

У страны есть бренд, но нельзя
отбрендировать страну.
(I repeat: countries have brands, but they can't be branded)
Саймон Анхольт (Simon Anholt), Великобритания

А.Рамазанов
ramazanov_altay@mail.ru

ПРОЕКТИРОВАНИЕ НАЦИОНАЛЬНОГО БРЕНДИНГА

Многие применяют понятие «страновой бренд»(в основном в российской литературе), другие – «национальный бренд»(в основном в западной практике). В принципе, эти понятия несут одинаковое содержание и смысл. В работе используется близкое к западной практике понятие «национальный бренд».

При рассмотрении национального бренда рождается ряд вопросов. Для чего и зачем нужен национальный бренд? Нужен ли национальный бренд вообще? Можно конечно прожить и без брендинга страны. Хотя брендинг страны может создаваться сам по себе. Плюсов у проектирования национального бренда много. Наиболее значимым, является то, что национальный бренд может стать и приобрести роль так называемого «зонтичного бренда». Под сильным национальным брендом как зонтичным могут быстрее и легче продвигаться бренды товаров и услуг страны, привлекаться иностранные инвестиции и даже повышать патриотизм и единство народа. Один только пример: товар одного и того же Европейского бренда произведенный в Европе, Турции и Китае будет различным по цене. Сами догадайтесь, где дороже и где дешевле. И все это потому, что у людей сложилось устойчивое мнение – европейское производство лучшее по качеству и надежно.

Очень важно посмотреть на бренды национальных производителей и то, каким образом это может помочь развитию экономики страны. Если проанализировать структуру экспорта государств первого и третьего мира, то увидим, что существенные доходы развитые страны получают не от экспорта природных ресурсов, которых у них и так немного, а от экспорта произведенных товаров, которые в результате разумного маркетинга продаются как бренды. Так, Италия продает Gucci, Ferrari и Pasta, Франция — Dior, Lois Vuitton и Camambert, Швейцария — Swatch, Victorinox и Credit Suisse, а американская компания Starbucks умудряется зарабатывать большую прибыль на продаже кофе. Можно только предположить, сколько зарабатывала бы Бразилия, если бы экспортировала Marlboro, Starbucks, Nestle, а не табак, кофе, какао и сахар. Как видим, использование брендинга национальными корпорациями может повысить доходы не только самих компаний, но и посредством налогов - государственной казны¹.

Один из курьезов в области национального брендинга – нашумевший фильм английского комика Саша Барона Коэна «Борат»², главный герой которого – казахский журналист Борат Сагдиев. Коэн в роли Бората превзошел самого себя, а фильм получился настолько же смешным, сколь и несправедливым по отношению к Казахстану. Ни слова правды. В Алматы гомосексуалистов не заставляют носить голубые шапки, а любимая забава – вовсе не «отстрел цыган и сброс евреев в колодцы», а скорее – соколиная охота. В Казахстане сначала решили, что это антиреклама, а потом, когда поток туристов в Казахстан увеличился в пять раз, и английская «Тайм» провела опрос, в котором 81% респондентов захотели провести каникулы на «родине Бората», Саша Барон Коэн даже получил приглашение приехать в Астану.

Некоторые считают национальный бренд аналогом корпоративного бренда или бренда товара. Отсюда делают посыл, что для создания национального бренда достаточно нарисовать «хороший рисунок» и подобрать «хороший слоган». И для продвижения, таким обра-

зом, созданного «национального бренда» тратятся большие суммы денег. Результат же продвижения такого созданного «национального бренда» бывает в минусе. Обычная причина такого результата, по бренд – менеджменту - «визуал» не соответствует содержанию бренда. Другими словами желаемое не соответствует действительному. Например, «пожалуй, Нигерия может занять первое место по уровню неадекватности соотношения реальности и желаемого.

Примечание - Nation Branding — зачем нужен брендинг стран/
<http://www.scona.com.ua/shootdown.php?id=020>

Рисунок 1 – Символика Нигерии

Нигерия. Хорошие люди. Великая нация!

Хорошие люди. Великая нация! ... Как бы не так... Пираты. Постоянные религиозные и политические войны. Использование труда детей на золотых рудниках. Нигерия занимает 177 место по объёму ВВП на душу населения. Три четверти населения страны живут ниже уровня бедности. Более 30% населения старше 15 лет, не умеют читать и писать. В Нигерии нет светофоров, потому как в стране нет... электрической сети. А ещё в Нигерии практически нет больниц. Действительно — великая страна.

Визуал бренда не соответствует его содержанию. Не интересно, не красиво, не профессионально. И что б совсем добить — слоган, набранный Ариалом.

К Нигерии можно добавить Уганду, с её ярким слоганом «Одарённые природой» (Uganda, Gifted by Nature).

В общем-то здорово, но только в Уганде, в феврале 2008 года, закончилась так называемая «Двадцатилетняя война». И если ранее в Уганде водилось достаточно много носорогов, то, в результате этой двадцатилетней гражданской войны, их не осталось ни одного. Вот такая история «одарённых природой»³.

Примечание - Nation Branding — зачем нужен брендинг стран/
<http://www.scona.com.ua/shootdown.php?id=020>

Рисунок 2 – Старая и новая символика Уганды

Примечание - Nation Branding — зачем нужен брендинг стран/
<http://www.scona.com.ua/shootdown.php?id=020>

Рисунок 3 – Старая и новая символика Египта

Хотя многие считают, символику Египта удачной, трудно согласиться с этим утверждением. С чем сейчас ассоциируется Египет, думаю понятно всем. Согласитесь, что визуал бренда не соответствует его содержанию.

Поэтому, национальный бренд в первую очередь это не символика, пусть и красочно и красиво сделанная. Это не логотип. Об этом, очень убедительно говорит Саймон Анхольт, британский ученый, советник правительства Великобритании, эксперт по территориальному брендингу: «Как я уже разъяснял много - много раз в своих книгах и статьях: это не область знания маркетинга.

Нет абсолютно никаких доказательств, что страны могут изменить свой международный имидж через маркетинговые коммуникации. И все равно немало стран продолжают ежегодно тратить впустую сумасшедшие суммы из денег своих налогоплательщиков на бесполезные пропагандистские кампании в прессе и на телевидении без малейшего намека на то, что эти усилия привели хоть к какому-либо успеху в деле изменения чьего-либо мнения к лучшему. О странах судят по тому, что они делают и тому, что они производят, но вовсе не по тому, что они говорят. Именно по этой причине я не верю в страновой брендинг: это ложная и опасная идея. У наций, государств есть бренды – в том смысле, что у них есть определенный образ – и этот имидж абсолютно важен для их развития и процветания в современном мире. Страны с мощным положительным имиджем могут экспортировать больше товаров, продвигать больше культурных ценностей и больше людей, предлагать больше услуг, привлекать большее число туристов, больше инвесторов, больше иммигрантов, больше внимания и уважения других правительств. Страны со слабым или подпорченным имиджем сталкиваются с тем, что им этих целей достигнуть намного тяжелее и это обходится намного дороже. Вот почему это так важно. Я повторяю: у стран есть бренд, однако страну отбрендировать нельзя. Только новые стратегии, новые инвестиции и инновации могут изменить имидж страны – и это занимает очень долгий период времени»⁴.

Но истории неудач гораздо красноречивее, чем успешные проекты, иллюстрируют технологию процесса. Провалом окончилась попытка ребрендинга США. В 2001 году, через месяц после терактов в Нью-Йорке 11 сентября, заместителем госсекретаря США по общественной дипломатии была назначена глава рекламного агентства Ogilvy & Mather Шарлотт Бирс, ее задачей был ребрендинг Америки — создание позитивного образа страны в мире, прежде всего в мусульманских странах. На прежней работе, в рекламном агентстве, среди успехов Бирс числились, среди прочего, кампании по продвижению пылесосов Hoover и риса Uncle Ben's. Госсекретарь Колин Пауэлл, комментируя в Сенате назначение Бирс, заявил:

«Ведь нет ведь ничего страшного в том, чтобы назначить человека, который знает, как продавать. Мы просто предлагаем продукт. Нам нужен кто-то, кто может снова сделать Америку брендом». Однако оказалось, что Америка отличается от пылесоса, и в марте 2003 года Бирс подала в отставку, причем высокопоставленные чиновники признавались журналистам, что результаты ее работы неудовлетворительные. Ошибкой стало то, что Бирс не вписала США как продукт в контекст целевой аудитории: культурный, социальный, политический, экономический, моральный, сакральный. Например, перед вторжением в Афганистан американцам срочно пришлось придумывать новое название операции, которая изначально именовалась «Безграничная справедливость». Название возмутило мусульманских союзников США: по их мнению, безграничной справедливостью обладает только Аллах⁵.

Критериями национального бренда являются неосвязаемость, ассоциативность, имиджевость. Национальный бренд, это неосязаемый образ и ассоциативные представления о стране в сознании людей, представляющие собой базовую ценность и уникальное свойство имиджа.

Например, Германия — это качество, Италия — стиль и дизайн, Япония — новые технологии, Британия — традиции и т.д. Национальный бренд не обязательно должен совпадать с внутренней национальной идеей (по выражению участников дискуссии, "интимной" и неотделимой частью нашей общей жизни), но они всегда взаимодополняемы и не могут существовать вне контекста друг друга"⁶.

Узнаваемость Казахстана характеризует таблица 1.

Таблица 1 - SWOT-анализ уровня узнаваемости Казахстана

Сильные стороны	Слабые стороны
<ol style="list-style-type: none"> 1. Выгодное географическое расположение. 2. Уникальные природные ресурсы. 3. Исторические, культурные особенности. 4. Развитая транспортная инфраструктура. 5. Казахстан – единственный остров стабильности в Центральной Азии и самое экономически успешное государство. 6. Казахстан привлекателен для инвестиций. 7. Высокая грамотность населения. 8. Специфика и этно - демографического состава. 9. Развитая социальная инфраструктура. 10. Современная бизнес - и производственная инфраструктура. 	<ol style="list-style-type: none"> 1. Нет единой программы инициатив в сфере национального брендинга. Все действия по формированию странового брендинга сводятся лишь к разрозненным и непоследовательным мероприятиям, о которых представители ключевых аудиторий либо ничего не знают, либо знают поверхностно (Саммит ОБСЕ, Азиада и т. д.). 2. Отсутствие единого государственного органа. 3. Кризис специалистов по брендмейкингу. 4. Нет крупных коммерческих брендов в стране. 5. Отсутствие продуманной и постоянной политики в области внешних коммуникаций. Отсутствуют эффективные каналы передачи информации на региональном уровне и в международное информационное пространство. 6. Слабо развит сегмент внутреннего туризма. 7. Отсутствует общественный институт, занимающийся формированием бренда посредством публичной дипломатии (например, такой как Фонд им. Ф. Эберта, Международный институт Гёте, Британский совет).

Возможности	Угрозы
<ol style="list-style-type: none"> 1. Инвестиционный и инновационный потенциал. 2. Возможности кластерного развития в регионе. 3. Развитие Шоу бизнеса. 4. Создание индустриальной зоны. 5. Организация программы национального брендинг. 6. Высокие стандарты высшего образования, способствующие развитию высокотехнологичных видов деятельности. 7. Развитие производства высококачественной отечественной продукции. 8. Развитие крупных коммерческих брендов. 	<ol style="list-style-type: none"> 1. Вытеснение с рынка продукции местного производства за счет ввоза ее из приграничных территорий. 2. Снижение конкурентоспособности отдельных секторов экономики после вступления Казахстана в ВТО. 3. Расширения китайского экономического и демографического присутствия. 4. «Давление» со стороны ЕС. 5. Ухудшение экологической обстановки. 6. Декларативный характер и слабая поддержка малого предпринимательства, наличие барьеров разрешительной системы. 7. Отсутствие реальной и эффективной поддержки инновационного предпринимательства.
Примечание - Ахметова А.К. Особенности проектирования странового бренда/osobennosti-proektirovaniya.	

Создание бренда страны может преследовать различные цели. Так, для такого государства, как Эфиопия, выживающего за счет международной помощи и ассоциирующегося с нестабильностью, бедностью, болезнями и коррупцией, брендинг будет направлен не на то, чтобы вызвать жалость, а на презентацию туристических, инвестиционных и экспортных возможностей. В то же время для таких стран, как Германия и Великобритания, вопрос брендинга состоит не столько в создании бренда, сколько в его поддержании и защите как ценного актива и ключевого элемента сохранения своего конкурентного преимущества⁷.

Но при создании национального бренда, следует учитывать, что полностью нельзя поменять свой сложившийся образ. Об этом предупреждает и Филипп Котлер, профессор Старшей Школы Менеджмента Келлог в северозападном университете Чикаго. По его мнению, страна не может полностью изменить свой образ. Он говорит, что новый продукт на рынке – это *tabula rasa*, но страна всегда вынуждена учитывать свою собственную историю, и историю своего взаимодействия с другими странами, и никогда не сможет изменить свой образ полностью. Также, страна не может изменить свой фактический состав – цвет кожи населения, свой ландшафт, свою культуру – только затем, чтобы стать удачным, красивым и причисленным брендом⁸.

В августе 2012 года международная компания Brand Finance выпустила свой очередной отчет [Топ-100](#) самых ценных стран-брендов 2012. Рейтинг национальных брендов по версии Brand Finance - это 100 стран мира, проранжированных по силе и ценности их "торговой марки". Первое место по-прежнему занимает США, чья стоимость составляет \$14641 млрд. В первой тройке ... не произошло особых изменений – ее состав остался тем же, однако Китаю удалось сместить Германию на одну строчку вниз. Самыми быстрорастущими в цене брендами стали такие страны, как Польша, Украина, Швейцария, Китай, Аргентина. Экономика Польши продолжает расти, отмечается в отчете Brand Finance, это страна, которой удалось избежать влияния рецессии 2008 года. Кроме того, на рейтинг Польши, равно как и на рейтинг Украины, повлиял факт проведения в 2012 году Чемпионата Европы по футболу. В топ самых сильных стран-брендов главенство принадлежит Сингапуру. В данном подрейтинге одним из самых важных параметров оценки является так называемый Индекс Силы бренда. В топ-5 лидеров, помимо Сингапура, входят

Швейцария, США, Германия, Швеция. Самым привлекательным брендом с точки зрения туризма стала Австралия. Инвестиционная привлекательность выше всего у Сингапура. Наилучшей страной для работы и получения образования является Швейцария, а США - лучший бренд, использующий свое имя для продвижения товаров и услуг. Что касается континентов, то самым ценным остается Европа со стоимостью \$17,5 трлн. Наибольший рост показала Южная Америка, прибавив к стоимости 43%, в основном, благодаря росту Бразилии.⁹

Примечание - <http://www.rate1.com.ua/ehkonomika/2327/>

Рисунок 4 - Страны-бренды

Проектирование национального брендинга как комплексную и системную работу «7IMAGE» для Казахстана характеризует рис. 5.

имидж национального продукта(INP)		визуальный имидж(IV)	
имидж руководителя государства(IPC)	Национальный брендинг(Nation branding) «7IMAGE»	имидж народа(IP)	
имидж потребителя(IC)		социальный имидж(IS)	инвестиционный имидж страны(II)

Рисунок 5 – Модель национального брендинга «7IMAGE»

Аннотация

Проектирование национального брендинга должно содержать практически все направления работы по формированию национального имиджа. В этой связи уместно привести слова: для того что б был «сильный» национальный бренд, нужен хороший «национальный продукт». Без него, получится просто красивая картинка под именем «национальный бренд». Nation branding начинается с качественного национального продукта, а не наоборот.

Аннотация

Ұлттық брендингті жобалау іс жүзінде ұлттық имиджді қалыптастырудың барлық бағыттары бойынша жұмыс істейді. Мына сөзді келтіргенде: күшті «ұлттық бренд» болу үшін жақсы «ұлттық өнім» болу керек. Бұл жол болмаса, «ұлттық бренд» деп аталатын әдемі сурет түседі. Nation бренд сапалы ұлттық өнімнен басталады, керісінше емес.

Annotation

Designing a national branding should contain almost all areas of work on the formation of a national image. In this regard, it is appropriate to quote: in order to have a “strong” national brand, you need a good “national product”. Without it, it will turn out just a beautiful picture under the name “national brand”. Nation branding begins with a high-quality national product, and not vice versa.

Литература

¹ http://www.management.com.ua/notes/companion_1.html

² http://www.management.com.ua/notes/companion_1.html

³ Nation Branding — зачем нужен брендинг стран
<http://www.scona.com.ua/shootdown.php?id=020>

⁴ Насимов Б. Страна как бренд/<http://blog.review.uz/ekonomika/strana-kak-brend>

⁵ http://www.marketing.spb.ru/lib-special/regions/nation_branding.htm

⁶ Житнюк Ася .ИА "Росбалт"/ <http://www.rosbalt.ru>

⁷ http://www.management.com.ua/notes/companion_1.html

⁸ <http://www.polylog.ru/ru/pr-blog/brending-strany.htm>

⁹ <http://www.rate1.com.ua/ehkonomika/2327>

Маркетинг Республики Казахстан: страновой бренд/ Сб. по материалам научного семинара. КазЭУ имени Т.Рыскулова. – Алматы: Экономика, 2014. – С.37 – 50.