Бренд Волгоградской области: каким он будет?

Ученые ВолгУ обсуждают стратегии продвижения региона. 

Более века назад известный русский экономист И.В. Вернадский писал: «Каждая местность имеет свой идеал, каждая страна – свои формы совершенства, чуждые другой, под иными условиями стоящей местности. В этом-то преимущественно и кроется главная причина того различия, которое существует в хозяйственном, общественном и политическом положении». На тот момент еще не существовало таких понятий, как «бренд», «имидж», «позиционирование», но о необходимости продвижения регионов с использованием ключевых отличительных характеристик настаивали лучшие экономические и политические умы. 
Сегодня территориальный и региональный брендинг – пока еще новое для России явление. Но маркетинг территории, собственный бренд, безусловно, способствуют инвестиционной и туристической привлекательности местности. Осознавая это, правительство РФ утвердило в январе 2008 года Концепцию продвижения национального и региональных брендов страны. Политика территориально-имиджевой составляющей Волгоградской области, по сути, только формируется. И важно на этом стратегическом этапе разработать актуальную и релевантную концепцию продвижения нашего региона. В процессе создания территориального бренда необходимо его грамотное проектирование, верный выбор территориальной идентичности, осознание роли визуальной политики. Ведь территориальный брендинг создается не только для внешних, но и для внутренних потребителей, то есть для жителей. 
Некоторые шаги в плане создания бренда Волгоградской области сделаны. Например, при активном участии ученых ВолГУ разработана «Стратегия развития Волгоградской области до 2025 г.» – документ, который определяет приоритетные направления развития региона, исходя из анализа социально-экономической, политической ситуации области, ее культурного и научного потенциала, географического положения. Издан ряд энциклопедий – «Энциклопедия Волгоградской области», «Энциклопедия Сталинградской битвы», «Экономическая энциклопедия Волгоградской области», «Археологическая энциклопедия». Это тоже важный этап в плане построения бренда – обобщение культурного, исторического, политико-экономического опыта региона. 
Ведущие ученые Волгограда могут внести посильный вклад в разработку плана регионального продвижения, региональной маркетинговой стратегии, ориентированной на продвижение уникальных особенностей Волгоградской области с учетом всех имеющихся и потенциальных ресурсов. Важным этапом в брендинге Волгоградской области должно стать определение миссии региона, формулировка слогана. Ведь именно слоган – ядро бренда, он несет в себе основной смысл существования и деятельности субъекта. 
О бренде территории и территориальном брендинге размышляют ученые Волгограда. 

Анатомия бренда 
– Бренд – феномен массового сознания, это специфический образ, социальное представление, имеющее сложную структуру и содержание. Одно из главных генетических качеств данного феномена – его глобальность: он охватывает все сферы жизнедеятельности региона, – подчеркивает ректор ВолГУ, д.э.н., профессор О.В. Иншаков. – Бренд территории концентрированно представляет цепочку ассоциаций, включающих и географические особенности, и исторические реалии, и видение бизнеса, и культуру, и имидж, и многое другое. Бренд региона, в отличие от товарных брендов, обладает символической ценностью: он не обладает меновой стоимостью. Но он создает дополнительную ценность для потребителей, а это уже позволяет продавать региональную продукцию – и товарную, и интеллектуальную – по более высоким ценам. 
Любой бренд объемен, его нельзя создать и воспринять на плоскости. Он имеет функциональное измерение – «полезность» всего, что связано с брендом. Он измеряется социально – в плане идентификации социума с брендом. Он имеет ментальное измерение: это касается способности оказывать конкретному человеку ментальную поддержку. Наконец, бренд имеет духовное измерение – в плане глобальной или локальной ответственности, то есть бренд обладает интегративными свойствами. 
Олег Васильевич отмечает, что для эффективного формирования территориального бренда необходимо руководствоваться рядом методологических принципов. Во-первых, это целостность создаваемого образа, непротиворечивость, то есть идентичность его отдельных компонентов – как во внешнем контексте, так и в плане внутренней политики. Во-вторых, позитивность для целевой аудитории, четко определенной. В-третьих, охраноспособность соответствующих элементов бренда, рекламоспособность его составляющих. В четвертых, соответствие потребностям целевой аудитории. Любой бренд необходимо выстраивать на конкурентном преимуществе, истинном или виртуальном, но обязательно однозначно представленном в сознании целевой аудитории. 

В начале будет идея 
– Бренд нельзя просто создать – так же, как нельзя создать национальную идею, – считает О.И. Сгибнева, д. филос., н., профессор. – Бренд основывается на ассоциации с какими-либо значимыми событиями, явлениями, артефактами. В первооснове – достижения региона, которые определяют его своеобразие, отличие от других регионов. Обратный процесс искусствен, он не сможет найти отклик в общественном сознании. 
Бренд Сталинграда определило событие, значимость которого была оценена всем мировым сообществом. Бренд Волгограда пока создавать не на чем. Надо сначала создать то значимое, что найдет отклик в сердцах людей. А ведь наша область дает возможность для созидания. Ее особое географическое положение, природные богатства определили особенности ее исторической судьбы: перекресток торговых путей между западом и востоком, севером и югом, она стала перекрестком цивилизаций, уникальным этнокультурным регионом. Здесь получили распространение все мировые и многие национальные религии, в нашем регионе исторически проживают люди более 100 национальностей, здесь более четырех веков мирно живут люди разных культур и разных вероисповеданий. 

Что в имени тебе?.. 
Зарубежный опыт показывает немало примеров успешного брендинга территорий. Например, город Йоханнесбург во всех рыночных коммуникациях представляется как Joburg. Город Эйндховен – исторический центр инновационных технологий в Нидерландах – имеет второе название Brainport, что в переводе означает «мозговой центр». Уже своим названием городок пытается привлечь людей творческих специальностей. 
В последнее время различные российские города позиционируют себя в качестве своеобразных столиц России. Нижний Новгород закрепил за собой название «Столица Поволжья», а Казань зарегистрировала в Роспатенте товарные знаки «Третья столица», «Третья столица России», «Третий город», «Третий город России», а также «Russia's third capital». Уже признан на международном уровне бренд «Кострома – ювелирная столица России». Летней, а теперь и олимпийской столицей России называет себя Сочи. Однако для осознания собственной ценности и значимости региону совсем не обязательно объявлять себя столицей. Отличный пример – Урюпинск, ставший символом российской глубинки. А что Волгоград? Это один из самых крупных городов Южного Федерального округа, он может позиционировать себя как культурный, промышленный, образовательный, научный центр Юга России. Но позиционирует ли? 
И.И. Курилла, д.и.н., профессор, заведующий кафедрой международных отношений, регионоведения и политологии ВолГУ, утверждает: 
– Имидж региона нужен для того, чтобы что-то привлекать: это могут быть внимание, инвестиции, гости или постоянные жители. Однако само внимание мало о чем говорит. Бесспорно, важны инвестиции. Но они не самоцель, об этом надо помнить. Иначе есть относительно простые способы: открой тут дешевую свалку радиоактивных отходов – и получишь инвестиции. 
Гости, то есть туристы, – хорошая отрасль региональной экономики. Могут и отели наполнить, и рестораны, и денег оставить в регионе. Тут Волгограду есть над чем работать, много еще недооценено и недоиспользовано. Однако при всем этом мы не приморский курортный городок и не объект всемирного наследия из ряда небольших средневековых красивостей. Туризм может быть отраслью, но не будет определяющим в жизни миллионного города. 
Важнее всего поставить правильную цель, а эта цель должна быть такой: в городе должно хотеться жить, чтобы активные волгоградцы не стремились уехать в Москву, Петербург или Америку. Чтобы, напротив, сюда стремились люди со всей России, а может, и из более дальних мест. Будет достигнута эта цель – и следом придут инвестиции, приедут гости и обратят на город внимание. 
Что для этого надо? А что ценят люди в качестве жизни? Образование. Возможность дать качественное образование детям – мощнейший стимул жить в регионе. Культуру. Возможность провести досуг интересно и разнообразно. Возможность проявить собственные творческие способности. Экологию. Чистые воздух и вода. Природные парки, где можно отдыхать. Толерантность к приезжим (любой национальности). Добавьте сами... 
Мне представляется, – говорит Иван Иванович, – что политика региональных властей должна быть ориентирована вот на этот перечень, а то, что обычно стоит у них в повестке дня, есть лишь средство достижения. 

История как уникальный атрибут 
– История города намного глубже, чем кажется поверхностному взгляду, – продолжает рассуждение об исторической составляющей регионального образа И.И. Курилла. – Начнем с того, что Волгоград – единственный в стране город, на территории которого люди жили еще в период палеолита. Не единожды наш регион играл важнейшую роль в судьбах человечества. Здесь происходили переломные события, влиявшие на ход истории Евразии. Археологи полагают, что где-то в нашем углу Великой степи произошло одно из важнейших событий неолита – одомашнивание лошади. 
В Средневековье именно здесь находился столичный регион Золотой Орды – крупнейшей державы XIII – XV вв., простиравшейся от Китая на востоке до Венгрии на западе. Район Волго-Донской переволоки и берега Ахтубы были застроены дворцами знати и домами ремесленников, численность жителей здесь была намного выше, чем в любом европейском городе той эпохи. Именно наш регион был базой крупнейших народных восстаний и крестьянских войн XVII – XVIII вв., самые известные из которых возглавляли Степан Разин и Емельян Пугачев. 
В ходе Гражданской войны в России 1918-1920 гг. бои за Царицын сыграли ключевую роль в поражении Белого движения: армии Деникина, действовавшие на Юге страны, не смогли соединиться здесь с войсками Колчака, контролировавшими Сибирь. 
Наконец, величайшее сражение современности, подвиг советского народа под Сталинградом, повернул ход Второй мировой войны, избавив мир от опасности нацистского господства. 
Но не только стратегические соображения и войны выводили наш регион на авансцену истории. Перекресток двух крупнейших рек Европы и Великой степи издревле был местом контактов людей разных культур. Пути торговли и путешествий, проложенные по Волге и Дону с севера на юг, а по Великому шелковому пути – с запада на восток, помогали людям, жившим здесь сотни и тысячи лет назад, вырабатывать принципы, вышедшие на первый план в современном обществе. Разные языки и религии, расы и этносы учились здесь плодотворному взаимодействию. 
Русские и татары, калмыки и немцы, украинцы и армяне, столетиями жившие в нашем регионе, казаки и купцы, бурлаки и стрельцы, рыбаки и предприниматели сформировали особый характер людей Волго-Донского междуречья, сделав его настоящим перекрестком цивилизаций. 
Многокультурность и толерантность и сегодня характеризуют Волгоградскую область. Именно объективное изучение все богатой истории региона может стать основой воспитания патриотизма и интернационализма. 

Создание бренда или ребрендинг? 
– Постановка вопроса о ребрендинге Волгоградской области – актуальна, объективна и закономерна, – подтвердил Д.П. Фролов, д. э. н., заведующий кафедрой маркетинга и рекламы ВолГУ. – Важно определить курс дальнейшего развития региона и целевую модель его состояния. Во-первых, необходим системный подход к пониманию регионального бренда. Регион – сложнейшая социально-экономическая система. И бренд региона не может быть узким, односторонним, аспектным. Волгоградская область как российский центр патриотического воспитания – это хорошая идея и ее надо развивать. Но нельзя забывать о других, не менее важных моментах. Бренд региона – это комплексное отражение его уникальных конкурентных преимуществ. Это не просто его «раскрученные» символы или подсознательные ассоциации (Родина-Мать, Сталинградская битва и т.д.). Это не знаменитые земляки, хотя и они действенно участвуют в формировании бренда. 
Во-вторых, нужен эволюционный подход. Бренд Волгоградской области не может опираться только на славное военное прошлое или на исторически сложившиеся природные условия. Он должен быть устремлен в будущее. Бренд – это образ региона, который продвигается во внешнюю среду. И здесь возникает масса вопросов. Зачем Волгоградской области нужен бренд? На кого он будет ориентирован? На туристов? На инвесторов? На иногородние квалифицированные кадры? На экспортеров товаров местного производства? Какова целевая аудитория нашего бренда? Без ее четкого определения новое позиционирование региона обречено на провал. 
Приведу показательный пример. Урюпинск – бренд национального масштаба, «столица российской глубинки». Кому от этого хорошо? Кому стало легче? Нищим старухам, продающим на перронах пуховые платки? Проезжающим мимо по московской трассе обывателям, которые фотографируются около стелы с надписью «Урюпинск»? А в городе всё те же отсталость и перманентный кризис... 
И, конечно, бренд не возникает на пустом месте. Он должен логически следовать из стратегии социально-экономического развития региона. 
В-третьих, важен реалистичный подход. Бренд региона может рассматриваться как сумма брендов местных компаний, производящих товары и услуги под маркой «сделано в Волгоградской области», формируя тем самым региональный репутационный капитал. Значит, нужны реальные меры по развитию малого и среднего бизнеса, инкубаторов и кластеров и т.д. Надо понимать, что брендинг не решит всех проблем. Чтобы прогрессивная молодежь не стремилась уехать в Москву, надо создавать программы льготного ипотечного кредитования и социальных пособий молодым семьям. Чтобы улучшался инвестиционный климат, надо снижать административные барьеры и налоговое бремя. Чтобы развивались сферы науки, образования и культуры – нужна программа целенаправленных инвестиций. В основе регионального бренда лежат реальные постоянные действия власти, направленные на повышение уровня жизни людей и расширение возможностей для инициатив бизнеса. 

Брендинг – дело профессионалов 
Бренд – своеобразный порт, объединяющий все позитивные проявления на территории для достижения единой цели. Бренд – продукт сознательного и управляемого осмысления, искусственно организованной общественной рефлексии и проектирования. Эта искусственность бренда предполагает управление его созданием и продвижением, наличие заказчика, наличие квалифицированной группы разработчиков, наличие информационных и финансовых ресурсов, четко сформулированное техническое задание, программу создания и продвижения бренда, мониторинг эффективности бренда, механизм поддержания и развития. 
– Очень хорошо, что общественная дискуссия по поводу бренда нашей области ведется, – убежден О.В. Иншаков. – Но сколько людей – столько и мнений. Поэтому стратегию регионального брендинга должны разрабатывать ученые, которые смогут обобщить и систематизировать результаты обсуждений, учесть мировой опыт, четко сформулировать элементы и компоненты бренда Волгоградской области, обосновать механизм и ключевые направления его развития и продвижения. Научная обоснованность брендинга региона особенно важна в связи с тем, что маркетинг территорий – достаточно новое направление в экономической науке, и готовые эффективные «рецепты» (эталонные стратегии) еще не выработаны.
