PAGE
1

Богомазова Т.Г.

Музей антропологии и этнографии им. Петра Великого (Кунсткамера) РАН

Санкт-Петербург

Музей как бренд

"Бренды - мощное оружие. Они заставляют чувствовать себя лучше, не как все - больше, меньше, счастливее, удобнее, теплее, увереннее. Они задевают умы и сердца. Быть циничным в этих вопросах легко, гораздо труднее быть успешным"

 Сэр Ричард Бренсон
Как утверждает Томаса Гэд – автор известной книги «4Д-брендинг» - в экономике ХХI века бренд, которым располагает компания, - это и есть сама компания в ее долгосрочном развитии. В частности, он пишет: "Мы стремимся к отличию от других, чтобы избежать вырождения. Деловая жизнь - лишь продолжение других форм жизни. Если вы ничем не отличаетесь в бизнесе, само ваше существование под угрозой" (1).

Это предостережение, на первый взгляд, имеет мало отношения к реалиям российской музейной сферы. У его оппонентов всегда найдется оправдание в виде того, что каждый музей по-своему неповторим, музей по своей природе представляет собой депозитарий уникального, и банальные коммерческие проблемы, возникающие на пересечении потребительского спроса и предложения, еще долго будут обходить его стороной. И все бы было хорошо, если бы мы оставались существовать в координатах пост-советской парадигмы, однако экспансия постмодернизма не оставляет никакой надежды на откладывание или замалчивание проблемы брендинга музеев.
Как известно, для аутентификации компаний Томас Гэд ввел понятие бренд-кода, по аналогии с генетическим кодом живых существ. Его модель бренд-кода напоминает паука - три его ноги опираются на реальное положение бренда на рынке - полезность, позиционирование и стиль, в котором реализуется бренд; три других устремлены в будущее - миссия, ценности и видение (метод реализации ценностей). Таким образом, содержание бренда определяет набор различных отношений между одними сущностями по следующим векторам: товар - потребитель, потребитель - товар, потребитель – товар - тот же потребитель, потребитель – товар – другой потребитель; потребитель – товар – социальное окружение.

Удивительно, но перед нами – классическая схема взаимодействия посетителя с музейным предметом, когда вместе с первичным знанием о предмете (его назначении, функции, вариантах использования, стране происхождения и т.д.) посетитель начинает осваивать опыт его употребления другими людьми или даже культурами, и через это постигает нужды, запросы, желания, образ, стиль жизни и жизненные ценности этих людей, а в конечном счете – формирует свои рациональные мнения, эмоциональные чувства и поведенческие реакции на тот или иной элемент или явление культуры, эмулируемые в результате восприятия информации о музейных предметах. Именно через выбор предметного ряда (т.е. музея) вступает в силу социальная адаптация (аффилиация) посетителя: присоединение к социальной группе, к которой он принадлежит или хочет принадлежать, поддержание социального положения через значимое окружение, укрепление социальной роли, впечатление, который он производит в социуме за счет потребления той или иной культурной информации.

Понятие бренда

Приведем наиболее полное определение бренда, которое, наверное, только можно встретить (его “собрали” из всевозможных источников два исследователя - Leslie de Chernatony и Francesca Dall`Olmo Riley - исследователи из Великобританского The Open University).

Итак, бренд - это:

1. юридический инструмент

2. система отождествления

3. компания

4. идентификационная система

5. образ в воображении потребителей

6. личность

7. отношение

8. добавленная ценность

9. эволюционирующая сущность.

Постараемся установить какие из этих определений имеют наиболее близкое отношению к музею и его взаимоотношению с музейным посетителем. На наш взгляд, в первую очередь – это бренд как образ в воображении посетителей, то есть набор уникальных ассоциаций, отвечающих (или не отвечающих) реалиям самого музея. Каждый воспринимает музей по-своему и создает себе свой собственный его образ.

На втором месте находится бренд как идентификационная система, а на третьем - бренд как система отождествления, то есть совокупность визуальных знаков, в идеальном случае несущих смысловую нагрузку (символ, цвет, слоган, начертание пр.), позволяющие устанавливать связь между брендом и потребителем, задавать четкую позицию бренда в системе его ценностей и предпочтений.

Наконец, бренд музея имеет функцию добавленной ценности, так как из всего спектра задач, стоящих перед брендом, одними из важнейших является отличие его от других, достижение преимуществ и возможность повысить спрос. Это все становится возможным, когда мы убеждаем посетителя в преимуществе, заставляем его потратить больше своего времени, внимания, иначе говоря, заплатить, как в буквальном, так и в переносном смысле, большую цену за лучшее (реальное или воспринимаемое им) качество музея.

Создание бренда

Создание бренда включает в себя создание торговой марки, которое предусматривает ряд этапов:

· разработку названия (фонемы) торговой марки

· проверку названия на охраноспособность

· создание визуального образа (графемы) торговой марки или товарного знака

· юридическую регистрация торговой марки

· дизайн указателей и этикеток

· рекламную поддержка торговых марок (включая разработку рекламной концепции, слоганов, рекламных текстов, дизайн полиграфических и рекламных материалов)

· печать тиражей полиграфических и рекламных материалов.

· дизайн бланков, представительской и сувенирной продукции

· создание веб представительства.

Анализ этих этапов показывает, что в том или ином виде подобные мероприятия реализовали у себя многие российские музеи. И тем не менее, даже создание и регистрация торговой марки не сделали ряд из них более посещаемыми или успешными. С другой стороны, есть музеи (и их немало), которые не имеют даже логотипа, и тем не менее сложились как успешные бренды, востребованные как в своем регионе, так и за его пределами.

Этот факт обращает нас к проблеме позиционирования музеев, то есть определения системы координат, в которых они себя помещают в сознании посетителей. В широком смысле речь идет об управлении мнением посетителя относительно места (позиции) бренда музея среди множества других учреждений, где человек может провести свое свободное время. Целью любого позиционирования является создание у посетителей такого впечатления, что перед ним уникальный, единственный в своем роде локус, равноценной замены которому не существует. Вот как пишут об этом Раджив Барта, Джон Майерс и Дэвид Аакер: «Позиция торговой марки – это набор ассоциаций, которые потребитель связывает с торговой маркой. Они могут охватывать физические атрибуты, стиль жизни, ситуации использования, имидж торговой марки…Позиция торговой марки развивается годами посредством рекламы, слухов и опыта пользователя» (2). Таким образом, основная задача позиционирования – облегчить потребителю процесс выбора, сформировать целостный образ, который формируется в его сознании и именуется брендом. Нельзя не согласиться с В.Домниным: «позиционирование – это создание для марки такого контекста, в котором связанный с ней выбор будет восприниматься как наилучший» (3). При этом позиционирование музея строится преимущественно на сегментировании потребителей по географическим, социально-демографическим, и психографическим особенностям.

В докладе рассматриваются также аспекты идентичности и атрибутов музейного бренда, вопросы управления им, а также реальная практика музейного брендинга в России и за рубежом.

1. Гэд Т. 4Д-Брендинг. Москва, 2002.

2. Батра Р., Майерс Дж., Аакер Д. Рекламный менеджмент. М., СПб, К., Вильямс. 1999. С. 193.

3. В.Н.Домнин. Брендинг: Новые технологии в России. Изд-во «Питер». 2002. С.124.

