước thành viên APEC 2006, trờ thành
thành viên chính thức của Tổ chức Thương mại Thế giới
(WTO), tạo mòi trường đầu tư tích cực hơn và tăng
trường kinh tế ổn định. Đồng thời bày tỏ lòng biết ơn về
sự ủng hộ của chính quyền Việt Nam đối với hoạt động
sản xuất kinh doanh của công ty Coca-Cola ờ Việt Nam.

- 6 7 -

ông Neville cho biết; 'Việt Nam là thị trường rất quan
trọng đối với Công ty Coca-Cola toàn cầu. Trong 5 năm
tới, chúng tôi sẽ gia tăng cam kết với thị trường Việt
Nam bằng các dự án đầu tư mới quy mô lớn vào cơ sờ
hạ tầng và mờ rộng phạm vi hoạt động về mặt địa lý của
công ty trên khắp Việt Nam”.

ông Citos Reyes, Tổng Giám Đốc Cống ty TNHH
Nước Giải Khát Coca-Cola Việt Nam rất phấn khời về
cơ hội kinh doanh ờ Việt Nam: “Chuyến viếng thăm
của ông Neville Isdell là sự khẳng định rõ ràng cam
kết của Công ty đối với Việt Nam, một thị trường nước
giải khát năng động. Việc kinh doanh của chúng tôi
đang tăng trường và chúng tôi đang tạo ra nhiều việc
làm mới ở Việt Nam”.

Chuyến viếng thảm của ông Neville thể hiện sự
cam kết của thương hiệu Coca Cola sẽ không ngừng
phát triển và sẽ phục vụ hết mình cho người Việt Nam.

Thông tin về công ty Coca-Cola

Công ty Coca-Cola đã đầu tư hơn 160 triệu đô la
Mỹ tại Việt Nam kể từ khi quay lại thị trường này năm
1994, có các nhà máy đóng chai ờ Hà Tây, Đà Năng
và TP. Hồ Chí Minh. Công ty hỗ trợ việc làm trực tiếp
và gián tiếp cho hơn 9.000 người lao động. Công ty
Coca-Cola cung cấp cho người tiêu dùng Việt Nam
nhiều thương hiệu nước giải khát nổi tiếng như Coca-
Cola, Sprite, Fanta, Thums Up, Coke ăn kiêng,

- 6 8 -

Schvveppes, cùng các sản phẩm mới như nước cam
ép có tép Minute Maid Splash, nước uống đóng chai
Joy và nước tăng lực Samurai.

Để biết thêm chi tiết, vui lòng liên hệ;

Ông Nguyễn Văn A

Công ty Coca-Cola Southeast Asia, Inc.

Giám đốc đối ngoại

ĐT: ...

Fax: ..

DĐ: ...

- Í . 9 -

7.
N h ữ n g l ư u ý

K h i V i ế t T h ò n g c á o b á o C h í

Cách trình bày

• Thông cáo báo chí (T C B C) nên đưỢc viết trên

ịiấy A4

• Cỡ chữ 12, Cách dòng 1,5 hoặc 2 line

• Tiêu đề phải đưỢc viết đậm, viết chữ in hoa toàn

bộ tiêu đề

• Độ dài: một mặt giấy A4 là lý tưởng, tối đa 2 mặt

trừ những trường hợp đặc biệt.

Sau khi viết TCBC

Khi TC B C đã hoàn thành, bạn nên kiểm tra thật tỉ mỉ

thông tin, biểu đồ, chính tả, ngữ pháp, độ dài của cảu và

đoạn văn, sự rõ ràng. Những trích dẫn và tên riêng phải

- 7 0 -

Cách viêt thông cảo báo chí

được kiểm tra một cách cực kỳ cẩn thận. Điểu hết sức

tổi tệ là chúng ta đưa ra một TCBC sai vế thông tin, sai

tên lãnh đạo, sai chính tả ... Chúng ta cẩn trả lời cho các

cầu hỏi sau:

• TC BC trả lời đưỢc các vấ n đề chúng ta muốn

thông báo chưa?

• TC BC có ngắn gọn chưa?

• TC BC đã được lãnh đạo hoặc khách hàng đọc kỹ

và đưỢc duyệt chưa?

• TC BC này nên gửi tới đâu?

- 7 1 -

Phần II

KỸ N ă n g

T ạ o D Ự n g Q u a n h ệ

VỚI G i ớ i T r u y ề n T h ô n g

- 7 2 -

1.
Giới T r u y ề n T hông - H ọ LÀ Ai?

Khi chọn PR là con đường dấn thân trong sự

nghiệp, chúng ta cẩn phải hiếu đó là con đường

trải đẩy “mật ngọt” nhưng cũng lắm gian nan. Đế thành

công trong lĩnh vực PR, ngoài những kỹ năng mềm như:

khả năng viết lách, chăm chi, không ngừng học tập

nghiên cứu mở rộng kiến thức, khả năng nấm bắt thông

tin nhanh, tinh thần làm việc nhórri;... Điều quan trọng

không thê’ thiếu ở người làm PR là có mối quan hệ tổt

với giới truyền thông. Đây là yếu tố sống còn của người

theo nghề này.

Trong thời buổi chuyên nghiệp hóa thông tin, người

làm công việc quan hệ công chúng (PR) của các doanh

nghiệp/tổ chức được biết đến như “cánh tay phải” của

báo chí, đầu mối trong việc thu thập thông tin. Với PR,

- 7 3 -

báo chí chính là kênh truyền tải thông tin hữu hiệu nliẫt.

Nói cách khác, PR và báo chí là mỗi quan hệ kliông thê’

thiếu trong lĩnh vực quảng bá thương hiệu, định hướng

dư luận, thông tin đến khách hàng với hiệu quả cao, mà

chi phí lại tháp.

Để hiểu và làm việc với giới truyền thông, trước tiên

chúng ta cần phải biết báo chí là gì? Truyên thông như

thế nào? Phẩn này chủ yếu tập trung vào khái quát hoạt

động truyền thông tại Việt Nam, quyền lực của báo chí

và mối quan hệ giữa doanh nghiệp với nhà báo và ngưỢc

lại. Cũng như thông qua các phương tiện truyền thông

nào đê’ chuyển tải thông tin của doanh nghiệp/tố chức

đến với công chúng, độc giả.

1. Sổ lượng các cơ quan thông tấn báo chí

Nhà báo thường thông qua các phương tiện truyền

thông: đài phát thanh, truyền hình, báo/tạp chí,

Internet, các phương tiện truyển thông mới (íorum,

blog, facebook...) đế truyến tải thông tin của doanh

nghiệp đến với độc giả.

Theo tạp chí Cộng sản, tính đến tháng 3-2011, trong

lĩnh vực báo in, cả nước có 745 cơ quan báo chí với

1.003 ấn phẩm. Phát thanh, truyền hình có 3 đài Trung

ương (VTV, VTC, vov) và các đài phát thanh - truyến

P I I O N G C Á C I I P R C h u y ê n N g h i ệ p

- 7 4 -

hình địa phương với 200 kênh chương trình trong nước

và 67 kênh nước ngoài (đang đưỢc phát trên hệ thống

truyền hình trả tiến). Cả nước có 46 báo điện tử và tạp

chí điện tử, 287 trang tin điện tử của các cơ quan báo chí

và hàng nghìn trang tin điện tử của các cơ quan Đảng,

Nhà nước và Chính phủ, các đoàn thề, hội, hiệp hội và

doanh nghiệp. Cũng tính đến tháng 3-2011, cả nước có

gần 17.000 nhà báo được cấp thẻ hành nghề.

Nguồn: ''Bảo chí chuyên nghiệp và dạo dức nghé nghiệp của người
Lun bảo'\ tác qiả PGS, 7S Vũ Vãn Phúc - ỉ ổng Biên tập Tạp chí
Cộng sản, n^Ày 15 /6 /2011 wwwJapíhicongsa?i.org.vn

Chính sự đa dạng của phương tiện truyền thông và

báo/đài đã gây khó cho người làm PR. Nhân viên PR

cảm thấy như mình đang lạc trong một khu rừng,

không biết bắt đầu từ đầu, nên gửi tin tức đến tòa

soạn nào. Tuy nhiên bạn đừng quá lo lắng hay sỢ hãi,

trong phần này chúng ta sẽ từng bước tiếp cận với giới

truyển thông. Trước tiên, chúng ta hãy tìm hiểu sơ

lược về báo chí.

2. Quyền lực báo chí

2.1. “Bén thứ 3" và quyền lực của báo chí

'J’rong thời buối công chúng bắt đấu rơi vào tình

trạng “bội thực” bởi quảng cáo, họ không còn đặt

Kỹ n ản ị tạo ấựnị môi quan hệ VỞI ịiởi truyểri thón^

- 7 5 -

nhiếu niềm tin vào việc nghe theo sự hướng dăn mua

sắm của các mảu quảng cáo trên báo, hoặc những mâu

quảng cáo bất mắt trên truyền hình nữa. Đến đầy chắc

hẳn các bạn sẽ hoang mang và tự hỏi, nếu công chúng

không còn tin tưởng vào quảng cáo thì dùng hình thức

nào đế chuyển tải thông điệp của doanh nghiệp/tổ

chức đến họ? Đặc trưng cơ bản nhất của PR, làm cho

PR khác biệt với quảng cáo là PR nhờ đén bên thứ ba

đê’ nói với công chúng. Và trong hoạt động của PR, báo

chí chính là bên thứ ba đó. Báo chí có sức ảnh hưởng

mạnh mẽ đến độc giả, bởi vì hàng ngày phần lớn thông

tin con người tiếp nhận là qua báo chí. Do đó, nhân

viên PR phải biết tận dụng sức mạnh của kênh truyển

thông này để tác động đến đối tượng công chúng mà

doanh nghiệp mình đang nhấm đến.

ở các nước phương Tây, báo chí được để cao, thậm

chí còn đưỢc xem là quyển lực thứ tư: ngoài quyền lập

pháp, hành pháp và tư pháp, nghĩa là báo chí có sức

mạnh tương tự như ba quyền khác. Tại Việt Nam, các

quyền này tuy không rõ ràng nhưng cũng đưỢc để cập

đến. Từ xưa Nguyễn Trãi đã viết:

“Chở bao nhiêu đạo thuyền không khầm
Đâm mấy thânggian bút chẳng tà."

P h o n g C á c h p r C h u y ế n N g h i ệ p

- 7 6 -

Điều này cho chúng ta thấy đưỢc sức mạnh ghê gớm

của ngòi bút.

2.2. Quyền và nghĩa vụ của báo chi

Khi ra đường chúng ta vẫn hay nhìn thấy những cầu

khẩu hiệu trên những tám pano lớn: ‘‘Sổng và làm việc

theo pháp luật”. Vì vậy, khi làm bất cứ inột việc gì,

chúng ta cần phải tìm hiểu xem việc đó có phạm pháp

lay không? Nếu được đổi, chúng tôi sẽ chinh sửa cầu

khẩu hiệu ấy thành: Sống và làm việc theo đạo đức và

pháp luật. Vấn để đạo đức và luật pháp trong PR cũng

rát phức tạp, trong phạm vi của cuốn sách này, chúng tôi

kliông để cập tất cả mọi lchía cạnh vế quyển và nghĩa vụ

của báo chí, chúng tôi chỉ để cập quyến và nghĩa vụ của

báo chí liên quan đến doanh nghiệp.

Báo chí có những quyển sau đối với doanh nghiệp:

• Thông tin trung thực các vấn đề trong hoạt động

của doanh nghiệp.

• Phát hiện, nêu gương người tốt, việc tốt (những

chương trình từ thiện, chương trình vì cộng đổng,

doanh nhán tâm - tài, những gương mặt tiêu biếu

của năm...) .

Kỹ nàriị tạo dựng mối quan hệ VỞI ịiới truy én thông

- 7 7 -

• Người đứng đầu cơ quan báo chí có quyến yêu

cầu các doanh nghiệp trả lời thắc mắc liên quan

đến doanh nghiệp.

• Báo chí có quyển tỗ cáo vi phạm của doanh
nghiệp đến Viện Kiểm sát Nhân dân.

Nghĩa vụ cải chính:

• Khi báo chí thông tin sai sự thật, xuyên tạc, vu

khống, xúc phạm uy tín doanh nghiệp; doanh

nghiệp gửi yêu cầu đến cơ quan báo chí đề nghị

đăng tin cải chính.

• Thời hạn đăng cải chính: (tính từ thời gian có kết

luận của cơ quan điều tra): Đối với báo ngày,

phát thanh, truyến hình là 5 ngày; báo tuẩn là 10

ngày, tạp chí 10 ngày so với xuất bản gần nhất.

2.3. Quyền và nghĩa vụ cùa nhà báo

Qụỵển của nhà báo:

• Thông tin trung thực về tình hình doanh nghiệp

• Đến doanh nghiệp để thu thập thông tin (Không

xuyên tạc, kết bè phái gây thiệt hại cho doanh

nghiệp).

p H o N 0 C á c h p r C h u y ê n N g h i ệ p

- 7 8 -

Kỹ nàng tạo dựn^ mỗi í Ị U í in hệ với Ì̂ỞI truyển thông

Nghĩa vụ của nhà báo đối với doanh nghiệp:

• Phải cải chính, xin lỗi trong trường hỢp thông tin

sai sự thật, xuyên tạc, vu khống doanh nghiệp,

danh dự, nhân phẩm của cá nhán.

• Chịu trách nhiệm trước pháp luật.

3. Mối quan hệ giữa báo chí và doanh nghiệp

Mổi quan hệ giữa báo chí và doanh nghiệp là mối

quan hệ tương hỗ hay còn gọi là quan hệ cho và nhận,

hai bên cùng có lợi. Và một ván đế bao giờ cũng có ai

ĩtiặt: tích cực và tiêu cực.

3.1. Mối quan hệ tích cực

Doanh nghiệp cung cấp cho báo chí:

• Thông tin đăng tải.

• Thông tin kinh tế, doanh nghiệp, doanh nhân, từ

thiện... Đầy là thông tin mà rất nhiều báo, đài

cẩn dể chuyên tải đến công chúng.

• Quảng cáo vể sản phẩm, dịch vụ, thương hiệu của

doanh nghiệp.

• Là đơn vj gián tiếp mang lại thu nhập và trả lương

cho phóng viên.

• Mói quan hệ xã hội.

- 7 9 -

Báo chí hỗ trỢ doanh nghiệp:

• Doanh nghiệp thông qua báo chí đê’ nắm bát

nhiều thông tin hơn

Mỗi ngày đến văn phòng, thói quen của nhiếu

doanh nhản là đọc “ngấu nghiến” tờ báo mình yêu

thích, lướt nhanh mọi thông tin thời sự trong ngày

để nắm thông tin có liên quan đến lĩnh vực kinh

doanh của mình. Rất nhiều tình huống đưỢc xử lý

lập thời từ thông tin trên báo, kịp thời “cứu nguy”

cho nhiều bàn thua trông tháy trong kinh doanh.

Thế giới luôn biến động, xã hội không ngừng

thay đối, nền kinh tế thay đổi từng ngày, chính vì

thế doanh nghiệp cũng thường xuyên phải đọc

báo, lên Internet đê’ nắm thông tin. Dựa vào

thông tin trên báo chí đê’ hoạch định chiến lược

và mô hình kinh doanh, lựa chọn lĩnh vực đầu

tư... đưa doanh nghiệp phát triển và có chỏ đứng

vững chắc trên thương trường.

• Báo chí là kênh chính quảng bá thương hiệu, sản

phẩm của doanh nghiệp

Có thể nói, một khổi lượng thông tin khống lổ

đưỢc cập nhật trên truyền hình, báo giấy, báo

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 8 0 -

điện tử, đài phát thanh thể hiện sức làm việc

“khùng” của các phóng viên. Các nhà báo là cầu

nối giúp doanh nghiệp chuyển tải thông tin đến

bạn đọc, xây dựng thương hiệu một cách hữu

hiệu nhất. Bên cạnh những vấn đế chính trị, xã

hội, giáo dục, mảng kinh tế luôn là nguồn tin

nóng bỏng trên mọi trang báo.

Trong bối cảnh hiện nay, thương hiệu đang đưỢc

xem như nguồn tài sản vô hình to lớn của doanh

nghiệp, vai trò của báo chí quả thật rát quan

trọng bởi đây là kênh thông tin lớn nhát trong

cộng đổng, có sức lan tỏa nhanh và đáng tin cậy.

Với những đóng góp giúp nâng cao vị thế doanh

nghiệp, hình ảnh của doanh nhân trên thương

trường và trong xã hội, báo chí thực sự là người

bạn đồng hành của doanh nghiệp, chia sẻ những

khó khăn với doanh nghiệp, cổ vũ những sáng

tạo, phê phán những trở ngại, “rào chắn” đối với

quá trình sản xuất, kinh doanh.

3.2. Mối quan hệ tiêu cực

Báo chí

Trong thời buổi cạnh tranh về thông tin, các tờ báo

đua nhau cập nhật thông tin nên dẫn đến trình trạng

Kỹ nàriị tạo dựìiị rnốt quan hệ VỞI ^iởt truyên thônị

- 8 1 -

nhiễu loạn thông tin khiên thông tin không chính xác,

ảnh hưởng đén xã hội cũng như hoạt động của doanh

nghiệp. Có th*ê’ đây là lỏi kỹ thuật, nắm bắt thông tin

chưa chính xác, nhưng cũng có trường hỢp do sự suy đồi

về đạo đức nghế báo của một só ít phóng viên hiện nay.

Họ đến doanh nghiệp với động cơ không trong sáng, vụ

lợi, gây khó khăn cho doanh nghiệp.

Hiện tưỢng phóng viên vòi tiến doanh nghiệp.

Ví dụ:

Trường hỢp 1: Vụ án Phan Hà Bình - Phó Tổng thư

ký báo Tiền Phong.

Tháng 9 năm 2010, Phan Hà Bình với bút danh Hà

Phan đã cùng một đổng nghiệp viết bài “SGT và KBC -

Dự án tỷ đô đầu voi đuôi chuột” với nội dung bát lợi cho

công ty Cổ phần xi măng Sài Gòn - Tân Kỳ (tỉiuộc tập

đoàn Đầu tư Sài Gòn). Sau đó, ông đã dùng bài viết đê’

tống tiền các công ty này, ông yêu cẩu phải đưa 200
triệu thì sẽ không cho đăng tải bài viết và thêm 3.000

USD nữa đê’ có bài viết lấy lại uy tín, òng Phan Hà Bình

còn dùng kịch bản này đê’ nhận cả nghìn USD từ doanh

nghiệp khác.

Nguồn: VNExpress.net, http://vnexpress.net/gl/phapluat/2011/08/
ha-phan-bi-xet-xu-toi-cuon -doat-tai-san/)

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 8 2 -

http://vnexpress.net/gl/phapluat/2011/08/

Trường hỢp 2: Nhà báo Nguyẻn Hồng Sơn - Báo

Diễn ảàn doanh nghiệp.

Năm 2006, Cục An ninh Kinh tế thuộc Bộ Công an

và Công an tỉnh Hải Dương đã bất quả tang Nguyễn

Hồng Sơn, phóng viên báo Diễn đàn Doanh nghiệp, đang

nhận 10.000 USD từ doanh nghiệp Hải Vần, tỉnh Hải

Dương. Trước đó, ngày 17/9, Sơn đã xuống làm việc tại

doanh nghiệp Hải Vân và có hành vi đe dọa, vòi vĩnh

doanh nghiệp này phải đưa 10.000 USD.

Nguồn: Thông tấn xã VN

Và còn rất nhiều trường hỢp tương tự làm ảnh

hưởng tới uy tín của nhà báo và gây thiệt hại cho

doanh nghiệp.

Ngày nay, công nghệ thông tin phát triển đã hỗ trỢ

rát nhiéu cho phóng viên trong quá trình tác nghiệp

nhưng nó cũng kéo theo tác hại. Một số phóng viên ngồi

một chỏ và sao chép thông tin, dẫn đến trình trạng

thông tin một báo đưa sai kéo theo hàng loạt các báo

khác cũng đưa sai, ảnh hưởng đến doanh nghiệp và làm

nhiẻu thông tin cho bạn đọc.

Doanh nghiệp:

Xuất phát từ quyển lợi cá nhản, một số nhà báo bị

đồng tiền chi phối, đánh mất đạo đức nghề nghiệp và vô

Kỹ nàng tạo dựng mốt quan hệ với ịiớỉ truyến thông

- 8 3 -

tình bị doanh nghiệp lợi dụng. Doanh nghiệp mượn

ngòi bút của nhà báo đê’ đánh bóng tên tuổi, quảng bá

sản phẩm. Thậm chí một số doanh nghiệp còn lợi dụng

báo chí đê’ “chơi xấu” sau lưng đổi thủ cạnh tranh và các

doanh nghiệp còn non yếu hơn đang hoạt động trong

cùng lĩnh vực.

Gần đây, rất nhiểu trường hỢp doanh nghiệp đã lợi

dụng ngòi bút phóng viên đê’ đánh lừa người tiêu

dùng: kim cương nhán tạo thật ra chi là một loại dá,

sữa Vinamilk ghi “sữa tươi tiệt trùng nguyên chất”

trên bao bì và không ghi rõ thành phần, sau khi Thanh

tra Bộ Y Tê vào cuộc, Vinamilk lụp thời nhận lỗi và

ghi lại nhãn mác.
Nguốn: http://vietbao.vn/Kinh-te/Vinamilk-nhan-loi-ghi-tu-
nguyen-chat-tren-bao-bi-sua-tuoi/20624006/87/;
http://vietbao.vn/Kinh-te/Vu-sua-tuoi-Sai-nhan-mac-hay-ị'ian-
lan-thuong-miii/20640648/87/

Khi rơi vào trình trạng khủng hoảng, một sổ doanh

nghiệp tìm đến sự hỗ trỢ của báo chí nhằm “lấp liếm”

cho qua chuyện.

Rõ ràng là có cả lý do từ hai phía khiến mối quan hệ

giữa nhà báo - doanh nghiệp luôn bất ổn. Thay vi là cầu

nối đưa các doanh nghiệp đến với bạn đọc hoặc đại diện

cho dư luận đê bảo vệ quyển lợi của bạn đọc thì một số

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 8 4 -

http://vietbao.vn/Kinh-te/Vinamilk-nhan-loi-ghi-tu-
http://vietbao.vn/Kinh-te/Vu-sua-tuoi-Sai-nhan-mac-hay-%e1%bb%8b'ian-

báo chí đã biến thành nơi doanh nghiệp phải cẩu cạnh

đê có đưỢc điểu mình mong muốn.

Ông Huỳnh Dũng Nhân, Tổng Biên tập tạp chí Nghề

Báo TP.HCM cho rằng: “Phải có sự tôn trọng, biết láng

nghe và hỢp tác với nhau thì mối quan hệ này mới hiệu

quả”. Theo ông Nhân, không phải lúc nào báo chí cũng

“chĩa mũi dùi” vào doanh nghiệp một cách dò xét, bới

móc mà luôn nhìn rất thiện cảm. Chỉ khi nào doanh

nghiệp coi và sử dụng báo chí như một công cụ để tiếp

tay cho hành vi cạnh tranh không lành mạnh hoặc vỊ lợi

thuần tuý mà tìm cách làm ăn thiếu trung thực thì báo

chí mới phản ứng gay gắt để bảo vệ bạn đọc. “Đó là

trách nhiệm của người làm báo”.

Nguón: Báo chi VN, “Báo chí và Doanh nghiệp Việt Nam: Cấu
cạnh h.ìy CÁU nôi, http://www.baochivietnam.com.vn/chuyen-mc/
cloc-du(mg-tac-nghiep/2730

Còn theo l ’iến sỹ Phạm Thị Thu Hằng, Giám đốc

Trung tâm Hỗ trỢ Doanh nghiệp vừa và nhỏ của VCCI thì

cần phải đê’ báo chí hiểu đúng vể việc doanh nghiệp đang

làm. Doanh nghiệp không nên né tránh báo chí mà cần

chủ động thông tin cho báo chí. Thậm chí phải thường

xuyên thông tin, sẵn sàng hỢp tác với báo chí ngay cả khi

xảy ra sự cố. Có như vậy mới tránh được tình trạng đưa

Kỹ nàng tạo dựng mốt quan hệ với ịiở i truyên thông

- 8 5 -

http://www.baochivietnam.com.vn/chuyen-mc/

thông tin không đúng; lệch lạc vể doanh nghiệp hoặc sự

kiện. Quan hệ giữa báo chí và doanh nghiệp chỉ có thể có

dựa trên sự thông hiểu lẫn nhau.

Nguồn: Theo Ráo chỉ VN, ‘*Rắo chỉ và Doanh nghiệp Việt Nam:
Cấu cạnh hay cấu nỗi:

http://www. haochivietnam.com. vn/chuyen-mc/doc-duong-tac-
nghỉep/2730

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 8 6 -

http://www

2.
K Ỷ N ă n g T ạ o d ự n g m ố i Q u a n h ệ

V Ớ I G i ớ i T r ư y ể n T h ô n g

1. Môi quan hệ có từ đàu?

Trong quá trình giảng dạy chuyên đề “Kỹ năng tạo
dựng quan hệ với giới truyền thông” tại các trường đại
học, chúng tôi nhận đưỢc rất nhiểu cảu hỏi từ các em

sinh viên. Cầu hỏi tòi nhận đưỢc nhiều nhất là; “Em là
sinh viên mới ra trường thì làm sao có được mối quan hệ
với các phóng viên”? Vậy mối quan hệ đó có từ đầu?
Đây là câu hỏi của các em sinh viên, nhưng thực tế cũng
có rất nhiều người loay hoay, không biết thiết lập các
mối quan hệ như thế nào.

Khi nhận được các cảu hỏi đó chúng tôi không trả

ời ngay mà thường hỏi ngưỢc lại: Theo các bạn, kiến

thức và mối quan hệ cái nào quan trọng hơn? Đa só các

cầu trả lời đểu cho rằng mối quan hệ quyết định thành

- 8 7 -

công. Trên diẻn đàn của một trang web dành cho giới

doanh nhân, cũng có một để tài được đưa ra thảo luận,

ịiữa Idẻn thức và mối quan hệ, cái nào đóng góp quan

trọng hơn vào thành công của một người. Đa sổ cầu trả

lời cũng nghiêng về việc tạo dựng quan hệ, đặc biệt đối

với người làm PR, mối quan hệ sẽ quyết định thành

công trong công việc của họ.

“Tri thức của các chuyên gia chỉ chiếni 15% trong
thành công của họ, 85 % còn lại phụ thuộc vào các mỗi

quan hệ xã hội”.
- ANDREW - ÔNG VUA NGÀNH T H É P CỬA MÝ -

Mỗi chúng ta ai cũng có mối quan hệ. Vậy mối quan

hệ đến từ đâu? Mổi quan hệ có ngay từ chính bản thân

mỗi người và từ những người xung quanh. Hàng ngày

chúng ta giao lưu, tiếp xúc với rất nhiều người và những

người đó có thê’ công tác trong lĩnh vực PR, là những

phóng viên hoặc họ có mối quan hệ nào đó với phóng

viên. Hàng xóm của bạn có thê’ là phóng viên hoặc họ

có quen biết một vài phóng viên mà bạn đang quan

tâm. Điều quan trọng là bạn phải biết tạo dựng những

mối quan hệ đó như thế nào. Mỗi người đều có những

cách của riêng mình nhưng hãy nhớ một điều, nguyên

tắc quan trọng của quá trình tạo dựng quan hệ là đừng

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 8 8 -

bao giờ đặt lợi ích của mình lên trước. Tạo dựng mối

quan với phóng viên cũng thế, đó là mối quan hệ lầu

dài. Một mói quan hệ vững bền phải có cho và nhận,

phải đem lại lợi ích cho cả hai bên. Ngoài mối quan hệ

trực tiếp của bản thần, các bạn cũng có thể sử dụng

mối quan hệ “bắc cẩu”. Người hàng xóm có thê’ giới

thiệu phóng viên họ quen biết cho bạn, phóng viên báo

Tuổi Trẻ có thê’ giới thiệu cho bạn phóng viên cùng

chuyên đề ở báo Thanh N iên...

Cầu chuyện dưới đầy cho chúng ta thấy sức mạnh

của các mổi quan hệ; khi một người đi phỏng vấn vào

một công ty truyền thông, vị giám đốc hỏi: “Anh có

quen hết các nhà cung cấp trên cả nước không?”. Trong

trường hỢp này, nếu bạn trả lời không, thì khả năng

được nhận vào làm của bạn rất tháp. Nhưng anh ta đã

trả lời rất thông minh: "Tôi không quen hết các nhà

cung cấp trên cả nước, nhưng với mối quan hệ của bản

thân, tôi có thể tìm đưỢc những nhà cung cấp dịch vụ

tốt ở bất cứ nơi đâu mà ông muốn tố chức sự kiện”. Dĩ

nhiên, không phải chỉ vì câu trả lời này mà anh ta đưỢc

nhận vào làm việc, nhưng cầu trả lời thể hiện đưỢc sức

mạnh của các mối quan hệ sẽ giúp cho bạn dễ dàng

thành công hơn trong công việc.

Kỹ nàng tạo dựng quan hệ VỚI giới tiuyẽn thông

- 8 9 -

2. “Khoanh vùng” các cơ quan thông tấn báo chí

Như đã để cập ở trên, số lượng các cơ quan thông
tấn báo chí rất nhiều, lên đến cả trăm tòa soạn... Tuy
nhiên, nhân viên PR không phải tiếp cận với tất cả các
phóng viên, tất cả các tòa soạn, các đài phát thanh,
truyền hình trong nước, mà chỉ tiếp xúc với những tòa
soạn có liên quan đến lĩnh vực chúng ta PR mà thôi.
Việc đáu tiên khi làm PR cho một doanh nghiệp/tổ
chức, bạn nên tìm hiểu rõ lĩnh vực hoạt động của
doanh nghiệp/tổ chức mà mình đang công tác, tìm
hiếu những tờ báo viết vể lĩnh vực hoạt động của công
ty. Sau đó cẩn nắm rõ tính chất, mục tiêu và phong
cách tin tức của từng báo, trên cơ sở đó lọc ra danh
sách các cơ quan báo, đài có liên quan đến ngành nghề
của cơ quan bạn đang hoạt động để tiếp cận. Khi đã
“khoanh vùng” đưỢc vấn để thì bạn sẽ thấy mọi việc bắt

đáu trở nên dễ dàng hơn.

Sau khi biết được các kênh để tìm kiếm và tạo
dựng quan hệ, cũng như đã khoanh vùng các cơ quan
thông tấn báo chí cẩn tiếp xúc thì nhản viên PR cần
nhận biết đưỢc phóng viên nào phụ trách những
mảng tin tức mà bạn đang cần để có thê’ đi tiếp
những bước tiếp theo.

Khi làm việc với các cơ quan truyền thông, người

trực tiếp làm việc với bạn chính là các phóng viên, nhà

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 9 0 -

báo, biên tập viên. Nếu bạn đã có sẵn mối quan hệ với

họ thì đó chính là một lợi thế. Nếu không thì bạn phải

tìm cách tạo dựng mối quan hệ đó. Làm sao để giới

nhà báo có thiện cảm với bạn là cả một nghệ thuật mà

người làm PR phải hướng tới. Quan hệ tốt với giới

truyền thông sẽ giúp việc quảng bá thương hiệu của

công ty hiệu quả hơn. Những công ty nào có mối quan

hệ tốt, lâu dài và bển vững với giới truyền thông thì

thông tin công ty đó sẽ được xuất hiện thường xuyên

trên báo, đài.

Hãy xem ti vi, nghe đài, đọc báo và tạp chí để làm

quen với văn phong và câu chuyện đưỢc đưa tin. Làm

quen với biên tập viên các tờ báo, tiếp xúc với các nhà

báo chuyên môn trong lĩnh vực bạn đang quan tầm. Hãy

tìm xem ai là người điểu hành tin tức từng mảng của đài

phát thanh, truyền hình. Tin tức doanh nghiệp hay đến

tay phóng viên sẽ trở thành tin nóng cho bạn đọc.

Chính vì thế, bạn cần tạo dựng mối quan hệ tốt đẹp với

các phóng viên. Tuy nhiên, bạn nên nhớ quan hệ với

giới báo chí không phải một sớm một chiều mà phải

đưỢc tạo dựng dần theo thời gian.

Trước khi đi vào phắn tạo dựng quan hệ, chúng ta

cần tim hiểu mô hình hoạt động của tòa soạn đê’ có thể

tiếp cận đúng phóng viên.

Kỹ nàng tạo dựng quan hệ với ịiởt truyên thôriỊ^

- 9 1 -

P h o n g C á c h p r C h u y ê n N g h i ê p

Mỏ HÌNH TỐ CHỨC TÒA SOẠN

Đầy là mô hình tòa soạn tương đối đơn giản. Trong

một tòa soạn, ban biên tập là những người có quyến cao

nhát đê’ quyết định đăng hay không đăng một bài báo

nào đó của phóng viên. Có nhiếu người trong ban biên

tập, có người phụ trách nội dung, đề tài, người phụ trách

hình ảnh... Dưới ban biên tập là ban thư ký tòa soạn,

đây là những người làm việc trực tiếp với các phóng viên

và cộng tác viên. Họ sẽ là người đọc, lựa chọn và chinh

sửa các bài viết cũng như tin tức trước khi đưa đến ban

biên tập. Thư ký toà soạn là cánh tay đắc lực của ban

biên tập. Bạn cẩn đảm bảo tin tức của các bạn đưỢc ban

này lựa chọn. Tiếp theo là từng chuyên mục. Trên một

tờ báo có rất nhiều chuyên mục, ví dụ: báo Tuổi trẻ có

tin tức, thị trường, giáo dục, nhịp sống trẻ... ở mỗi

chuyên mục sẽ có một trưởng trang, là những người có

- 9 2 -

quyển quyết định tin tức nào được đưa lên chuyên mục

của họ, trước khi chuyến đến ban thư ký. Như vậy,

chúng ta cần phải tạo dựng quan hệ với đúng phóng

viên thì tin tức của chúng ta mới đảm bảo được lên báo.

Nêu bạn quen với một cộng tác viên thường xuyên viết

bài cho báo Thanh Niên và mời anh ta đến tham dự họp

báo của mình, thì tin tức của bạn chưa chắc đưỢc đảm

bảo đăng như việc bạn tạo dựng quan hệ với trưởng

chuyên mục hoặc thư ký tòa soạn.

3. Cách tạo dựng quan hệ

Khi hiểu rõ nhu cầu và tính chát công việc của các

nhà báo, các chủ bút, chiến dịch PR của bạn chắc

chắn sẽ có nhiều cơ hội thành công nhờ khả năng thu

hút giới truyền thông tỏt hơn. Khi tiếp cận giới truyền

thông, nhiều chuyên gia PR sử dụng các công cụ và kỹ

thuật khác nhau để có đưỢc sự quan tầm của họ. Nó

trải rộng từ những kiểu trình bày chủ để bài báo hết

sức đặc biệt đến những định dạng gảy chú ý hoặc các

cảu chào hỏi hấp dẫn. Những kỹ thuật đó có thê’ hiệu

quả trong nhiều lần, nhưng bạn cũng không nên rập

khuôn cho mọi phóng viên vì: mỗi nhà báo là một con

người khác biệt, họ có văn phong riêng. Do đó, người

làm PR cần phải quan tâm hiểu rõ để có chiến thuật

cụ thê’ khi tiếp xúc với từng phóng viên.

Kỹ nânị tạo dựng quan ị)ệ vởi ịiởi truy én thông

- 9 3 -

P h o n g C á c h p r C h u y ê n N g h i ê p

Đê tiếp xúc và làm việc lảu dài với phóng viên, đầu tiên

nhân viên PR phải tìm hiếu kỹ về họ. Bạn có thể tìm kiêm
thông tin vê' phóng viên cần thiết cho chiến dịch truyền
thông của mình thông qua bài viết của họ trên các trang,
chuyên mục mà họ phụ trách. Hãy đọc tạp chí, lắng
nghe/xem chương trình của phóng viên mà bạn đang
nhám tới. Bạn cần nghiên cứu đối tưỢng mà tờ báo đó

hướng tới là ai? Phong cách viết là gì? Ví dụ, những tờ báo
địa phương thường viết tin bài liên quan đến những
người trong thôn xóm, giá cả thị trường của các mặt hàng
tiêu dùng; báo Công an thường đưa tin về những vụ trộm
cướp, giết người, buôn lậu, mại dâm... Và phát hành
mạnh ở khu vực miến tây, độc giả chủ yếu tầng lớp bình
dân; báo kinh doanh thường đưa tin vế giá cả thị trường,
sức mạnh tài chính... và đối tượng độc giả chủ yếu là
doanh nhân.

Sau khi tìm hiểu về độc giả và phong cách đưa tin của

tờ báo, điều cẩn quan tâm tiếp theo của người làm PR là

tìm hiểu phong cách, giọng điệu và chủ đế mà phóng

viên thường xuyên tiếp cận để viết bài. Khi đọc các bài

viết của họ, hãy chú ý đến quan điểm cá nhân của họ.

Họ có nhìn vào khía cạnh con người của vấn đề hay chỉ

đơn giản là đưa tin những sự thật lạnh lẽo? Họ đứng ở

lập trường của một ngòi bút khách quan hay mang cái

nhìn nhận chủ quan vào trong bài viết?

- 9 4 -

Kỹ nàng tạo dựnị quan hệ vớt giới truyền thỏn^

Yêu tỗ sau cùng là thời điểm: Yếu tố này cũng tác

động tới khả năng lĩnh hội của các nhà báo. Nếu bạn

tiếp cận một tờ báo hàng ngày, buổi chiểu luôn là thời

điểm các nhà báo rất bận rộn đê’ chuẩn bị bài viết cho

ngày hôm sau. Những tờ báo tuấn thường kết thúc công

việc vào thứ năm hay thứ sáu. Còn đối với tạp chí hàng

tháng, thời điểm phát hành thường rơi vào ngày 1, ngày

4, ngày 5 và ngày 15 hàng tháng. Nắm bắt được lịch phát

hành của từng báo, bạn sẽ chọn đưỢc thời điểm cung

cấp thông tin hỢp lý.

Tất cả những yếu tổ trên sẽ giúp bạn thành công

bước đầu trong quá trinh tạo dựng quan hệ. Nhưng vẫn

dề của người làm PR không chỉ dừng lại ở đó. Thứ

quyết định thành công của PR là thông tin của doanh

nghiệp được xuất hiện theo chiếu hướng tốt trên mặt

báo. Bạn cần hiểu phóng viên đê’ biết được thời điểm

gửi thông tin thích hỢp và mời đúng phóng viên đến

tham dự sự kiện.

Ví dụ:

Đàm Vĩnh Hưng tổ chức họp báo về sự việc nhãn
hiệu “Cháo cây thị” của anh bị một sổ tờ báo đưa tin sai

sự thật. Khi mời phóng viên đến họp báo, do ca sĩ này
chỉ có mối quan hệ với phóng viên các mảng văn hóa,

ván nghệ nên buổi họp báo hôm đó chủ yếu là phóng

- 9 5 -

viên đến từ các chuyên mục này, mà không hề có một

phóng viên nào của mảng y tế, sức khỏe, thị trường
tham dự. Và dĩ nhiên, sau buổi họp báo tin tức không
thê’ lên báo đưỢc, vì ban tổ chức đã mời không đúng

phóng viên đến tham dự chương trình.

Khi có thông tin về phóng viên, bạn nên lập danh

sách phóng viên. Cách tốt nhất đê’ quản lý là lập danh

sách trên fìle excel (xem mẫu ở phụ lục) vì nó giúp bạn

dẻ dàng tìm kiếm tên phóng viên khi mời tham dự sự

kiện và in ấn thư mời. Danh sách phóng viên cần có các

cột thông tin sau: số thứ tự, tên cơ quan báo/đài, tên

phóng viên, địa chỉ, điện thoại, fax, email và cột quan

trọng không thê’ thiếu là ngày sinh của phóng viên.

Vậy làm thê nào để thu thập đưỢc thông tin của

phóng viên? Bạn có thể tiếp cận bằng các cách sau:

• Gọi điện thoại cho phòng thông tin của báo/đài

để có được tên, chức danh, diện thoại, fax của

người mà bạn cẩn liên lạc. Phương án này có thê’

không khả thi lắm. Khi chúng ta gọi điện thoại

đến tòa soạn, người trực điện thoại thường đế

nghị các bạn gửi thư mời đến tòa soạn rổi họ sẽ

cử người đến tham dự, chứ không cho chúng ta

biết cụ thể tên và số điện thoại của phóng viên.

Có một thủ thuật khi gọi điện thoại, đừng bao

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 9 6 -

giờ các bạn nói: “Em làm việc ở công ty A, công

ty em chuẩn bị tổ chức họp báo liên quan đến

thực phẩm, chị có thể cho em xin số điện thoại

của anh/chị phóng viên trong mảng này để em

gửi thư mời tham dự đưỢc không?”, nếu hỏi cầu

này, đa số các bạn sẽ nhận được câu trả lời như

trên. Nhưng nếu chúng ta đổi lại câu hỏi: “Chị ơi;

em muốn gửi thư mời cho anh phóng viên A, phụ

trách mảng thực phẩm ở báo mình, nhưng em gọi

điện hoài cho anh ấy mà không được, chị có thê’

cho em gặp anh A, hay cho em địa chỉ email đê’

em gửi thư mời cho anh áy?”. Các bạn có thê’

thành công được 80% với câu hỏi này.

Thông qua bạn bè và người quen để có thông tin

cùa phóng viên: Vận dụng hết trí nhớ và các mối

quan hệ của mình, bạn cần phải xem trong bạn

bè, thầy cô hay người quen có ai có thể giúp đỡ

mình có được thông tin phóng viên không. Bạn

sẽ có đưỢc những thông tin giá trị từ những người

có khi bạn không ngờ đến.

Tham gia hội thảo do các tòa soạn tổ chức, tham

gia các buổi nói chuyện của nhà báo bạn đang

muốn tiếp cận: Các buổi hội thảo dành cho giới

báo chí thường có rất nhiéu các phóng viên tham

Kỹ nấng tạo dựng quan hệ lởi Ĩ}ỞI truyẽn thòĩiị

- 9 7 -

dự. Ngoài ra, các nhà báo đặc biệt là ở ban biên

tập và thư ký tòa soạn thường là diẻn giả trong

các buổi tọa đàm, hội thảo, nếu tham gia vào các

buối tọa đàm này, hãy tranh thủ xin danh thiếp

của phóng viên bạn đang cần tiếp cận. Các phóng

viên kỳ cựu, trưởng trang cũng thường xuyên

được mời đến nói chuyện với sinh viên báo chí,

lãy làm quen với sinh viên trường báo, bạn sẽ

đưỢc cung cấp nhiếu thông tin liên lạc có giá trị

về phóng viên.

Tham dự các buổi Lẻ trao giải báo chí: Vào ngày

21 /6 hàng năm, hội nhà báo thường tổ chức Lẻ

trao giải các tác phấm báo chí xuất sắc. Bạn hãy

tham gia vào sự kiện này. ở đây bạn có thê’ gặp và

trò chuyện đưỢc với rất nhiếu phóng viên.

P h o n g C A c h p r C h u y ê n N g h i ê p

Sau khi đã có được danh sách, email, hoặc số điện

thoại của phóng viên, người làm PR đặt ra câu hỏi tiếp

cho mình, phải tiếp cận phóng viên bằng cách nào? Có

rất nhiểu cách đê’ tiếp cận và xây dựng mối quan hệ với

phóng viên. Có thê’ mỗi người chúng ta sẽ có những cách

tiếp cận khác nhau, nhưng một só kỹ thuật thông thường

đa số các nhân viên PR vẫn hay sử dụng là tiếp cận phóng

viên thông qua các phương tiện: điện thoại, email, thông

cáo báo chí, phỏng vấn, họp báo, tổ chức sự kiện...

- 9 8 -

3.1. Điện thoại

Khi đã thu thập được một lượng thông tin vừa đủ để
nhán viên PR có thể hiếu phóng viên, bước tiếp theo là
chủ động gọi điện thoại. Lần đầu tiên gọi đến hãy giới
thiệu về bản thân và hỏi xem lúc đó có thuận tiện đế nói
chuyện hay không? Bạn đừng ngại khi gọi điện thoại
cho các phóng viên. Thực ra phóng viên là người rất
nhiệt tình, năng nổ và dẻ gần. Chỉ cẩn lưu ý một vài
điểm nên và không nên khi gọi điện thoại như sau:

Chọn thời gian gọi điện thích hợp.

Nên:

• Sáng: 9:30-11:30 (Buổi sáng đến cơ quan phóng
viên còn phải họp giao ban/kiểm tra tin tức ngày
hôm trước của mình, hoặc xem lại lịch trinh ngày
hôm sau nên bạn đừng gọi điện sớm).

• Chiều: 14:30-16:30 (Sau giờ cơm trưa, phóng

viên nghỉ ngơi và phải lấy lại năng lượng trước ichi
bát tay làm việc. Vừa ngủ trưa thức giấc, chưa lập
định hình đã phải nhận điện thoại liển, các
anh/chị phóng viên thường không thích). Khi
làm việc, nên hỏi các phóng viên khoảng thời
gian nào có thể gọi điện cho họ. Vì mỗi người có
một lịch làm việc khác nhau. Đặc biệt phóng
viên, biên tập viên của đài truyền hình lúc ở
trường quay họ không bắt máy.

Kỹ nãn^ tạo dựng quan hệ vớigiớt truyén thònị

- 9 9 -

P h o n g C á c m p r C h u y ê n N g h i ê p

Không nên gọi:

• Trước giờ đi làm và sau giờ đi làm vể.

• Giờ có phim hay hoặc bóng đá hay.

• Sau khi có vẫn để căng thẳng (doanh nghiệp làm
phật lòng phóng viên).

Trước khi cầm điện thoại lên gọi chúng ta cân:

• Chuẩn bị trước nội dung cần nói. Hãy láy tờ giấy
và gạch đầu dòng những vấn đề chúng ta cần trao
đổi. Hãy giữ giọng điệu và phong cách được
chuyên nghiệp và thần thiện. Hãy bắt đầu với
những giới thiệu ngắn gọn, mang tính cá nhân và

nhanh chóng đi vào nội dung chính.

• Khi gọi phải nhớ giới thiệu vế bản thần. Thông
thường thì chúng ta sẽ giới thiệu: Tên gì? Gọi
đến từ đơn vị nào? Ai giới thiệu bạn với phóng

viên. Hỏi thăm anh/chị có đang bận? Hoặc em
có thể trao đổi/hỏi thăm anh/chị về vấn để? Mời
đến tham dự sự kiện của công ty?

Không phải tự nhiên, chúng tôi lại viết những điều cơ
bản như thế này, trong thực tế rất nhiều lần, một số nhân
viên PR mới đi làm gọi cho chúng tôi nói hết chủ để, mục
đích cần chuyển tải nhưng vẳn chưa giới thiệu mình là ai,
gọi đến từ đâu. Khi được hỏi lại, các bạn mới chợt nhớ
chưa giới thiệu vể bản thần. Chính những điều tưởng

- 100-

chừng như rất nhỏ và căn bản vậy thôi nhưng nó cũng có
thê’ phá vỡ câu chuyện bạn muốn nói với phóng viên. Khi
mà cuộc điện thoại đã bắt đầu tốt đẹp, hãy lắng nghe các
nhà báo nói, thay vi thao thao bất tuyệt với kế hoạch của
bạn. Bạn cẩn luôn giữ vững các điểm chính nhưng cũng
không thể không linh động. Đôi lúc một nhà báo có thế
tìm kiêm điểu gi đó không hoàn toàn xuát hiện trong cảu
chuyện của bạn, nhưng bạn có thể giúp đỡ họ theo một
cách nào đó. Đôi khi, các bạn đã chọn thời điểm thích
lỢp rồi, câu chuyện của bạn hay, lại rơi vào giờ không
may mắn, phóng viên đang có chuyện bực mình, các bạn
có thê’ bị hứng một trận “mưa ngôn ngữ”, đừng vội vàng
cúp điện thoại mà hãy chịu khó lầng nghe, bình tĩnh giải
quyết mọi chuyện.

Gọi điện thoại trong trường hợp:

Tùy vào từng trường hỢp, chúng ta uyển chuyển
trong cuộc trò chuyện.

• Mời tham dự sự kiện công ty

• Mời cà phê hoặc ăn trưa

• Thấy bài anh/chị viết bình luận hay

• Chúc mừng sinh nhật/ngày nhà báo/tết/lẻ

• Tình cờ thấy anh/chị trong sự kiện mà không
kịp chào.

Khi gọi điện thoại nên dùng điện thoại ải động cá nhân
vì những lý do sau:

Kỹ nản ị tạo dựng quan hệ vởi giởi truyèn thông

- 101 -

• Phóng viên thấy được mức độ quan tầm và
cần thiết

• Phóng viên dẻ dàng lưu thông tin

• Xầy dựng được mối quan hệ thân thiết

• Giúp phóng viên dẻ dàng biết bạn là ai và gọi đến
từ đấu?

• Phóng viên gọi lại khi tháy cuộc gọi nhỡ. .

3.2. Emaìl

Hãy gửi emaiỉ cho phóng viên trong các trường hỢp:

• Mời tham dự sự kiện

• Gửi Thông cáo báo chí

• Hỏi thăm sức khoẻ

• Gửi thông tin công ty

• Gửi email nhác lại cuộc hẹn cà phê/ăn trưa

• Cảm ơn phóng viên đến tham dự sự kiện và
đưa tin.

Những lưu ý khi viết email:

• Dùng kính ngữ (Khi lần đẩu gửi email nên dùng
kính ngữ - Kinh gửi)

• Bên dưới mỗi email nên có thông tin liên lạc: Họ
và tên, công ty, chức vụ, điện thoại, email, fax,
vvebsite. Nhiểu email khi gửi đi mà quên ghi
thông tin liên lạc bên dưới, phóng viên đọc sẽ

P h o n g C á c m p r C h u y ê n N g h i ệ p

- 102-

diông hồi âm vì không biết thông tin này đưỢc
gửi đến từ đâu? Ai gửi và chức vụ... Và như vậy
đương nhiên email của bạn không còn giá trị.

Khi gửi email cho phóng viên, đặc biệt là gửi

TCBC, nhân viên PR không nên gửi quá nhiều fìle
và hình ảnh, gây khó khăn cho phóng viên khi tải
vế. Chỉ nên gửi một TCBC và tói đa hai tấm hình,

chúng ta hãy chọn luôn hình cho phóng viên, dừng

bao giờ gửi cho phóng viên 5, 6 tấm hình và yêu cầu
lọ chọn đế đưa lên báo cho chúng ta. Nhân viên
PR hãy làm việc đó cho phóng viên.

Một điếm cấn lưu ý là khi gửi email cho 30 phóng
viên về cùng một chủ đề, đừng bao giờ đánh
email của 30 phóng viên vào dòng gửi (to) trong
địa chỉ của email rồi gửi di. Hãy gửi từng địa chỉ
email và điến tên anh/chị phóng viên vào thư

mời điện tử nhằm thế hiện tính chất trang trọng.

Khi mời phóng viên tham dự sự kiện cần có thư
mời, thư mời có thế được đưa trực tiếp nhưng
hiện nay, phóng viên thích nhận thư mời qua
email hơn. Nội dung thư mời cần:

Ngán gọn, súc tích

Không nên đưa toàn bộ nội dung vào thư mời
(chỉ nên đưa chủ đề, thời gian, địa điểm, kế
hoạch tố chức chương trình).

Kỹ nànị tạo dựng quan hệ VỞI ịiởỉ truy én thôn^

- 1 0 3 -

P h o n g C á c h p r C h u y ê n N g h i ẽ p

Gác lại những lo toan tìn tức, bải vở, lúc ởiạy đua với ơiời sự nóng bỏng, chạy tin
lèn sóng VỘI vã... Hãy lảng đọng lại đóí phút đế đẽn với nhau, trò chuyện và Ơ1Ư giản
bằng một talk shovv nhẹ nhàng và nhũmg bàn tinh ca lãng mạn.

Nhân d|p 86 năm ngày Báo chí Cách Mạng VN, Hội DN trẻ TP. HCM
và Còng ty Truyén ơìòog MO trân trọng kính mời anh/ơiị:

Anh Đoàn Chánh Khái - Thời báo KTSG

Đến tham dự:

CHƯƠNG TRÌNH GĂP GỠ THÂN MÂT VÀ TRI ẢN NHÀ BÁO VIẾT NAM

Đìa điếm:
Phòng trà Ân Nam
52 Trương Định, P.7, Q.3, Tp. HCM

Thòi gian:
9:00- 11:00 ngầy I8ys/2011

Rãt hân hanh đươc đón tiẽp các anh chị.

W ji lòrtg xác nhéo tham dự
Ms. Ngóc Cháu 0904572010 - 08.35180868

Nội dung chương trình

09:00-09.30 Oóo kháđi
Chvp
Teabre«k - Fiogef Food

09:30 - 09.35 tơvai mẹc
09;3S-09.'« Ptìát cùa YBA
09 40 - 09.45 Phét wẽu cùa BO MiO CommuntcatKXìS
09^5 - 10.30 Talk Show buôn cùng nhả báo’
10:30 - 10.35 on ohể tà trợ
10 35 - 10.40 Ơiương trinh ca nhac
10:40 - 10.55 Bôc ửứm tninọ thưởng điệr thoại Phiips
10:55-1 1 . 15 Chương trinh ca nhạc - giao KAJ
l l ; 1 5 - 11.30 Tiên khádì - ting quà

Nhà tài trỢ:
PHILIPS

- 104-

3.3. Thông cáo báo chí và bản tin nội bộ

Hai phương tiện có thê chuyển tải thông tin của

doanh nghiệp đến phóng viên một cách hiệu quả chính

là thông cáo báo chí và bản tin nội bộ. Chính và vậy,

nhân viên PR cẩn phải phát huy tối đa tác dụng của nó.

• Thường xuyên gửi những T C B C của công ty

đến tát cả phóng viên báo/đài thuộc lĩnh vực

chuyên ngành công ty bạn. Thông cáo báo chí

của bạn gửi đến phóng viên có thê họ chưa đăng

liền nhưng được phóng viên lưu lại làm tư liệu,

sau này khi viết một để tài liên quan, họ sẽ đưa

thông tin của doanh nghiệp các bạn vào bài viết.

Bạn đừng vội chán nản khi thấy TC BC đưỢc gửi

đi mà phóng viên không đăng tin. Người làm PR

là “con ong” chăm chi và sự kiên trì luôn thu lại

két quả.

• Gửi bản tin nội bộ của công ty đến tặng cho các

phóng viên tòa soạn (bản tin có thê 3 tháng/lẩn).

Bản tin nội bộ là những bài viết giới thiệu về công

ty/tập đoàn, những sự kiện mà công ty bạn đã,

đang và sắp thực hiện cũng như những vấn đề mà

doanh nghiệp bạn quan tám. Chính điếu đó sẽ

giúp các phóng viên hiểu và có nhiều thông tin

hơn về công ty . ,

Kỹ n àn ị xảy dựn^ mỗi quan hệ vớt giởi truyền thông

- 1 0 5 -

P h o n g C á c h p r C t i u Y Ẽ N N g h i é p

3.4. Gặp ưực tiếp

Sau khi thực hiện các bước trên, chúng ta tiên tiếp

một bước nữa trong quá trình tiếp cận giới truyền

thông, hãy mạnh dạn xin một cuộc gặp trực tiếp. Khi dối

thoại trực tiếp, hãy luôn tỏ ra thân thiện và cởi mở,

chính những biểu hiện trên gương mặt và cách thức trò

chuyện cùa các bạn sẽ dê lại được ấn tượng tốt trong

lòng phóng viên.

Các bạn thường gặp trực tiếp phóng viên khi nào?

Thời gian hẹn gặp phóng viên cũng mang lại hiệu quả

trong mối quan hệ của bạn với phóng viên. Thời điếm

thuận lợi để gặp trực tiếp phóng viên:

• Đưa thư mời đến tham dự các sự kiện của công ty

• Gặp cảm ơn phóng viên đã đến tham dự sự kiện

• Mời phóng viên cà phê hoặc dùng cơm trưa.

Phóng viên là những người rất bận rộn và có nhiều

mối quan hệ. Bởi vậy, họ không thê’ nhớ hết các đối tác

của mình. Khi gặp phóng viên trong lần làm việc thứ hai,

bạn có thê’ nhấc lại nội dung lần gặp mặt trước. Điểu đó

có thể giúp xây dựng mối quan hệ tốt đẹp.

Các bạn đừng nghĩ là sau buổi gặp các phóng viên vể

sẽ đưa tin cho chúng ta, đừng nghĩ rằng tất cả các yêu

- 1 0 6 -

cầu của bạn có thê’ được đăng trên các ân phẩm. Công

việc của PR dòi hỏi phải liên tục gửi tin, bài đến tòa

soạn. Còn việc xử lý những tin, bài đó như thê nào là

công việc của phóng viên, chúng ta không can thiệp quá

sâu vào công việc đó, điều này có thể phá vỡ mối quan

hệ với phóng viên.

4. Vấn đề Phong bì

Đây là vấn để mà các bạn làm PR cần quan tâm

nhát. Phong bì đối với phóng viên bầy giờ là chuyện

công khai trong các sự kiện nhưng chúng ta cẩn phải

tế nhị: phải gửi phong bì đúng lúc và đúng thời điểm.

Cách gửi phong bì cho phóng viên

Địa điểm: Thích hỢp và tiện cho phóng viên. Một số

dịa điếm phù hỢp:

• Mời cà phê và gửi phong bì

• Gửi trực tiếp trong các sự kiện kèm với Press Kit

• Đến gần cổng tòa soạn gửi.

Trước khi đến:

• Gọi điện thoại hẹn, nêu lý do: cảm ơn anh/chị đã

đưa tin/viết bài

Kỹ nảnịxày dựnị môi quart hệ vởt ^lới truy én thông

- 1 0 7 -

P h o n g C á c h p r C h u y ê n N g h i ẻ p

• Phong bì cần đưỢc kẹp trong folder công ty: Sếp

em gửi lời cảm ơn đến anh/chị. Tin/bài hôm

trước rẫt hay

• Không nên để phong bì trong túi quần rồi dến dó

rút ra đưa, không đưỢc trân trọng

• Nên đến điếm hẹn đúng giờ.

Không nhận phong bì:

Có những trường hỢp phóng viên không nhận phong

bì? Vậy chúng ta phải làm sao?

• Gọi điện thoại cảm ơn phóng viên

• Muốn học hỏi kinh nghiệm từ phóng viên

• Hỏi thăm phóng viên, thông tin mà anh/chị quan

tầm nhất là gi và gửi thông tin cho anh/chị.

5. Các thế loại PR trên các phương tiện truyền thông

5.1 Giói ưuyền thông phát sóng

So với báo chí thì giới truyền thông phát sóng như

tivi, radio có những lợi thế và bất lợi riêng. Trong đó, sự

khác biệt nổi bật là thông tin trên cả truyền hình và

radio đều tồn tại rất ngán ngủi, vì chỉ xem và nghe được

một lần, hai lần (trừ khi được phát và thu lại). Trong khi

đó, báo in; báo mạng đưỢc xem đi xem lại nhiều, mặc dù

- 1 0 8

bài báo chịu ảnh hưởng rát lớn cùa thời gian vì chi cần

qua một ngày nó sẽ trở nên “lồi thời”. Nếu biết cách

khai thác, các phương tiện truyền thông phát sóng sẽ trở

thành một công cụ PR vô cùng hiệu quả, vì chúng có thê’

chuyên tải những thông điệp đặc biệt đến một lượng

khán giả “khổng lổ”. Tuy nhiên để phương tiện truyền

thông này đem lại hiệu quả điểu dấu tiên bạn cẩn nắm

vững những đặc tính riêng của nó.

Khán giả

Phát thanh và truyền hình có một lượng lchán giả rất

lớn, thậm chí còn lớn hơn cả trước đây nhờ vào sự có

mặt của truyền thông vệ tinh. Ví dụ, mỏi ngày có hàng

trăm triệu người trên toàn thế giới theo dõi bản tin của

kênh truyến hình CNN; trong khi đó suốt một năm qua

dịch vụ toàn cầu của dài BBC đã đưa tin đến hàng triệu

thính giả toàn cầu bằng tiếng Anh lẫn tiếng địa phương

và ngày nay dịch vụ này còn rất phổ biến.

Truyền hình

Trong những năm gần đây, sự tác động mà truyền

hình có thê’ tạo ra đâ gia tăng nhanh chóng. Do việc sử

dụng ngày càng nhiều công nghệ truyển thông vệ tinh

và công nghệ tiên tiến, cùng với sự xuất hiện của nhiểu

loại kênh truyền hình mới trong nước lản quốc tê nên

việc phù sóng truyền hình 24/24 trên toàn thế giới hiện

Kỹ nãn^xãy dựnị mỗi quan hệ vớigiởi truyễn thông

- 1 0 9 -

nay đã thành hiện thực. Đặc biệt đối với các bản tin

nóng và bản tin mới cập nhật, thời gian chuyển tải thông

tin đến khán giả đã đưỢc thu ngắn dáng kê. Chính vì lý

do dó, trong thời buổi thường; xuyên xảy ra các cuộc

kliủng hoảng thế giới, truyến hình hoàn toàn có ,khả

năng đưa tin trực tiếp và phát sóng thắng vào các mạng

truyến hình quốc gia, tạo ra hiệu quả cao và sự linh hoạt

tối đa trong việc cập nhật tin tức. Chính vì diều này mà

truyền hình ngày nay tạo ra hiệu quả tác động đến khán

giả cao hơn so với trước.

Sau đầy là một sổ đặc điểm chính của truyển hình

cán được lưu ý:

• Một số chương trình được thực hiện hàng tháng

trước khi phát sóng.

• Chương trình dã phát sóng dược lưu lại eìể sử

dụng về sau.

• Việc biên tập có thê’ phán cát trình tự hoặc thay

đổi ý nghĩa.

• Những yêu cấu trong việc lập kê hoạch đê’ thực

hiện chương trình đòi hỏi rất khắt khe (nghiên

cứu, địa điếm, ánh sáng, thiết bị và kỹ thuật).

Các thế loại PR trên truyẽn hình:

• Bản tin: Quốc gia và khu vực

p I I O N G C á c h p r C h u y ê n N g h i ệ p

- 110-

Chương trình trò chuyện, phỏng vấn và thảo

luận: Có sự tham gia của nhân vật nổi tiếng và

chủ để của họ phải thu hút khán giả.

Phim/kịch truyền hình nhiều tập: Thê’ hiện các

vấn dề đưỢc công chúng quan tầm và tíu thích:

ma túy, hôn nhân, con cái, đạo đức, tội phạm.

Các chương trình thời sự: Sẽ rất hữu hiệu khi cần

chuyên tải thông điệp quan trọng. Ví dụ: Dutch

Lady với kỷ lục bức tranh lớn nhất Việt Nam,

SYM ra mắt chiếc xe tải nhẹ T880 đúng vào dịp

nhà nước Việt Nam cám xe thô sơ, ba gác di

chuyển trong nội thành thành phố.

Chuyên mục nhiều kỳ: Chương trình có thê’

chuấn bị trước và phát sóng nhiều kỳ. Ví dụ: Món

ngon mỗi ngày trên V'Í'V1, Chắp cánh thương

hiệu phát sóng trên v^rvs.

Tư liệu: Những doạn phim, video hay hình ảnh

tĩnh dược đưa vào chương trình với mục đích

minh họa, tạo hình ảnh nền... Có thè’ doanh

nghiệp phải trả một khoản phí tương ứng với thời

ượng phát sóng.

Tài sản: Tài sản và tư liệu được sử dụng trong
các phim truyền hình thường đưỢc ghi nhận ở

Kỹ n ãn ịxày dự ìỉị mỗt quan hệ với ỊIỞI truyến thông

- 111 -

P h o n g C á c h p r C h u y ê n N g h i ê p

cuổi phim.

• Sản phấm: Tuy không đưỢc liệt kê cuối phim
nhưng hình ảnh sản phẩm sẽ xuất hiện trong
những bộ phim và người xem dỗ dàng nhận biết

sản phẩm đó thuộc công ty nào.

• Giải thưởng: Những tặng phẩm trong các trò

chơi truyền hình, nếu đặc trưng và nổi bật, chúng

sẽ có hiệu quả PR rất tốt trong việc giới thiệu

cách sử dụng sản phẩm.

Hạn chế: Bạn cũng cần lưu ý đến một sổ trở ngại của
phương tiện này. Truyền hình thường có chức năng giải

trí và thư giãn chứ không thiên vể cung cấp thông tin

cho khán giả. Vì thế, cần phải xem xét thật kỹ khi lên kế
hoạch triển khai các hoạt động PR trên truyền hình.
Trước hết, người làm PR phải đảm bảo chọn đúng kênh

và chương trình phù hỢp. Đừng bao giờ chọn kênh

truyền hình theo chủ quan và những hào quang gắn liền
với nó, bởi sự phù phiếm thường rất tốn kém mà không
mang lại hiệu quả.

Phát thanh

Một trong những thuận lợi lớn nhất của phát thanh

so với truyền hình là lượng thính giả không chỉ giới hạn

ở trong nhà. Đây là một phương tiện rất cơ động, đặc

biệt từ khi xuất hiện máy Walkman cài thắt ở lưng và

-112-

những thiết bị di dộng siêu nhỏ khác. Vì vậy, phạm vi

tác động của radio rộng lớn.

• Thuận tiện cho người sử dụng, gọn nhẹ, không

cần nhiều thiết bị kèm theo.

• Radio không yêu cẩu thính giả ngồi yên đê’ nghe.

Mọi người có thê vừa nấu ăn vừa nghe radio, vừa

lái xe vừa nghe đài,... Radio gần như là người bạn

đường của các tài xê trong chương trình giao

thông và quà tặng âm nhạc.

• Radio thông tin và ngôn ngữ bình dân gần gũi

thính giả hơn truyền hình.

• Cập nhật thông tin nhanh chóng.

Các thể loại PR trên Radio

• Bản tin: Tin tức quốc gia, khu vực và địa phương.

• Thu âm phỏng vấn: ĐưỢc thực hiện theo nhiều

cách. Đài phát thanh có thê’ thực hiện buổi phỏng

vấn, hoặc công ty thực hiện buổi phỏng vấn rổi

gửi băng ghi âm cho đài. Trong trường hỢp thứ

hai, không nhắc đến những chi tiết thương mại

trong cuộc phộng vấn, nhưng tên công ty thường

được nêu ra ở đẩu hoặc cuối chương trình.

• Phỏng vấn/thảo luận hay trò chuyện tại phòng

Kỷ nãngxãy dựriị rnối CỊuari hệ vớigtởi truyên thông

- 1 1 3 -

thu: Giọng nói của những người nổi tiêng,

chuyên gia, người bình luận là những tư liệu tiếm

năng thu hút được sự chú ý của thính giả.

• Phỏng vấn qua điện thoại: Sử dụng phổ biến ở

các dài phát thanh địa phương. Có thể thực hiện

qua điện thoại văn phòng hoặc nhà ở.

• Kịch phát thanh nhiều tập; Các thông điệp PR có

thể được chuyến tải qua những chương trình này

tương tự như trên truyển hình. Một sổ để tài tiêu

biếu như: nông nghiệp, giáo dục, gia đình...

Báo in

Mặc dù sự phát triển của Internet và các phương tiện
truyền thông điện tử, báo in vẫn đóng vai trò quan trọng
sổ một trong các hoạt động PR. So với các phương tiện

truyến thòng phát sóng thòng tin từ thòng cáo báo chí
có nhiểu cơ hội xuát hiện trên mặt báo. Hiện tại, số
lượng phát hành của báo in giảm và có thời kỳ cho rằng
báo in sẽ chét. Tuy vậy, những tờ báo lớn vẫn có sức
mạnh. Và độc giả vẫn đọc báo in do thói quen, do
truyển thống. Báo in đã xuất hiện từ rát lâu đời, tin tức
trên báo in đưỢc kiểm tra và duyệt kỹ, nó là nguổn tin
đáng tin cậy đổi với độc giả. Ngày nay đê’ theo kịp nhu
cẩu tin tức của độc giả, nhiếu tờ báo đã lập thêm trang
báo điện tử. Điều đó có nghĩa là thông tin của doanh

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 1 1 4 -

nghiệp/tổ chức của bạn sẽ có thêm cơ hội đến đưỢc với
dộc giả, khách hàng tiểm năng...

Các thê loại PR trên báo in: Bài chính luận
(editorial), Bài PR (Advertorial), Hỏi đáp, Bài viết của
các chuyên gia tư vẩn, Phỏng ván, tin booking, tin lobby,

testimonial, tường thuật sự kiện...

5. Cách duy trì mối quan hệ với phóng viên

Nhân viên PR đã làm tất cả để có được mối quan hệ
với báo chí nhưng nêu chúng ta không biết cách duy trì
mỗi quan hệ đó thì coi như mọi công lao bạn bỏ ra đều
sẽ dố ra sông đổ biến hết. Duy trì mối quan hệ như thế

nào cũng là một nghệ thuật mà người làm PR phải đầu
tư và học hỏi.

Mối quan hệ nào cũng vậy, bạn muốn người ta biết và

nhớ tới bạn thì bạn phải thê’ hiện cho họ thấy bạn thực
sự quan tầm tới họ. Có rất nhiều cách để thể hiện sự
quan tâm đó nhưng đói với báo chí, các bạn nên chú ý
đèn cách thức thể hiện của mình. Bạn phải làm gì?

Xếp thứ tự mục tiêu ưu tiên: '1'rong sổ rất nhiếu nhà
báo chúng ta thiết lập mối quan hệ, sẽ có một số nhà
báo nhất định mà nhân viên PR cần phải duy trì và mở
rộng trong từng giai đoạn. Hãy tập trung vào những tờ
báo có tiêng nói quan trọng nhất dối với những mục
tiêu truyến thông của bạn.

- 1IS-

Kỹ nảng xây dựng mỗi quan hệ vôi ịiởi truyền thông

Nên thường xuyên gọi điện thoại hoặc nhắn tin hỏi

thăm phóng viên nhân những dịp đặc biệt:

Nhân dịp sinh nhật

Hình thức:

• Gọi điện thoại chúc mừng

• Mời dùng cà phê/ăn trưa

• Gửi thiệp điện tử chúc mừng

Quà tặng: (Tặng trực tiếp hoặc qua dịch vụ)

• Hộp đựng danh thiếp

• Giỏ hoa chúc mừng

• Pha lê khấc tên phóng viên và đơn vỊ gửi tặng

Nhân dịp lễ/ tết

Hình thức:

• Gọi điện thoại chúc mừng

• Gửi thiệp điện tử chúc mừng

Qụà tặng: (Tặng trực tiếp đến tòa soạn~gửi/gặp trực
tiếp phóng viên).

• Giỏ quà tết

• Rượu ngoại

• Bia

P h o n g C á c h p r C h u y ê n N g h i ệ p

- 1 1 6 -

Cách thức: Gọi điện trước khi mang quà đến chúc tết và
hỏi phóng viên sẽ gửi ỉại cơ quan hay mang đến nhà.

Tồ chức gộp gỡ thân mật với phóng viên

Tổ chức những buổi gặp gỡ thân mật với phóng viên

tại công ty/nhà máy. Nhân dịp công ty mới nhập vế dây

chuyển sản xuát mới hoặc ra sản phẩm mới. Buổi tiệc gọn

nhẹ, giao lưu là chính không đặt nặng ván để thông tin.

Tổ chúc tour du lịch mời phóng viên tham gia

Tham quan văn phòng công ty đặt tại các tỉnh hoặc

nước ngoài. Tour cần lên một lịch trình cụ thể. Từ việc

đón tiếp phóng viên, di chuyển/tham quan và thực đơn.

Tránh chương trình rối ren và phản tác dụng.

Tất cả những điếu bạn làm ở trên nhằm thực hiện

điều cốt yếu là thiết lập một quan hệ đôi bên cùng có lợi

và quan hệ này sẻ bền chặt hơn theo thời gian.

6. Cách theo dõi tin

Khi nhân viên PR đã tiếp cận và gửi thông tin cho
phóng viên để đưa tin thì chúng ta thường mắc một sai

lầm đó là bắt đầu chuyển qua “tấn công” các phóng viên

đó. Các bạn nhắn tin hay gọi điện cho nhà báo để dò hỏi

tin của mình khi nào sẽ đăng. Có bạn khi nói chuyện đi

thẳng vào vấn để hỏi ngay “tin khi nào được đăng?” còn

có bạn thì khéo léo hơn bằng câu hỏi “Anh chị có cần

Ký nàng xảy dựng mỗi quan hệ vớt ĩiởi truyến thông

- 1 1 7 -

thêm thông tin gì ichông?”, dù bằng cách nào thì các bạn

làm PR cũng đã quên đi một điều là nhà báo không bao

giờ quyết định đưỢc việc đăng bài trên báo mà nó thuộc
quyến quyết định cuối cùng từ tòa soạn. Chính vì không

hiểu điểu này dẫn đến nhiểu tình cảnh “dở khóc, dở

cười” là PR truy tìm nhà báo đã hứa hẹn, thậm chí “hăm

dọa” nhà báo đã “lỡ” nhận thù lao.

Vậy cầu hỏi đặt ra ở đây là các bạn nắm bắt thông tin

của mình bằng cách nào? Có một vài cách như sau:

• Viết email cảm ơn phóng viên đã đến tham dự

chương trình (đây là một cách nhắc nhở khéo léo,

bạn sẽ nhận lại được email phản hổi của phóng

viên, và trong email phóng viên sẽ cung cấp thêm

một vài thông tin là bài viết vể chương trình của

bạn đã được đi tin và khi nào sẽ phát sóng).

• Cách quan trọng và thường xuyên nhất là bạn

phải tự mua báo và theo dõi tin tức của mình.

Nhân viên PR phải chủ động trong việc theo dõi

tin, chứ không phụ thuộc vào nhà báo.

• Sử dụng dịch vụ điểm báo của các công ty.

• Nắm được lịch phát sóng, thông báo cho những

người liên quan để cùng theo dõi tín. Nhờ trung tầm

diu sóng lại chương trình làm tư liệu, nộp báo cáo.

P h o n g C á c h p r C h u y ẽ n N g h i ệ p

-118-

• Tin đã đưỢc đăng, được phát sóng cần gọi điện

thoại hoặc nhắn tin cảm ơn phóng viên một

lẩn nữa.

7. Một số lỗi thiPỜng gặp

Hầu như nhản viên PR nào cũng mấc phải lỗi trong

quá trình làm việc với phóng viên. Sau đây là một số lỗi

thường gặp nhất của nhân viên PR:

• Sau chương trình gọi điện thoại làm phiền phóng

viên - hỏi thăm vế việc sao không thấy tin đưỢc

đăng. Phóng viên sẽ cảm thấy khó chịu.

• Phong bì gửi phóng viên nên kẹp cùng với bộ

Press kit ̂ (Tuyệt đối không rút ra từ túi quẩn

hoặc kéo vào một góc rồi đưa).

• Trong một sự kiện, đối với Đài truyền hình

không mời hai phóng viên của hai mảng khác

nhau đến tham dư.

Kỹ nãn^xảy dựnị mỗi quan hệ VỞI giởi truyẽn thông

Press kit hay media kit: Những tài liệu thường đính kèm thông cáo

báo chí để hỗ trỢ thông tin cho thông cáo báo chí, dành để gửi cho

phóng viên. Bao gồm tiểu sử công ty; giới thiệu về sản phẩm, hình

ảnh hoạt động; hình ảnh sản phấm... Người ta cũng có thể đưa media

kit lên vvebsite của công ty cho phóng viên tiện truy cập và sử dụng.

- 1 1 9 -

3.
t ì n h H u ố n g

Tình huống 1

Những cuộc họp báo, hay sự kiện có sự xuất hiện
của những phóng viên không mời mà đến.

Cách xừ lý

Nếu chưa quen biết:

• Xin danh thiếp để kiểm tra thông tin.

• Nếu phóng viên đến từ tòa soạn danh tiếng và có

nhu cầu thông tin thực sự: gửi cho phóng viên đó

Press kit và có phong bì dự trù kèm theo, mời họ

vào tham gia sự kiện.

• Phóng viên từ báo lá cải thì gửi TC BC và mời vào

tham dự sự kiện.

- 120-

• Nếu phóng viên đến từ báo lá cải vẫn muốn có

phong bì: tê nhị nói tiếng xin lỗi vi chương trình

có dự trù phát sinh nhưng hết/Kinh phí doanh

nghiệp có giới hạn nên chỉ chuẩn bị cho phóng

viên đưỢc mời hoặc đặt thẳng vấn để “khi tin
được lên trang bên em sẽ chuyển kinh phí”.

• Phóng viên cố tình gây rối sự kiện. Yêu cầu bảo

vệ mời ra ngoài.

Nếu phóng viên quen mà bạn không mời nhưng lại đến
tham dự:

• Gửi Press kit có phong bì cho phóng viên và xin

lỗi vì chương trình này nhỏ nên không mời

anh/chị, hoặc khách hàng của em yêu cầu và

duyệt danh sách báo, em chỉ là người thực hiện.

• Cho lẻ tân mời anh/chị phóng viên vào khu vực
tổ chức.

Ký nàng xây dựnị mỗi quan hệ với ỘỚI truyẽn thông

Tình huống 2

Doanh nghiệp đưa phóng viên quen biết vào danh
sách mời sự kiện, người phụ trách PR ờ Agency
quen một phóng viên khác.

- 121 -

P h o n g C á c h p r C h u y ế n N g h i ệ p

Phương án 1: Mời cả hai phóng viên cùng một tòa

soạn báo tham gia nếu kinh phí cho phép và được sự

chấp thuận của cấp trên.

Phương án 2: Không có kinh phí - bạn nên tự hỏi

mình các cầu hỏi sau:

• Mức độ quen biết của cấp trên/doanh nghiệp với

phóng viên?

• Phóng viên đang phụ trách mảng nào?

• Liệu sau sự kiện phóng viên đó có đưa tin không?

Đến đây, người làm PR sẽ phải xem lại yêu cầu từ cấp

trên/doanh nghiệp: Nếu chương trình không đảm bảo

tin thì vấn đề này dẻ giải quyết, người phụ trách PR chi

cẩn xin só điện thoại của phóng viên từ cấp trên/doanh

nghiệp và mời tham dự. Nếu chương trình cần đảm bảo

tin - phần tin trên báo này, chúng ta không chịu trách

nhiệm. Người phụ trách PR cẩn có sự thỏa thuận trước

với cáp trên/doanh nghiệp. Mọi việc cần được xác nhận

bằng văn bản hoặc ít nhất cắn đưỢc xác nhận qua email.

Tình huống 3

Doanh nghiệp bắt buộc phải đảm bảo 100% báo
đăng tin.

- 122-

Thông thường Agency chi đàm bảo 70 - 80% tin

được đãng tải. Phóng viên không có quyền quyết định

tin đăng hay không, tuy nhiên khi gập tình huống này

chúng ta có thê’ xử lý như sau:

• Khi lập ngần sách, cần dành một khoản kinh phí

dự trù đảm bảo mua tin booking (mua tin qua

phòng quảng cáo của tòa soạn)

• Lập chi phí mời phóng viên nên để dư ra một

khoản.

• Khi tin rớt (không được đăng tải) chúng ta có thể

bù tin sang các báo có vị thê tương đương hoặc

mua tin trên những báo bị rớt tin.

Tình huống 4

Khi phóng viên vòi tiền doanh nghiệp?

Người phụ trách PR công ty cần phải tiến hành

những bước sau:

1. Tổ chức buổi họp với Ban lãnh đạo.

• Tìm hiểu xem công ty có điểm yếu nào?

• Mức độ sai phạm đến đầu?

• Tìm phương án cùng giải quyết.

Kỹ nảnịxày dựng mói (juan hệ với ^lởi truyền thông

- 1 2 3 -

2. Ngổi lại với phóng viên: Dĩ hòa với phóng viên (nếu

thỏa hiệp được).

3. Báo cáo với cấp lãnh đạo của Tòa soạn.

4. Đưa ra cơ quan chính quyển xử lý.

Kết luận

Tạo dựng quan hệ thân thiết với phóng viên là công

việc rất quan trọng đối với một chuyên viên PR. Vì

phóng viên là chiếc cầu nối đưa tin tức của công ty bạn

vể tòa soạn và sau đó đến công chúng. Hơn nữa, nếu

chúng ta tạo dựng đưỢc mối quan hệ tốt với phóng viên

mỗi khi khai thác để tài liên quan đến lĩnh vực hoạt

động của công ty, thì phóng viên thường sẽ ưu tiên

phỏng vấn Giám đốc công ty bạn đế lắy ý kiến như một

chuyên gia trong lĩnh vực này. Thật vậy, mối quan hệ

với phóng viên góp phấn rất lớn cho thành công của

doanh nghiệp, vì khách hàng mua sản phẩm hoặc sử

dụng dịch vụ của công ty bạn đa phần là nhờ xem thông

tin trên báo/đài. Tuy nhiên, mối quan hệ này không

phải dẻ dàng có đưỢc và cũng khó duy trì. Điéu quan

trọng là bạn có nám đưỢc các kỹ năng để tiếp cận, phát

triển và duy trì các mối quan hệ này hay không?

P h o n g C á c h p r C h u y ê n N g h i ê p

1 2 4 -

