

ИНТЕГРИРАНИ
МАРКЕТИНГОВИ КОМУНИКАЦИИ,
БРАНД И ГРАФИЧЕН ДИЗАЙН:
МЕЖДУ ДЕФИНИЦИИТЕ И ПЕРСПЕКТИВИТЕ

Copyright

**ИНТЕГРИРАНИ МАРКЕТИНГОВИ
КОМУНИКАЦИИ,
БРАНД И ГРАФИЧЕН ДИЗАЙН:
*между дефинициите и перспективите***

Стефан Серезлиев

Научен редактор

ИВАНКА МАВРОДИЕВА

Професор, доктор на науките

Издателство "Ваньо Недков"
2014

Доц. д-р Стефан Серезлиев работи академично и професионално в областите на Интегрираните маркетингови комуникации, брандинга, дизайна, визуалната реторика и семиотика повече от 25 г. Един от основателите на първата чуждестранна комуникационна агенция в България: PBI Integrated (US) през 1992 г., а впоследствие и на българските представителства на международни комуникационни структури като McCann Sofia, Euro RSCG Sofia (HAVAS), DM&B Austria и др.

Участвал е в редица национални и международни проекти в областите на креативните индустрии и брандинга; ръководи академични и професионални семинари, вътрешнофирмени обучения; консултира компании и комуникационни агенции в областите на мениджмънта на Интегрираните маркетингови комуникации и брандинга, оптимизиране на творческия процес и стратегическото творческо планиране.

Преподавал е реклама и дизайн в Institut Supérieur des Beaux-Arts de Sousse (ISBAS) - Tunisie, където получава награда за принос във висшето образование.

Член на:

Борд на Superbrands Bulgaria
Борд на Институт по реторика и комуникации
Център за креативни индустрии, медии и нови технологии
Съюз на Българските Художници (Графичен дизайн)
Съюз на Българските Журналисти
American Academy of Advertising
Ico-D (International Council of Design)
Един от основателите на Българската Академична Асоциация по Комуникации (БААК) и др.

В памет на майка ми.

© Стефан Серезлиев, автор

Проф. д.н. Иванка Мавродиева, научен редактор

Брайко Брайков, художник на корицата

ИК „Ваньо Недков“

Българска, първо печатно издание 2014, ISBN 978-619-194-009-7

COBISS.BG-ID 1289928164

Електронно издание CD (pdf), 2019, ISBN 978-619-194-044-8

COBISS.BG-ID 1289943012

Сайт: <https://www.iorc.>

Институт по реторика и комуникации - София

Institute of Rhetoric and Communications - Sofia

© Абсолютно е забранено копирането, публикуването и публичното разпространение на материалите от книгата с каквато и да е било обществена или търговска цел. Забранено е публикуването на текста или части от него под каквато и да е форма. При желание на трета страна да публикува част от книгата това да става след изрично разрешение от автора.

Съдържание

Увод или новата комуникационна амалгама	7
---	---

I. ПЪРВА ЧАСТ. ИНТЕГРИРАНИТЕ МАРКЕТИНГОВИ КОМУНИКАЦИИ: ПРЕДИЗВИКАТЕЛСТВАТА ПРОДЪЛЖАВАТ

1. Интегрираните маркетингови комуникации: концепции и дефиниции	9
2. ИМК в българското академично и професионално пространство	16
2.1. Висшето образование по реклама – теория и практика	17
3. ИМК: дефиниционни противоречия	36
4. Ключови понятия в ИМК	45
5. Предиизвикателствата пред ИМК: традицията се среща с бъдещето	56
6. Професионални приложения (Чеклист и мениджърски подходи):	70
6.1. ИМК – как да интегрираме нашите комуникации	70
6.2. Избор на комуникационна агенция в процеса на ИМК	76
6.3. Процес на агенционно брифиране и де-брифиране	82
<i>Бележки, библиография</i>	113

II. ВТОРА ЧАСТ. БРАНД И БРАНДИНГ

1. Произход на бранда	126
2. Идеята за бранда в ИМК	134
3. Дефиниции на бранда и брандинга	136
4. Ключови понятия в брандинга и бранд мениджмънта	146

5. Емоционалният брандинг	193
5.1. „Пътната“ карта на емоционалния брандинг	208
5.2. Емоционалната карта на бранда	218
6. Брандът в политиката	229
7. Бранд тероризъм: между наративността и бранд журналистиката	239
8. Приложение:	
8.1. Бранд и творчески процес (чеклист WARC)	253
<i>Бележки, библиография</i>	257
9. Приложения от българската комуникационна практика	284

**III. ТРЕТА ЧАСТ.
ГРАФИЧНИЯТ ДИЗАЙН:
Изкуство, бизнес и социална кауза.**

1. Съвременният дизайн	285
2. От графичен към комуникационен дизайн: дефиниции	286
3. Дизайнът и неговите дисциплини: характеристики, дефиниции и ключови думи	294
4. Изследвания в комуникационния дизайн, мениджмънт на дизайна и брандинг	308
5. Приложения: Дизайн на опаковката, дизайн за социални каузи и дизайн в имиджова кампания.	315
5.1. Дизайн на опаковка (българска комуникационна практика)	318
5.2. Дизайн за социална кауза (Poster for tomorrow)	329
5.3. Дизайн в социално-политическа кампания (Human Rights Watch)	335
5.4. Дизайн в имиджова кампания на културна организация (Philharmoniker Hamburg)	337
<i>Бележки, библиография</i>	340
Заклучение	348
<i>Препоръчителна литература</i>	350

Увод

ИЛИ НОВАТА КОМУНИКАЦИОННА АМАЛГАМА

Последните години интегрираните маркетингови комуникации (ИМК), брандът и дизайнът се превърнаха в своеобразни мантри за успех в комуникационната теория и практика. Трудно може да си представим дискусия за какъвто и да е било комуникационен проект в пъстрата професионална практика или в много области от образованието без тяхното включване по най-различни поводи и на най-различни етапи. От една страна, в наши дни това е неизбежно: невъзможно е да се говори за успех в една комуникационна кампания без търсене и постигане на максимална интегрираност между отделните комуникационни дисциплини (или функционални области, както ги наричат някои изследователи) на ИМК. От друга страна, всички комуникационни усилия реферират към бранда, към неговото създаване, изграждане и развитие – той от своя страна ги концептуализира във всеки един етап от търсенето и постигането на комуникационен фокус. От трета страна, и брандът, и ИМК в наши дни изпитват драматична и остра необходимост от нови стратегически и творчески комуникационни подходи; от нови мостове, през които да хуманизират своите непрекъснати послания, но вече не към „потребителите“ или „таргет групата“, а просто към хората в един свят, където доверието бързо се топи в постоянно променяща се медийна ситуация. И това е времето на дизайна – с неговата философия и артистична практика, с неговата естетика и функционалност, феноменално и едновременно ориентирани и към обществото, и към бизнеса. Всичко това свързва ИМК, бранда и дизайна в една съвременна комуникационна, творческа и медийна амалгама, където бизнесът се среща с изкуството, за да инициира един наистина толкова дълго очакван диалог с публиката.

Същевременно не може да не се отбележи голямата свобода, с която тези термини се използват от различните учас-

тници. До голяма степен в свободното им интерпретиране може да се открие някакъв смътен пост-модерен чар: всеки от нас ги използва според своята професионална квалификация, подход или образование. В професионалната практика обаче тази относителна фриволност често пъти създава не само неудобство, но е и предпоставка за различни проблеми на стратегическо и тактическо ниво, а в по-далечен план има негативни влияния върху организационната структура на заинтересованите страни в комуникационния процес.

Ако читателят очаква да получи точната дефиниция в морето от определения за някой от термините, със сигурност ще бъде разочарован – няма една единствена дефиниция, която да претендира за максимална изчерпателност, както няма и един единствен алгоритъм на концептуализиране и действие за постигане на резултат.

Целта на монографията е семпла: читателят да се ориентира в многобройните дефиниции в контекста на тяхната релевантност към модерната динамика на комуникационните процеси. Да получи по-голяма яснота в разбирането за тези три термина в тяхната взаимна обусловеност, което да даде необходимата гъвкавост при дефинирането и решаването на различни комуникационни казуси. От там да се визират и техните перспективи на развитие, както в аспекта на тяхното самостоятелно комуникационно битие, така и в бъдещите възможности за откриване на нови устойчиви комуникационни валенции – по отношение на тях самите и интеграцията между тях; по отношение на медийната сцена и най-вече по отношение на обществото.

Структурата на монографията е подчинена на този подход. Авторът не търси историческата връзка между термините, а последователността им в една обща концептуална рамка, доколкото тя би могла да бъде определена в рамките на богатата комуникационната практика – т.е. интеграция в името на бранда, която използва пълноценно дизайна като процес и резултат от мощен стратегически подход и витална философия.

Авторът

I. ПЪРВА ЧАСТ.

ИНТЕГРИРАНИТЕ МАРКЕТИНГОВИ КОМУНИКАЦИИ: ПРЕДИЗВИКАТЕЛСТВАТА ПРОДЪЛЖАВАТ

1. Интегрираните маркетингови комуникации: концепции и дефиниции

Последните години в комуникационната теория и практика се очакваше тенденция към постигане на общо разбиране не само върху термина ИМК, но и почти масово прилагане на свързаните с него механизми, алгоритми и подходи.

Предизвикателствата, които бурно маркираха първоначалния бум от 90-те години на 20 век продължават. Академичната теория и професионалната практика продължават стремително да обогатяват както концептуалната теория, така и всекидневните професионални предизвикателства.

И днес терминът ИМК продължава да се прилага все по-широко, независимо, че противоречията остават. Почти няма участник в комуникационния процес, който да не декларира одобрението си от процеса на така необходимата интеграция. От една страна, това е бизнесът (или клиентите на комуникационните агенции), от друга – това са самите агенции, които работят в полето на ИМК – дали в сферата на една, две или всички стратегически дисциплини.

Академичните и университетските страни стават все по-активни в многобройните теми за изследвания,

университетите масово разкриват бакалавърски и магистърски програми, много колежи залагат на нарастващия интерес в младото поколение, като предлагат отделни учебни модули или едно- и двугодишни програми.

В професионалната практика и академичната теория се наблюдава широко разнообразие от идеи, подходи, методологии и идеи относно тяхната релевантност към перспективите на ИМК – наистина е трудно да се постигне пълно академично и професионално съгласие по отношение на точна дефиниция.¹

Без съмнение, възникването и развитието на този, комуникационен феномен придаде особен натюрел на комуникациите при решаването на различни комуникационни проблеми.

През всички години до тук със сигурност се налага тоталният подход към решаване на комуникационните проблеми в аспекта както на тактически, така и на дългосрочни стратегически перспективи. Това най-много проличава не толкова от реакциите на бизнеса, колкото от стремителния подход на много агенции и комуникационни конгломерати към изразяване на собствената си позиция за предефиниране на професията (професиите).

Развитие на ИМК е белязано със сложни проблеми, които не търпят отлагане във всеки един етап от времето. Особено интересни в това отношение са 90-те години на 20 век, когато се правят едни от първите и впоследствие част от последващи опити през годините за дефиниране на йерархията от процеси в ИМК - това е една от двете основни тенденции в подходите към проблема: а) ИМК като **интеграция от процеси и стремеж към медийната интеграция**; б) ИМК като **концепция**.

Съществуват редица разработки в това отношение. Те изразяват тенденциите от края на 90-те години на двадесети век към по-голяма яснота и адекватност на ИМК от гледна точка на: бизнес или агенционен мениджмънт, релевантност към маркетинговите предиз-

викателства и перспективите пред тях.

Забележителни са редица изследвания, които поставят различни акценти върху разбирането, структурата и процесите в ИМК, напр. в САЩ върху по-доброто разбиране от различни типове мениджъри от страна на клиента към процесите на ИМК и тяхната екстензия към различни комуникационни алтернативи и организационната им координация като извори на тези активности в различните видове бизнес. Проследява се и времето, което се отделя на различни маркетингово-комуникационни въпроси, включително ИМК ².

През периода на 90-те години един от важните въпроси е свързан с перцепцията към ИМК. Забележително в това отношение е мултинационалното изследване на Kitchen and Schultz през 1999 ³. То определя възприемането на ИМК от висши ръководители на рекламни агенции. Проведено е в пет английско говорещи държави: САЩ, Великобритания, Нова Зеландия, Австралия и Индия. Специален фокус се дава при редефинирането на ИМК като йерархичен процес с четири етапа на развитие: комуникационна координация; редефинирането на маркетинговите комуникации чрез изследване върху потребителите и тяхната обратна реакция; създаване на обща сегментирана база за прецизиране на комуникацията към потребителите; финансова и стратегическа интеграция с въвеждане на мониторинг ROI (return-on-investment) за всеки сегмент от аудиторията.

Един от основните изводи е, че ако клиентите разбират интеграционния принцип и неговата приложимост, то *те ще бъдат подкрепени от агенциите*. Същевременно се отбелязват и някои от основните бариери пред ИМК: липса на подготвени агенционни специалисти за всички области в маркетинговите комуникации и нуждата от по-голямата ми подготовка; клиентите все още нямат нужната експертиза да оценят ИМК програмите; трудности в централизацията на клиентската организация и противоречия с тях-

ната корпоративна култура; увеличаване на бюджета и др.⁴

Други, не по-малко важни и значителни бариери пред напредъка на ИМК от този период са: съпротивата за промяна; организационните структури; способностите и контрола; маркетинговата система⁵.

Особен интерес представлява изследването⁶ по отношение на мнението на различни групи от професионалисти, работещи в комуникациите в различни области по отношение на перцепцията върху ИМК и различната методология на прилагане на принципи и оценка. Това са "ръководители на маркетингови департаменти, рекламни и ПР агенции, академични изследователи и др." ⁷. На въпроса по отношение на избора на ръководство в ИМК с фокус: Кой има водеща роля при координирането на Интегрираните маркетингови комуникации, отговорите сумират резултатите: Топ мениджмънта; Маркетинг мениджмънта; Маркетинговата агенция; Рекламната агенция; ПР агенция; Агенции за насърчения на продажбите; Общи екипи от последните или част от тях; други.

*Важното заключение, което прави Swain е, че ИМК все още не е "онази завършена и ефективна парадигма, теория и практика... За ИМК да постигне тези нива на разпознаване и възприемане, концептуализирано изследване на дефинициите, ръководенето, добрите практики, оценяването, обслужването и цялостното интегриране на горните примери трябва да бъде адресирано, като резултат, в една работеща система, за да посрещне модерните маркетингови предизвикателства"*⁸.

Очевидна е водещата роля на маркетинговите специалисти, но предизвикателствата на работата в екипи са достатъчно основание, за да се структурира една последваща тенденция. Тя е свързана с ефективността и творческите подходи като определящи при създаването и следването на определени алгоритми на работа. Те започват от дефиниране на проблема и стигат до адекват-

ния анализ на потребителските реакции.

В контекста на общото развитие на рекламните комуникации, в частност, и ИМК като цяло, няколко факта са особено значение за общия поглед върху темата:

- Бурното развитие на комуникационния бизнес на фона на сложни икономически и социални предизвикателства. То дава отражение върху използваните подходи от различните комуникационни структури;

- Необходимост от синхронизиране между академичната и професионалната практика;

- Острата необходимост от преформулиране на структурите (рекламни и комуникационни агенции; маркетингови отдели на компаниите и пр.) във контекста на оптимизиране на бизнеса;

- Влиянието на достиженията на различните стратегически дисциплини, участващи в процеса на Интегрираните маркетингови комуникации;

- Засилващото се влияние на творческите аспекти в комуникациите като фактор за успех.

Различни тенденции могат да възникват, следвайки общия процес на развитие не само на интегрираните комуникации, но и на някои организационни феномени в комуникационните структури – агенции, отдели на компании и пр. Естествено в хода на разсъждения не трябва да бъдат пропускани и различни фактори, които влияят стратегически и тактически на този процес. Някои от тези фактори и сега са свързани с развитието на креативността в отделните стратегически дисциплини под формата на различни механизми и алгоритми, като тук се включват задължително успешните устойчиви постижения в дизайн мениджмънта.

От особено значение са и няколко структурни и функционални опозиции около идеята за начина и развитието на Интегрираните маркетингови комуникации. От една страна това са опозициите клиент-агенция на фона

на актуалните бизнес предизвикателствата; опозициите теории-практики в аспекта на успешната рекламна комуникация. От друга страна, с особено значение са опозициите вътре в самите интегрирани комуникации – между отделните стратегически дисциплини. Те са наблюдавани в процеса на началото на вътрешно преформатиране от „традиционните“ ИМК към новите перспективи в ИМК 2.0., отразяващо засилващото се желание на всички структури за по-голяма интегрираност, а оттам и към по-голяма ефективност. Tom Duncan и Sandra Moriarty предлагат сравнение между „класическите“ ИМК и ИМК 2.0. в аспекта на новите предизвикателства пред рекламните агенции по пътя на интегрираните комуникации (пример с японския комуникационен гигант Dentsu ⁹, номиниран за агенция на годината на авторитетния комуникационен фестивал 55th Clio Awards 2014)¹⁰.

Десетилетия наред слоганът на Dentsu е: “to provide Total Communication Service” („Да осигуряваме тотално комуникационно обслужване”), който изразява и идеята за постоянно и устойчиво развитие в посока на интеграцията на комуникациите. Нуждата от „фундаментална реорганизация и развитие на нови практики на планиране, механизми и процеси” в името на това да бъдеш начело дават и път на новите идеи в ИМК 2.0 и модерните перспективи пред ИМК и бранда).

По-долу може да се проследят най-важните етапи върху изследванията на Интегрираните маркетингови комуникации в периода 1990-2006г. по отделните теми на изследване.

Табл. 1 - 1 . Най-важните етапи върху изследванията на ИМК по отделни теми на изследвания в периода 1996-2006 г. (Kliatchko, Jerry. Revisiting the ИМК construct: a revised definition and four pillars. International Journal of Advertising, Vol. 27, No. 1, 2008)

Години/Теми	1990-1994	1995-1999	2000-2006
Дефиниционни въпроси	██████████	██████████	██████████
ИМК Практика	██████████	██████████	██████████
ИМК, ПР и други противоречия	██████████	██████████	██████████
ИМК в други държави	██████████	██████████	██████████
ИМК и мениджърски/организационни теми	██████████	██████████	██████████
Измерване	██████████	██████████	██████████
ИМК и бранд теми	██████████	██████████	██████████
ИМК и медия синергия/навици/планиране/ интерактивни теми	██████████	██████████	██████████
ИМК и вътрешен маркетинг	██████████	██████████	██████████

Няколко извода, които могат да се направят въз основа на темите в отделните етапи, са обобщени синтезирано в няколко посоки:

Актуалност:

От началото на 90-те години до 2006 г. проблемите с дефинирането и предефинирането на ИМК са актуални. Това се дължи на непрекъснатото променяне и усложняване на бизнес ситуацията и развитието на комуникационните агенции;

Възприемане:

Темите, свързани с общото възприятие на ИМК в отделните страни показва тенденциите на валидност на процеса в глобален мащаб;

Противоречия:

Противоречията са главно между ПР и рекламата, което е повод и досега да се говори главно за „борба за територии“;

Концепцията за бранда:

Темата за концептуализирането на интегрираните

комуникации през идеята за бранда се оформя категорично през 2000 г. и продължава и до днес.

2. ИМК в българското академично и професионално пространство

В България, както и по света, тенденциите на развитие в ИМК могат да бъдат разделени на академични изследвания, образование и професионално развитие.

Академични изследвания: От голямо значение е фактът за успешната работа на някои от водещите имена в България в областта на ИМК и отделните стратегически дисциплини в тях, известни и по света със своите активни академични и професионални изследвания: проф. Димитър Доганов, проф. Боян Дуранкев, проф. Веселин Благоев, проф. Симеон Желев, проф. Христо Кафтанджиев, доц. Христо Катранджиев и др. Те успешно улавят новите тенденции в широкия регистър от икономическата целесъобразност на ИМК през включването на семиотиката до творческите аспекти, като дават своя собствен глас и значение в тази достатъчно сложна проблематика, където бизнесът и творчеството търсят своите пресечни точки. Изследванията в България се движат в посока от развиване на идеята за маркетинговите комуникации и включването към тях на подходи и ресурси на отделни науки и методи на изследване. Пример: проф. Веселин Благоев, който разглежда отделните дисциплини в комуникационния микс. Комплексът от маркетинговите дейности включва освен рекламата в средствата за масова информация и стимулирането на продажбите, така и личната продажба, директния маркетинг, връзките с обществеността, сувенири и т.н.¹¹ Интересното е, че той разделя комуникационния микс на фирмата на две основни направления: 1. Стимулиране на продажбите с някои от основните форми на реклама и 2. Връзките с обществеността (спонсорство, работа с медиите, работа с обществеността и работа с правителството)¹².

2.1. Висшето образование по реклама – теория и практика

Висшето образование по отделните комуникационни стратегически дисциплини е от особено значение за общото и хомогенно развитие на професионалната област на ИМК и брандинга. В образованието, както и в професионалната сфера, е необходим общ и интегриран подход на концептуално ниво. Противоречията в професионалното разбиране и прилагане на ИМК и брандинга в комуникационната практика се отразяват съответно в учебните дисциплини и програми. Принципно, голяма част от специалистите, които работят в комуникационната индустрия, са на мнение, че висшето образование по ИМК и брандинг е далече от всекидневните предизвикателства на професионалната сфера. Подобни дискусии са типични не само за българското комуникационно пространство, а и за световната практика. Най-интересното в тях, че голяма част от застъпващите това мнение са възпитаници по съответните програми и дисциплини в университетите.

Както никога, тук известната максима: да искаш – трябва да можеш, да можеш – трябва да знаеш, е валидна в пълна сила.

Голяма част от студентите още от първите часове в тяхното образование (дори бакалавърско) настояват за тотално застъпване на професионално обучение по отделните дисциплини. Вярно е, че един грам практика се равнява на хиляди тонове теория, както е вярно, че няма нищо по-потискащо от незнанието. Академичната теория в областите на ИМК може би често пъти е противоречива, но постиженията, до които е достигнала са впечатляващи. Една наистина добре овладяна и балансирана системност между теорията и практиката е тази, която може да подготви младите хора за професионалните изисквания. В този смисъл, отговорността на преподавателите е ключова – те са тези, които трябва да отсеят зърното от плявата, те са тези, които трябва да намерят адекватните подходи в

овладяването на дисциплини, по-голямата част от които са определено мултидисциплинарни.

Тук е мястото да се подчертае ролята на професионалните структури като про-активна страна в учебния процес. Почти всеки преподавател е абсолютно наясно, че поканите към хората от практиката да споделят своя опит със студентите са като бели лястовици. Наистина, да се отдели време за студентите по време на работния ден или след него в контекста на професионалната динамика от десетки срещи, обсъждания, проекти и пр. изглежда повече от лукс. И все пак, може да се говори за създаване на устойчива тенденция в това отношение. В българската практика, например, това е политиката на агенция Saatchi & Saatchi и програмата Saatchi Circle (2013)¹³ или ежегодни академии по реклама¹⁴. Там студентите в рамките на 4 седмици се потапят в професионалната практика по отделните направления: копирайтери, дизайнери, служители за връзки с клиенти, а от тази година (2014) и в дигиталните предизвикателства на новите медии. Интересен е фактът, че 70% от служителите в агенцията са започнали като стажанти.

Фиг. 2 - 1. Премиерата на Saatchi Circle в Аулата на НБУ (22 февруари, 2013). Присъстват повече от 300 студенти.

В наши дни, когато светът драматично търси нови перспективи на развитие: дали, например, все по-често по неравния път към различния начин на живот в креативните градове-брандове или към трескавото предефиниране на индустриите в новата културна фабрика, то със сигурност можем да отбележим, че образованието по реклама също е на прага на нов етап с нови предизвикателства и нови перспективи.

Този етап е белязан колкото с необходимостта от осмисляне на вековния ентузиазъм, бликащ от рекламните агенции, често пъти провокиран от една преднамерено експонирана креативност в монохромния свят на бизнес алгоритмите, толкова и в намирането на актуален концептуален *modus operandi* в създаването на нови комуникационни валенции и в образованието, и в професионалната практика по реклама, и в крайна сметка в нейното постмодерно разбиране като комуникационен феномен.

Fundamentals of Advertising

A Course of Ten Lessons

by George French

I have written a course of instruction in advertising covering ten lessons.

Into these ten lessons I have put the results of many years' experience in advertising work, in business investigations, and in market analyses.

They will give anyone the necessary basis for learning the business of advertising and learning it thoroughly; they will put him in the right way to become a success if he has the proper stuff in him and is willing to work and study.

I know the lessons will do this. I know it from my own experience and from the letters that others have written about them. Every person who has them testifies to their worth to him.

The Topics of the Ten Lessons

- I. The Product.
- II. The Market.
- III. The People.
- IV. The Psychology of Selling.
- V. The Problem.
- VI. The Mediums.
- VII. Incidental Advertising.
- VIII. How to Write Copy.
- IX. Copy Display.
- X. The Personal Equation.

The method I have adopted in these lessons is altogether different from the ordinary course in advertising.

They develop the principles of successful advertising in a natural way—just as you would acquire them if you were learning the business of advertising by the slow process of experience. They show you what to do and how to do it. There is work enough in them to last a year or two; at the same time, you are left quite free to do as much or as little as circumstances allow. But one thing is certain. A single reading will give you more than the worth of your money.

The lessons come in pamphlet form. There are wide margins for notes as you progress. The paper is of a gray shade, restful to your eyes, and the clear type can be read without difficulty by the light of your evening lamp. The topics covered are given in the panel to the left. There is much information on each of these subjects that you will not get elsewhere.

The price of the lessons is \$10, cash with order. They are not sold separately. There is no review service connected with them. But I will cheerfully answer any inquiries, and will be glad to help or advise any student about further or special study.

Write me a frank letter—

Write me a candid letter about your needs and ambitions. I will give you the best advice or information I can, and if I believe you would not be benefited by taking the lessons, I will not fail to tell you so.

Address me at my home—

What Some People Have Written About the Lessons

(Names on request)

"I got some practical value out of this pamphlet of yours on Advertising than out of all the other stuff on advertising that I have ever read, and beside the advertising knowledge that it gives, it is indeed full of wisdom that can come only from a ripened experience of life."

"I don't believe anybody ever approached the subject of advertising as you have approached it in these Lessons. Advertising that is not something and only about something and that is an idea that needs to be reached through the length and breadth of the land."

"The fundamentals of advertising are set forth in this new work so clearly and so simply that it ought to become popular everywhere with students and with those who are engaged in the practice of advertising."

"You have put all the romance of the business into the course, but you have not forgotten to give hard work its rightful place."

"It seems to me that you have treated the subject in the most fascinating way. I cannot see how any advertising man can fail to gain greatly by studying it."

"Every business man, whether or not, ought to read this course, if for nothing more than for the inspiration that it gives."

"I find it intensely interesting."

George French, 269 Bay Ave., Glen Ridge, N. J.

From *Associated Advertising* magazine (1915)

Ако за началото на рекламната индустрия може да отнесем периода около 1800 г., то за начало на образованието, специално насочено по реклама, съществува известна неяснота. От една страна, посочва се като първи курсът, който включва рекламата в своето наименование в New York University през 1905 г.¹⁵ От друга страна, в официалния сайт на авторитетния департамент по реклама (The University of Texas) се посочва не само университетът,

но и годината – 1914¹⁶. Ако се погледне по-широко на въпроса за историческите корени, много по-забележително е, според автора, включването на рекламата от Josef French Johnson като част от курс по журналистика (University of Pennsylvania) още през 1893 г. Две години по-късно е проведено рекламно изследване от Harlow Gale (University of Minnesota)...¹⁷.

От 1920 г. рекламните агенции (особено в САЩ) се ориентират към комплексен подход на обслужване, който включва както мениджмънта на рекламата в медиите, така и развиване на рекламната и творческата стратегии в т.нар. „пакет“ (advertising package)¹⁸. Всичко това е свързано с мениджмънта на всички дейности – от изследванията през създаването на рекламни и творчески стратегии, реализирането им в различни творчески продукти; закупуването на време и място в медиите и до съответната постевалюация на рекламната кампания.

Факт е, че за различните длъжности в рекламната агенция изискванията също варират в различни граници, което се отразява и в различните аспекти от образованието по рекламата.

Ето един пример за професията на служител от отдела за връзки с клиенти (Account executive): със сигурност това означава успешно взети базисни курсове във висшето образование по бизнес, комуникации, икономика, английски, журналистика, психология, социални науки. От магистърските курсове това са маркетингови дисциплини, социология... Тук е мястото да се подчертае още веднъж колко важни са очакванията на бизнеса. В този смисъл работните характеристики, например, за този тип служители, които често пъти са на границата между свръх очакванията на бизнеса и мистифицираната творческа ерупция на арт директорите и копирайтърите, включват почти „конспиративни“ профили на личността. Модерният служител за връзки с клиенти освен всички знания трябва да притежават определени умения, които да потвърдят техните компетенции.

Едно от най-ценните качества е в широкото поле на създаването и използването на различни аргументи на различни нива в различни пространства: тези на агенцията, на потребителите, на клиента... Така например, при създаването на комуникационна платформа една от най-важните работни точки е кой единствен аргумент ще се използва в различните типове рекламни комуникации с потребителите и защо те трябва да повярват на това. От друга страна, при срещите си с клиента служителят за връзки с клиента трябва да притежава определени умения в комуникацията си с него отново в широкия регистър между психотерапевт, целеустремен успешен маркетингов и бранд специалист и класически оратор от древността. В този смисъл, често пъти е предпочитана и основа на базата на Liberal Arts Education с курсове по комуникации, поведение на консуматорите, маркетингови изследвания, реторика...

Ето по-долу изчистената визия на една от най-големите комуникационни конгломерати в света за този тип служители ¹⁹. Читателите могат да си представят какво би означавало това (а и текстът по-долу) за всички, които се занимават с висше образование по реклама в контекста на учебните програми:

1. Действай професионално
2. Слушай
3. Участвай
4. Изграждай силни взаимоотношения
5. Показвай страст в бизнеса и работата
6. Бъди креативен
7. Развивай бизнес и маркетингови умения
8. Добавяй ценности и ползи
9. Третирай бизнеса все едно е твой
10. Създавай и бъди верен към твоя бранд

Всичко това е на фона на „традиционните“ изисква-

ния в работната характеристика на служителя за връзки с клиента. Остава и въпросът с изискванията към неговата компетентност; лични умения и качества; знания и опит. Ето кратък пример само с кратко описание на работната му характеристика:

- Осъществява постоянна двупосочна връзка „клиент – агенция“ като следи за ежедневния, седмичния и месечен статус на всички активни проекти в агенцията.
- Отговаря за цялостното организиране и провеждане на комуникационната политика на клиента.
- Управлява ефективно и професионално цялостния бюджет на клиента в областта на комуникациите, рекламата и брандинга.
- Менажира процеса от получаване на информация от клиента, сформиранието на отделни екипи и реализирането на необходимите проекти или кампании в отделните комуникационни канали.
- Работи в тясна връзка с бранд мениджърите и маркетинговите специалисти от страна на клиента и мениджърите на отделните департаменти и отдели в агенцията, свързани с различните проекти и активности.
- Осъществява прехода между агенционното задание (агенционен бриф) и останалите департаменти в агенцията като подготвя към тях съответните задания (брифове) – творчески, медийни, производствени и др.
- Организира и координира цялостния процес по отделните задания като прилага съответната система за качество, срокове и стандарти.
- Координира с клиента различни аспекти от стратегическото планиране в областите на брандинга и маркетинга.
- Приема отделните агенционни проекти на съответните етапи и ги презентира пред клиента.

- Осъществява ефективна връзка с творческия и другите департаменти след всяка презентация пред клиента, като ги информира своевременно за оценката и последвалите етапи.
- Работи за издигане на цялостния облик на агенцията.
- Следи за нов бизнес и създава необходимите предпоставки за това.
- При необходимост се включва в отделни екипи, когато се генерират оригинални идеи за решаването на комуникационни проблеми съвместно с творческия директор, арт директора, копирайтера и (или) графичния дизайнер. По същия начин се включва и при решаването на всички останали въпроси – медийни, производствени и други съобразно своите отговорности, знания и компетенции.
- Работи съобразно добрата агенционната практика за качество в определените срокове.
- Присъства на срещи с клиенти и презентира проекти, като изпълнява ключова роля.
- Съвместна отговорност с ръководителите на отделните департаменти и отдели за качеството на завършената работа, готова за производство, публикуване или излъчване в съответните стандарти за качество и срок.
- Работи като активен партньор с колегите си от творческия департамент и агенцията като цяло (при необходимост от неговите компетенции).
- Работа под напрежение в определени срокове.
- Възможност за пътуване до клиента, когато това се налага и пр. и пр.

В тези направления са работните характеристики и на други знакови служители от рекламната агенция, каквито са творческия директор, копирайтера, арт-директора... Не случайно, колкото рекламната професия е пред-

почитана като креативна професия, толкова е и в първите места по стрес ²⁰, което току-що завършилиите студенти разбират още в първия си работен час като нови звезди от Медисън Авеню ²¹.

Актуалната стратегическа връзка между рекламата и ИМК в края на 90-години се изразява и в необходимостта от задължителни курсове като: Принципи на рекламата и ИМК; Копирайтинг в рекламата и ИМК; Медиа планиране на рекламата и ИМК; Изследване на рекламата и ИМК; Рекламни и ИМК кампании; Социални аспекти в рекламата и ИМК; Принципи в Маркетинга; Въведение във Връзките с обществеността (ПР). Така през 2005 г. рекламата и ИМК стават едни от най-предпочитаните специализации във факултетите по журналистика ²².

Ако трябва да се обобщи, няколко важни обстоятелства и подходи са определящи в генезиса и развитието на образованието по реклама:

Първо: това е „семейството“ от три категорично различни дисциплини, които играят знакова роля във възникването на университетското образование по реклама: психологията, бизнеса и журналистиката ²³.

Самият термин „образование по реклама“ принципно се използва, за да реферира към подготовката на студентите за навлизане в рекламната професия.

Второ: Може да се очертаят три важни тенденции в образованието по реклама в САЩ, които са *релевантни и в останалия свят* ²⁴:

- *Образование по отношение на рекламата:* масово обучение, което запознава със значението на рекламата в американската икономика
- *Образование в областта на рекламата:* с цел да запознае работещите от други области с рекламата
- *Образование по реклама:* университетско образование, което има за цел да подготви студентите за навлизане в професионалната практика.

Един от коментарите, който непосредствено се налага, е породен от въпроса: Дали различните типове образование по реклама (по-горе) са в състояние да се синхронизират в една обща кохерентна платформа за същността на рекламата и в какви образователни и професионални параметри би следвало да бъде тя?

Развитието на рекламата, от една страна, като важна стратегическа дисциплина в Интегрираните Маркетингови Комуникации (ИМК), и от друга, като особен креативен комуникационен феномен, в наши дни продължава неуморно да бъде оценявано в драматични амплитуди. Тези амплитуди се движат от мрачното подозрение (а често пъти и от безкомпромисна „гълбрайтова“²⁵ увереност в греховната същност на скритата мощ на рекламата да създава изкуствени необходиминости в сублиминалния контекст на един нереален чувствен свят на най-бяло, най-бързо, най-ароматно, най-вкусно и пр. до алхимичното смесване между т.нар. *класическа реклама, информацията и искреното потребителско забавление*, изразено в нови комуникационни амалгами като *infotainment* и *advertainment*. Стремещът към забавление доминира като тенденция при маркетинговото оценяване на рекламата в една определяща посока на „харесване“ (*liking*), което да доведе до съответната позитивна нагласа на консуматора към бранда, изразена чрез промяна на неговото поведение ²⁶.

Рекламата, от средата на първата декада на 21. век, със сигурност не е в онези класически рамки на агенцията за пълно рекламно обслужване (*full service advertising agency*), което се отразяваше дълго в много от аспектите на висшето образование по реклама. Основните департаментни структури в агенцията (Връзки с клиента; Творчески департамент; Медиен) създаваха определени репери по отношение на знанията, уменията и компетенциите на студентите по реклама. Ситуацията се променя динамично и в отдавна започналото прокламиране на „смъртта“ на агенциите за пълно обслужване ²⁷ може да се открие

и утвърждаването на нов тип хоризонтални екипи в комуникационната и рекламна практика. Нови и различни схващания, като тези на Kliatchko (2005) за предефинирането на ИМК като идея за концептуална еволюция, дефинирана като концепция и процес на стратегически менажирани, с фокус върху аудиторията, ориентирани в различни канали и движени от резултатите бранд комуникационни програми във времето²⁸ измества фокусът както в предефинирането на рекламата като стратегическа дисциплина, така и в основните аспекти на университетското схващане за образование и обучение по нея.

Във всеки случай рекламата реферира устойчиво много повече към бранд комуникациите и от там тя трябва да се отвори много повече в посока на цялостно концептуално интегриране с всички стратегически дисциплини в ИМК. Между другото, това е и едно от най-сериозните предизвикателства пред съвременното образование по реклама.

В контекста на проблематиката, не трябва да се подценява ролята на големите корпоративни брандове в интеркултурното обществено разбиране към рекламата, и в частност образованието по нея. Множеството успешни случаи от практиката на отделните брандове влияят върху възгледите и нагласите както на студентите, така и на техните преподаватели, като комплексния резултат от това трудно може да се контролира.

Случай от преподавателската практика (С.С.):

Спомням си първите месеци от преподавателската ми работа по реклама и дизайн в Тунис. Студентите почти масово ме разпитваха защо пия Соса-Сола – по този начин „подкрепям глобалните пласментни структури” и пр. Разбира се, техните въпроси бяха далеч от атмосферата на студентските вълнения през 60-те години във Франция. Предложих им да направим уъркшоп върху корпоративните комуникации на Соса-Сола с фокус върху близкото бъдеще на техните интегрирани комуникации в Тунис.

Семинарът протече достатъчно интересно за студенти-

те, но още по-интересни бяха изводите. В един от тях Соса-Сола се предвиждаше да вземе активно участие като основен спонсор на националния отбор по футбол на страната. Половин година по-късно, когато това беше факт и червеният цвят на световния лидер в безалкохолните напитки хармонично се вписа с червения цвят на националния отбор по футбол на Тунис, студентите жизнерадостно и без никакви притеснения се разхождаха с добре брандираните бутилки из двора на университета. Сега беше мой ред да задам същия въпрос, като отговорът се предполагаше: Да, ама Соса-Сола вече подкрепя националните футболни традиции, което очевидно продължава с успех и до днес...²⁹.

Естествено продължение от това в учебен план беше силната нагласа на студентите към всякакви корпоративни случаи от практиката, като една от любимите им теми беше да разискват различните аргументи в комуникационното послание на различните брандове. Заслужава да се отбележи, че голяма част от авторитетните автори на академичната и университетска библиография са и активни консултанти в професионалната практика и това е една от причините за изобилието на различни случаи от практиката (case studies), които със сигурност формират предпочитания към определени тълкувания и комуникационни механизми.

Противоречивото отношение към рекламата, а и не само то, често пъти води до странни, но все пак обясними реакции на хората, работещи в различните сфери на рекламната професия, дори индустрия³⁰. Тези реакции, превърнали се в устойчиви тенденции, много добре са обяснени от гледна точка на академичните изследвания върху т.нар „мета-теории“ в рекламната агенция³¹ и най-вече в областта на творческия процес в рекламата: служителите в различните отдели (департаменти) на рекламната агенция са склонни да мислят и вярват в неговото мистифи-

циране; творчеството в рекламата е необяснимо и от там не се подава на изследване; ако пък се изследва, съществува заплахата, че различните методи за изследването на рекламата често пъти са грешно структурирани и от там нерелевантни; професионалната практика единствено създава свои собствени парадигми, закони и пр.

Не е трудно да се припомнят споровете в пространството на рекламните агенции в България от началото на относително далечните 90-те години на 20 век, когато първите големи чуждестранни агенции отвориха своите офиси в България:

- Трябва ли да се търсят университетско образование и обучени кадри за професионалната практика или да се разчита на широк тип хуманитарно или икономическо образование, което да се премодулира вътре в агенцията съгласно нейното виждане за процеса и професията?
- Кой е по-добър преподавател: този който е добър професионалист и който е по-добър професионалист: този с университетско образование и пр. и пр. Практиката показва в момента, че голяма част от студентите в магистърските програми са или служители от рекламни и комуникационни агенции или се стремят към такава кариера...

Интересът към рекламната професия (и ПР в частност) като цяло е балансиран между нейните общоприети най-важни плюсове и минуси³². Най-важните плюсове:

- различни и разнообразни проекти;
- рекламата е индустрията с най-либерално отношение към дрес-кода и формализирането на работното място;
- в рекламата (а и в ПР) се работи с умни и весели хора, които са в попкултурата;
- можеш да променяш начините, по които хората мислят и говорят...

Най-важните минуси:

- може да ти се наложи да се справяш в работата си със силното его на различни колеги;
- въпреки че си въввлечен в различни творчески усилия, в крайна сметка не допринасяш много за развитието на човечеството – например в създаването на реклами за цигари или защитаване на корпоративни интереси в развитието на околната среда;
- ежедневната преса в работата, особено при работа за нови клиенти или при кратките крайни срокове,
- недоволството на клиента от услугите на агенцията;
- в крайна сметка: липсата на стабилност в професията на рекламиста при положение, че при загуба на голям клиент приблизително 20% от състава гледа към уволнение.

Заключение

Какви са основните перспективи пред висшето образование по реклама в България? Тук могат да бъдат очертани няколко основни тенденции, които без съмнение ще влияят:

1. Образованието по реклама със сигурност трябва да **продължи да отговаря на високите академични изисквания за знания, умения и компетенции**. Ако това не се случи, мотивацията на студентите ще бъде драматично редуцирана да търсят в следването си или в различни курсове в коледжите (т.нар. конкурентно предимство) и самите магистърски програми ще бъдат компрометирани за дълъг период от време.

2. Големите професионални организации в областите на рекламата, ПР, ИМК и брандинга, а и въобще в комуникациите, **ще инициират процес на създаване на платени магистърски програми on demand във висшите учебни заведения, както за работещите в определени професионални практики, така и за кадрите на техни клиенти**. Един от основните проблеми в този предстоящ

процес е доколко разбирането на професионалните организации ще следва логиката и постиженията и на академичната теория и няма ли да дебалансира процеса с налагането на изисквания за прекалена професионална насоченост с презумпцията за финансова подкрепа към университета? Това е една от най-релевантните перспективи в образованието не само по реклама, но и по всички дисциплини в ИМК като ПР, брандинг и т.н. Едно от най-важните неща, с което трябва да се съобразят участниците в процеса е голямата вероятност в световен план само след няколко години *бренд комуникациите* да станат лакмуса в почти всички магистърски програми по комуникации. Това, разбира се, съвсем не означава, че образованието по реклама ще изчезне – тъкмо обратното. По-скоро, то ще търси преформулирането на своите приоритети в един значително по-широк план, където университетите и бизнесът ще бъдат само едни от основните участници. Отдавна се известни и т.нар. *агенционни университети*, които се радват на широка популярност, например BBDO University, който развива идеите си за обучение в училище, колеж и магистратура.

3. Както вече беше подчертано по-горе: необходимо е съвременно виждане за рекламата като професия и образование, от чиято способност за комуникационно и стратегическо интегриране зависи в крайна сметка изграждането на успешни брандове. За жалост само съвременно виждане не достатъчно – необходими са колективните усилия на широк кръг преподаватели и професионалисти, които да обединят усилията си в една определено специфична област където се срещат достатъчно много и различни учебни дисциплини и професионални концепции;

4. Развитието на медиите очевидно ще даде, а и вече дава отражение върху процеса на обучение и това със сигурност означава и остра необходимост от адаптиране на методите на преподаване и на учебния материал в различни формати;

5. Развитието на идеята за творческия процес като един от най-важните съвременни стратегически и интегриращи фактори в ИМК, рекламата и брандинга ще даде възможност за нови перспективи в образованието, където нови учебни дисциплини ще отворят нови врати пред новата генерация. Обучението в контекста на системен подход към креативността е и един от бъдещите репери в образованието по реклама в новия 21 век ³³.

ТЪРСИМ СТАЖАНТ В ОБЛАСТТА НА КОМУНИКАЦИИТЕ

Отговорности:

- Да прави еспресо, шварц, кафе с мляко, капучино, лате и макиато.

Изисквания:

- Мощност: 1300 W креативна енергия
- Налягане: до 15 бара работа под стрес
- Приставки: различни приставки за CV с богата пяна и мотивационно писмо с пълен вкус
- Регулиране на температурата: до 100° адаптивност

**Ти не си кафе машина!
Защо би работил като такава?
Ела в All Channels!**

Изпрати ни до 15 август 2014 своето CV и мотивационно писмо на pekafe mashina@all-channels.com, ако твоята сила са интегрираните комуникации. PR-ът, графичният дизайн или писането на вдъхновяващи текстове.

ALL CHANNELS
COMMUNICATION GROUP

Професионална практика: Професионалното развитие на ИМК може да бъде проследено в създаването на първите рекламни агенции в България в началото на 90-те години на 20 век. Те се съобразяват с нуждите и изискванията на своите рекламодатели. За първата агенция в България в аспекта на ИМК може да бъде посочена американската комуникационна агенция PBI (Pali & Blatt International, 1992), скоро след това преименувана на PBI Integrated, следвайки и изразявайки идеята в преименуването си за пълното приемане и налагане на интегриран подход във всички маркетингови комуникации. Като се адаптира бързо към

проблемите на разширяващия се пазар и своите мултинационални клиенти, агенцията PBI Integrated дава началото на българските клонове на два комуникационни гиганта: McCann Erickson Sofia и Euro RSCG Sofia (т.нар. в света агенция на Жак Сегела, отскоро HAVAS)³⁴. Непосредствено след създаването на PBI Integrated на българския комуникационен пазар е основан българския клон на Saatchi & Saatchi от известния сръбски рекламист Драган Сакан (†2010). Ако първите рекламни агенции в България, ориентирани към ИМК, са чуждестранни, то заслужава да се отбележи трансформацията на българските комуникационни структури в посока от агенции за частично комуникационно обслужване към агенционни структури и комуникационни конгломерати за т.нар. пълно обслужване (full service).

Пример за това е агенцията M.A.R.C.³⁵, основана през 1995 г. и ръководена от Николай Неделчев. Тя последователно и устойчиво върви през годините в развитието си през различните области на маркетинговите комуникации: MARC Advertising; MARKSMAN Direct (директен маркетинг, 2000 г.); CYBERMARC (стратегическо и медийно планиране); MARC Communication (PR) през Publicis /MARC Group Bulgaria (2002) и в наши дни е успешно наложена и работеща комуникационна агенция Publicis MARC GROUP³⁶ (2011), партньор на глобалната мрежа Publicis Worldwide³⁷.

Членовете на групата в България (2014), съответно са:

Реклама (Publicis, Saatchi & Saatchi, Leo Burnett)

Медиа планиране и купуване (ZenithOptimedia)

PR (Publicis Consultants | MARC)

Дигитален маркетинг (Publicis Modem Cybermark)

DM & CRM (Publicis Dialog)

Стратегическо консултиране и дизайн (Carre Noir)

Комуникации в социални мрежи (digitribe)

AV и принт производство (HappyEnd)

Професионалните области на групата са:

Дизайн / Бранд Мениджмънт / Медиен анализ ³⁸
(Корпоративно брандиране; дизайн за дигиталните медии и анализ на социалните медии);

Социални медии и присъствие в тях ³⁹;

Видео продукция и производство на рекламни материали;

Криейтив дивелъпмънт / Планиране на кампании ⁴⁰
(Творчески разработки и планиране на кампании с фокус локална адаптация на международни клиенти в почти всички бизнес сектори);

Реклама / Криейтив ⁴¹ (Позициониране на брандове; стратегическо консултиране; създаване на творчески концепции и кампании);

PR / Управление на съдържание / Социални медии ⁴²
(PR и корпоративни комуникации в цифрови и аналогови медии);

Директен/промоционален/събитийен маркетинг ⁴³;

Пълно обслужване в дигиталния маркетинг ⁴⁴ (Пълен завършен цикъл услуги в областта на дигиталния маркетинг, първи в България на permission marketing, първите face detection banners, мобилни приложение и технологии, следене на социалните медии);

Реклама / Криейтив ⁴⁵ (използват творческия алгоритъм за създаване на т.нар. lovemarks);

Медия планиране и купуване ⁴⁶ (стратегически подходи с фокус върху ROI ⁴⁷).

По-долу е даден пример от ежегодното проучване на digitribe (2013) за начините, по които българите използват интернет и социалните медии ⁴⁸:

От особена важност е да се отбележи, че един от факторите, които повлияват на развитието на ИМК в България, са чуждестранните компании. Те следват стриктно стандартите на комуникационното си обслужване на други па-

зари и изискват същите подходи и в българската практика. В момента много от рекламните и ПР агенции масово предприемат курс към предефиниране на собствената си роля в комуникационния процес и в резултат на това се заявяват като *агенции за интегрирани маркетингови комуникации*. Самата асоциация на рекламните агенции в България от 2014 г. вече приема наименованието Българска асоциация на комуникационните агенции (БАКА) ⁴⁹.

3. ИМК: дефиниционни противоречия

При проследяване на развитието на перцепцията за ИМК на ниво дефиниции в особено важния период 1990-2004 г., може да се отбележи ясната тенденция към оптимизиране и междувременното включване на различни комуникационни феномени. Интересно е, че именно от средите на професионалните рекламни комуникации (American Association of Advertising Agencies, 1989-1990)

ИМК се дефинират през концептуалния характер в планирането на маркетинговите комуникации в контекста на определени ценности и стойности. *Те са интеграционен фактор между различните стратегически дисциплини в осигуряването на ясно, консистентно и максимално комуникационно въздействие.* Стратегическите дисциплини са дефинирани като *обща реклама, директен маркетинг, търговските промоции и ПР.* Трябва задължително да отбележа, че тази дефиниция, приета от АААА е развита в сътрудничество с *Northwestern University Medill School of Journalism.* Това е важен знак за ползотворното сътрудничество между академичните образователни институции и професионалната практика. През годините различни водещи световни автори дават своя глас в отделните нюанси в разбирането на ИМК. Те се фокусират върху различни аспекти, които оптимизират общия процес. Различните дефиниции се обединяват около идеята за интегриран подход на комуникациите на мениджърско ниво ⁵⁰.

Табл. 3 - 1. Аспекти в разбирането на ИМК (Kerr, Gayle and Don Schultz, Charles Patti, Ilchul Kim. An inside-out approach to integrated marketing communication. An international analysis. International Journal of Advertising, 27(4), © Advertising Association Published by the World Advertising Research Center).

Автор	Год.	Дефиниция
American Association of Advertising Agencies	1989	Концепция на планирани маркетингови комуникации, която се разпознава като прибавена стойност в програма, която интегрира разнообразни стратегически дисциплини – обща реклама, директен маркетинг, търговски промоции и ПР и комбинира тези дисциплини, за да създаде и достави ясно, консистентно и максимално комуникационно въздействие.

Schultz	1991	Процес на мениджмънт на всички информационни източници по отношение на продукта/услугата, на които потребителите са изложени и поведенчески им влияе в процеса на продажба и изграждане на лоялност.
Keegan at al.	1992	Стратегическа координация на всички послания и медии, използвани от организацията за колективно повлияване на нейната възприемана бранд ценност.
Kotler at al.	1999	Концепция, под която компанията внимателно интегрира и координира комуникационните канали за доставянето на ясно, консистентно и завладяващо послание по отношение на организацията и нейните продукти.
Duncan	2002	Крос-функционален процес за създаване и захранване на печеливши отношения с потребителите и всички заинтересовани страни в организацията чрез стратегическо контролиране или повлияване на всички послания, изпратени към тези групи и насърчавайки един целенасочен диалог с тях.
Schultz and Schultz	2004	Стратегически бизнес процес, използван да планира, развива, реализира и оценява координирани, измерими, убедителни бранд комуникации във времето с консуматори, потребители и различни таргетирани, вътрешно и външно релевантни аудитории.
Kliatchko	2005	Идеята за концептуалната еволюция в ИМК дефинирана като концепция и процес на стратегически менажирани, с фокус върху аудиторията, ориентирани в различни канали и движени от резултатите бранд комуникационни програми във времето.

Трябва за се вземат предвид някои обстоятелства в периода 1990- 2007⁵¹ от различен характер, които влияят върху развитието на концепциите не само за ИМК, но и за някои от стратегическите дисциплини: от 1990 г. започва декадата на рецесия. Търговците се преориентират от реклама към търговски промоции. Алтернативите пред големите агенции е да западат или да се обединяват. Важно обстоятелство от гледна точка на мениджмънта на творческия процес – преориентирането към търговските промоции предполага силни творчески решения, които трябва да бъдат интегрирани в обща комуникационна платформа (вж по-долу); Сливането на агенционните структури се отразява на мениджмънта на творческия процес, като предполага новата структура да се консолидира около общ творчески механизъм.

От 1994 г. започва силно медийното пренасищане, което се влияе при планирането от пазарното фрагментиране.

Телевизията вече не единствената медия за тоталното достигане до аудиторията; рекламната професия приема Интегрираните маркетингови комуникации като нова стратегия за изграждане на печеливши отношения.

Могат да се направят няколко извода: 1. Новите предизвикателства пред планирането предполагат и т. нар. творческо медийно планиране, което включва ново интерпретиране на класическите медии – печат, радио, телевизия, външна реклама; 2. Може да се приеме, че една от обективните причини за приемането на концепцията за ИМК е рецесията от началото на 90-те години като възможност за мултиплициращия ефект на интегрираното послание в различни медийни канали; 3. Главните участници в развиване на идеята за важноста на ИМК са от средите на професионалната и академичната общност: асоциацията на рекламните агенции на САЩ (АААА) в координация с Northwestern faculty приемат дефиницията за ИМК още през 1989 г.

От 2000-2007 г.: Интернетът е най-бързо развиващата

се медия (400 милиона потребители). Рекламата се разгръща в двупосочен медиум (two-way medium). YouTube има 100 милиона разглеждани видеоматериали на ден. Лекотата на двойното кликуване върху компютърната мишка (Double Click) улеснява и развива електронните продажби. Интернет средата постави няколко предизвикателства пред творческия процес: от една страна, да обедини комуникацията в интернет в концепцията на ИМК, което се оказва голямо предизвикателство, поради спецификата на медиума. По-нататък ще се проследят някои от феномените, пред които се изправят рекламоделите и рекламните агенции (например влиянието на потребителите при генерирането на съдържание, което трудно може да се контролира от комуникационните структури – user generated content).

В периода 2008-2011 г. се наблюдава тотално настъпление на дигиталните медийни кампании, които са обвързвани с про-активно поведение на потребителите и генериране на консуматорско съдържание.

Дигиталните медии се утвърждават на комуникационния пазар. През 2009 г. е реализирана една от най-големите кампании в това отношение: *The Best Job in the World*. Целта е да се популяризира уникалната тропическа туристическата дестинация Queensland's islands of the Great Barrier Reef. Концепцията е да се предложи на една действително мултинационална таргет група нещо, което фактически не може да бъде оценено – атрактивна работа на островите, като се включва обратна връзка с онлайн социалните медии. Креативността на участниците в конкурса е водещ критерий в избора на победителя. Кампанията има феноменален успех, като съпътстващото медия покриване включва статии в Time magazine, CNN, BBC, Oprah segment и др. Резултатите са впечатляващи: 34 684 едноминутни видео филми от 197 страни; 8 465 280 посещения на уебсайта със средно време на посещение около 8,22 мин. (368 млн.щ. долара). По отношение на ПР (PR value key performance

indicator) = 66 млн. щатски долара. Google blog search за 'best job in the world' генерира 231,355 блога⁵².

С особена важност се открояват противоречивите възгледи за ИМК (между „нова дисциплина“ и „нищо ново“) в диапазона 2000–2004 г. Както се вижда по-долу (Таблица 2-2), различията във възприемането на ИМК се базира на липсата на обща теория, която да изведе точна дефиниция. Липсата на обща теория се замества от идеята, че всъщност ИМК се развиват като *вече известна концепция*. В този смисъл се изразява и мнението, че рекламните агенции отдавна са възприели такъв интегриран подход⁵³. Тук трябва да се отчете фактът, че агенциите в този период гледат на интегрираността повече като принцип в планирането на медиите, а не като дългосрочна комуникационна инициатива.

Табл. 3 - 2. Възгледи за ИМК в периода 2000-2004 г. ⁵⁴.

ИМК е нова дисциплина	ИМК не представлява нищо ново
Като други нови дисциплини, които се дефинират и редефинират сами себе си (Gould 2000)	Неясна, обща дефиниция и липса на точна теория (Cornelissen & Lock 2000)
Всички нови дисциплини произхождат от други дисциплини (Gould 2000)	„Нова опаковка“ на съществуващи концепции (Spotts et al. 1998; Cornelissen & Lock 2000)
Концепцията за ИМК не е нова, но процесите на менажирането ѝ са нови (Hartley & Pickton 1999; Duncan 2002)	Концепцията за ИМК не е нова (Cornelissen & Lock 2000)
Стратегията е това, което обособява ИМК – в миналото маркетинговите комуникации не са стратегически координирани (Duncan & Caywood; Schultz 1996)	Рекламните агенции винаги координират другите маркетингови комуникации
Резултат от промените в комуникацията, технологиите, консуматорите и конкуренцията на пазара (Schultz et al. 1993)	Резултат от икономическа императивност на рекламните агенции да адресират промяната на посоката на долларите от маркетинговите комуникации и сферата на влияние – Schools of Mass Communication (Spotts et al. 1998)
ИМК може да използва финансовата цена и измерване на поведението (Zahay et al. 2004)	Маркетинговата комуникация традиционно е оценявана с поведенчески и комуникационни измервания (Keller 1996)
Source: Developed for this research from Keller 1996; Schultz 1996; Spotts et al. 1998; Hartley & Pickton 1999; Cornelissen & Lock 2000; Gould 2000; Duncan 2002; Zahay et al. 2004. Адаптирана по Kerr, 2008.	

В периода до 2011 г. Джери Клиячко продължава да търси рedefинирането на Интегрираните маркетингови комуникации. Той постига съгласие със Суейн (Swan), че проучванията и анализите върху дефиниращите основи на ИМК са все още препоръчителни. Това е свързано с постигането на консенсус по отношение на основните принципи на ИМК. Целта е в консолидирането на единна рамка в разбирането и прилагането на понятието ИМК⁵⁵. Тази консолидираща рамка във времето не е само в областта на рекламата и организациите в комуникационния сектор, но и на PR (Връзките с обществеността)⁵⁶. Причина за това е, че още от средата на 90-те има гласове, които имат резервирано отношение към въпроса. То се базира на идеята, че много от последователите на ИМК гледат на ПР с предразсъдък и в тясна перспектива – по-скоро като техническа поддръжка, вместо като мениджърска функция⁵⁷. Същевременно важна и подкрепяща е **тенденцията към ясното разбиране на значението на стратегическите дисциплини на ИМК по отношение на способността на бранда** и оттам към настоящите и бъдещите продажби като резултати⁵⁸.

В рамките на последните години – до 2014, най-актуалните дефиниции за ИМК (което не означава, че не са обмислени достатъчно) определено поемат посока към тотално изразяване на водещата роля на бранда в процеса на интеграция. Все повече се говори за бранд комуникации или за бранд стратегически комуникации, като се има предвид a priori, че ИМК са част от тях.

Самите дефиниции изразяват до голяма степен и собственото разбиране на участващите и заинтересовани страни в комуникационния процес. Някои от тях, главно агенционни структури, дори започват да изместват понятието за ИМК, като наименуват собствените си агенционни механизми, в част от които всъщност могат да се открият и стратегическите дисциплини. Причините за това, според автора, са новите роли на потребителите и медиите. Налице е закономерен процес: силен натиск

на потребителите към брандовете, а съответната реакция на собствениците на брандове се изразява в още по-силен натиск към обслужващите ги комуникационни агенции. В резултат на тези обстоятелства агенциите постоянно се стремят да развиват успешни модели.

Така например, в Dentsu изцяло обобщават, следват и развиват собственото си разбиране за интегрираност през създаването на обобщаващ комуникационен алгоритъм, наречен „Пътят на Денцу“ (The Dentsu Way). Ако се попитат няколко различни служители – мениджъри, дори външни лица или клиенти, какво е това, най-изненадващият факт е, че ще се чуят различни отговори ⁵⁹:

Пътят на Денцу:

- Това е смесица от идеи, технология и предприемачеството, приложени в маркетинга.
- Това е пълен набор от маркетингови комуникационни услуги за клиенти.
- Това са разнообразни опити, водещи до креативни маркетингови решения.
- Това е среща на традиционни и новите дигитални медии.
- Това е микс от прецизна техника и креативност.
- Това е „Планирай-направи-провери-действай“ (PDCA: Plan-Do-Check-Act), приложено в маркетинга.
- Това е „Изтокът среща Запада“ в маркетинга и комуникациите.
- Това е „Дясната част на мозъка среща лявата част на мозъка“, приложено в комуникациите.
- Това е цялост и завършеност; „чаена церемония“.
- Това се отнася до „добрите иновации“.
- Това е „Cross Switch“ (През комуникациите към включване в съзнанието на консуматора).

От особен интерес е фактът, че през 2009 г. Dentsu репозиционира своята дългогодишна стратегия „Общи комуникационни услуги“ (TCS – Total Communication Services) в „Интегриран комуникационен дизайн“ (ICD –

Integrated Communication Design) ⁶⁰. Поради пълната интеграция на интернет в офертите на агенцията, се създава през 2004 г. и нов консуматорско-поведенчески модел: AISAS (Внимание-Интерес-Търсене-Действие-Споделяне). Трябва да се отбележи, че този подход е нелинеарен и е адаптиран към новите медии и потребители.

Агенцията приема интегрираната маркетингова комуникация (2014) като продължителни маркетингови активности, които се стремят да постигнат синергия чрез интегриране на корпоративните комуникационни активности, където отделните направления са били разделени – като масовата реклама, търговските промоции, връзките с обществеността (PR), директния маркетинг, събитията, търговските изложения и интерактивните комуникации. Основните цели на тези активности са да засилят и укрепят дългосрочните взаимоотношения между бранда и потребителите и да увеличат до най-голямата възможна степен желаното поведение за покупка ⁶¹.

4. Ключови понятия в ИМК

Заедно с работата в полето на изчистване на дефинициите за ИМК се наблюдава определен стремеж към изсявяването на ключовите понятия в процеса. За нуждите на текста могат да се приемат основните идеи на Бърнет и Мориарти в тази посока ⁶²:

- **Интегрирани Маркетингови Комуникации:** *Понятието ИМК обединява в себе си всички инструменти на маркетинговите комуникации – от рекламата до опаковката, предназначени за формиране на послания, отправени към целевата аудитория и служещи за промотиране на продуктите към потребителя. Според Шулиц, Таненбаум и Лаутерборн „ИМК е нов начин да се види цялото, което на нас ни изглежда съставено от такива отделни части като реклама, ПР, стимулиране на продажбите, материално-техническото оборудване, организацията на*

взаимоотношенията със сътрудниците и т.н. видени през очите на потребителите – като поток на информация от един източник”⁶³. Този източник всъщност, както се видя по-по-горе при дефинициите, **е концептуализиран през идеята за брандинга;**

- **Маркетингови комуникации:** *Процес на предаване на информация за продукти на целевата аудитория (под термина продукти се разбират продукция, услуги или идеи). Предаването на информацията не се извършва само с маркетинговите комуникации – другите три елемента от маркетинговия микс също отправят послания към заинтересованите страни, понякога дори много по-силни.*

- **Таргет група:** *„група от хора, които получават маркетингови послания и имат възможност да реагират на тях”. Извън дефиницията на Бърнет и Мориарти е необходимо да се уточни, че в процеса на подготвяне и реализиране на комуникациите, таргет групите могат да бъдат определяни като първични, вторични и т.н. Това ще бъде проследено по-нататък в текста, защото има пряка връзка и с проблематиката в монографията.*

- **Участници в маркетинговия процес:** *Всяко лице, които може да съдейства на успеха на компанията или промотиране на нейните продукти. Конкуреннтните фирми също могат да бъдат участници в маркетинговия процес (напр. съвместната работа на IBM & Apple за създаване на нов компютър). Тази перспектива се изразява чрез управлението на бранд-портфолиото на компанията и концепцията за co-brandinga.*

- **Маркетинг-микс:** *образува се от следните елементи – продукт, неговата цена, начинът на неговото разпространение (дистрибуция) и маркетинговите комуникации.*

- **Маркетингов план:** *Документ, в който се отразява анализът на текущата маркетингова ситуация, идентифициращ пазарните възможности и свързаните с тях*

опасности; определят се целите на развитие и се създава план на действие, насочен към тяхното постигане.

Схема 4 - 1. Маркетингов план, маркетингов микс и маркетингови комуникации. Адаптирана по Бернет, Джон и Мориарти, Сандра. Маркетинговые коммуникации. Интегрированный подход. (Бернет и Мориарти, 2001, стр. 30).

Проблемите или по-скоро възможностите, в полето на дефинициите на отделните дисциплини са в пряко взаимоотношение с развитието на ИМК. Ако се вземе например рекламата, то може да се наблюдава подобно развитие на схващанията, които реферират главно към развитие на процеса от самостоятелен към мулти-интегриращ характер.

В семантичното поле на символите Samuel Hayakawa (1964) определя рекламата като „символно-манипулативна активност“⁶⁴. Hayakawa прави паралел с използването на символите на модата и елегантността, използвани да възвеличат дрехите и козметиката... Символите на приключението и спортменството използват символите, за да промотират цигарите и ликьори... Рекламата е велик и поглътцащ създател на символи. Дори „символите на патриотизма се използват като търговски похват“⁶⁵.

Горното определение ни дава основание за следното: Използването на символите в общото изграждане на стройна бранд система, планирането на тяхното използване в рекламата и ИМК, самото им създаване по

начин, който релевантно се използва във времето, изисква цялостен и оригинален поглед към мениджмънта и творческия процес на всички нива.

Две от големите професионални организации по маркетинг и реклама дават следните определения, като се фокусират върху цялостния процес, включвайки основните понятия в спецификата на комуникационния процес:

Според Американската асоциация по маркетинг:

„Рекламата е всяка форма на нелично представяне и лансиране на идеи, стоки или услуги, заплащани от точно установен източник“ – липсва комуникационната специфика;

Европейска асоциация на рекламните агенции:

„Рекламата е всяка платена форма на контролируемо въздействие, осъществявано чрез средствата за масово осведомяване, по представяне на стоки или услуги в интерес на явен източник“ и в голяма степен развива ранната дефиниция на Джон Кенеди, че „рекламата е умението да продаваш чрез печата“⁶⁶.

Димитър Доганов и Боян Дуранкев се спират още на два прочита, включвайки масовата комуникация и разбирането на рекламата като елемент от комуникационна подсистема:

Реклама (Advertising, publicity):

- В широкия смисъл: всяка форма на съзнателно въздействие върху адресата чрез средствата за масова комуникация за постигането на предварително планирана цел;
- В тесен смисъл: Елемент от комуникационната подсистема на маркетинга, чиято крайна цел е пласментът на рекламираната стока или услуга⁶⁷.

От самото институционализиране на рекламата като самостоятелен процес в бизнеса могат да се отбележат непрекъснатите опити тя да бъде дефинирана в полето

на бранда от позиция на информационни масиви в полето на брандинга, трансформирайки я като свойство на отделен бранд и от там в нов и разширен термин **Brand Advertising** (Бранд реклама): участието на отделен бранд в медийните комуникационни средства с цел да изгради силни и дългосрочни отношения на консуматорите към него (Brand Advertising). Очевидно смисълът на битието на рекламата е свързан и с комуникационното битие на бранда в медийната среда (връзката с консуматорите), независимо от неговата типология.

В едно от ключовите изследвания на 20 век книгата 'Contemporary Advertising' (Bovée and Arens, 1992), претърпяла четири издания последователно от 1982 г. до 1992 г. (и четиринадесет издания до 2013 г.), авторите отбелязват необходимостта от категорично дефиниране на рекламата, поради различните аспекти в подходите. Тя може да бъде дефинирана като различни типове процеси: *комуникационен процес, маркетингов процес, икономически и социален процес, ПР процес, информационен или убеждаващ процес* в зависимост от гледната точка.

Работната дефиниция, която те предлагат, отразява статуса на рекламата и е типична за времето на зараждащата се концептуална вълна на Интегрираните маркетингови комуникации, впоследствие организирани в дългосрочни бранд-програми:

*„Рекламата е нелична комуникация на информация, обичайно платена и обичайно естествено убеждаваща по отношение на продукти (стоки и услуги) и идеи чрез идентифицирани поръчители в различни медии“*⁶⁸ (Bovée et al., 1992, p. 7).

Според авторите с тази дефиниция се прави и една разлика с ПР – от гледна точка на идентифицирания поръчител – докато в рекламата нуждата от идентификация на клиента е ключова и задължителна, то в ПР принципно това се избягва. Това е така, защото ПР като стратегическа дисциплина в ИМК има освен функционални разлики с рекламата и другите дисциплини, друга много важна

стратегическа функция по отношение на бранда. До голяма степен тази функция създава благоприятни условия в мнението на потребителите и останалите заинтересовани страни в процеса на комуникация. Успоредно с това ПР комуникацията покрива важно поле във вътрешно-фирмената комуникация, където останалите дисциплини, с изключение на дизайна, не могат да се включат пълноценно. В контекста на изследването се приема мястото на рекламата като дисциплина от четвъртото Ps (Product, Price, Place, Promotion).

Уилям Бърнет и Сандра Мориарти в две свои последователни книги дават почти сходни дефиниции за рекламата, като във втората подчертават ролята на определената целева група: „платена, неперсонализирана комуникация, осъществена от идентифициран спонсор и използваща средствата за масова информация с цел да склони (към нещо) или да повлияе (по някакъв начин) на аудиторията ⁶⁹.

„Рекламата е всяка платена форма на нелично представяне и промотиране на идеи, стоки и услуги на определена от рекламодателите целева аудитория, осъществена предимно чрез средствата за масова информация.“⁷⁰

Авторитетният автор в теорията на рекламата Том Дънкан дава колкото кратко, толкова и синтезирано обобщено определение за рекламата, отваряйки широко вратата към допълнителни значения и тълкувания, запазвайки комуникативния ѝ характер:

Рекламата е нелични, платени съобщения от явен рекламодател ⁷¹.

В търсенето на дефиниция от началото на 20 век някои автори не пропускат медийната форма на рекламата като ключова: „Рекламата е платена, медийна форма на комуникация от явен източник, планирана да убеди получателя да направи някакво действие сега или в бъдеще.“⁷²

Същевременно има важна тенденция рекламата да

се идентифицира в края на 90-те години от Shoemaker и Reese като изходен пример на тип съдържание, което хармонизира корелативна функция от момента, в който тя помага на членовете на аудиторията да открият бранда, който най-добре посреща техните потребности⁷³. По този начин съдържанието на рекламата се разкрива в своята важна функционална роля да ориентира потребителя не като еднократен акт, а в процес на търсене и намиране на подходящия бранд. Не по-малко важно е съдържанието да отговаря на тази функция.

Като се отчиташе развитието на Интегрираните маркетингови комуникации и брандинга в аспекта на еволюцията на рекламата авторът (С.С.) до 2013 г. предлагаше следната дефиниция за рекламата:

Рекламата е една от интегрираните стратегически дисциплини в Интегрираните маркетингови комуникации, концептуализирана от бранд комуникационните програми, двустранно аудиторно-ориентиран процес към всички заинтересовани страни, платена убеждаваща бранд комуникация от идентифициран източник, която използва интегриран подход в различни медийни канали с цел постигане на максимален резултат от посланието на бранда в момента или бъдеще.

В новите комуникационни перспективи (2013 г.) дефиницията за реклама може да потърси известно предефиниране в частта на възможността рекламата да бъде про-активна в общия процес на брандинга, ИМК, потребителите, медиите и останалите участници:

Рекламата е бранд стратегическа и убеждаваща комуникационна дисциплина от идентифициран източник, на взаимно повлияващ се процес на постоянна интеграция с другите дисциплини от ИМК във всички планирани точки на контакт между бранда и потребителите, различните медии и другите участници в комуникационния процес, като целта е постигането на максимален позитивен резултат от посланието на бранда върху отношението и поведението на всички участници в процеса към бранда.

Подходът една комуникационна дисциплина успешно да интегрира и да бъде интегрирана с останалите комуникационни дисциплини, центрирана двустранно към потребителите и осигуряваща контент на бранда в различните точки на контакт, вкл. медийните, заслужава бъдещо внимание и изследване.

Фиг. 4 - 1. Medill IMC Northwestern University чества Albert Lasker и 100 години от модерната реклама. Събитието се нарича „The Past. The Present. The Future. An Effective Marketing Communications Symposium,” посветено на Albert D. Lasker, който е признат като баща на модерната реклама. (Northwestern University, 27.10.2010).

По-долу могат да се проследят някои специфични отношения между участниците в процеса на ИМК и разбирането за активността на отделните дисциплини в него. Значително количество литература отбелязва напрежение и открити “войни за територия” между различните сектори на маркетинговата комуникация за координацията и контрола на комуникационната стратегия и развитие ⁷⁴.

Табл. 4 - 1. Маркетингови комуникационни услуги предлагани от рекламните агенции. Останалите включват дизайн, събитийен мениджмънт, ИМК (59.3%) или услуги в медиите с творчески проекти от чужбина.

Табл. 4 - 2. Степен на възприемане от анкетираните на важноста на ИМК чрез седем степенна скала (7 = много важно; 1 = маловажно).

Твърдение	Средно	Стандартно отклонение
1. Координиране на комуникационните дейности	6.3	1.8
2. Организиране на цялостната дейност	3.3	1.6
3. Развитие и управление стратегията на марката	5.5	1.3
4. Предоставяне на унифицирани послания	5.4	1.5
5. Координиране на реклама и ПР	3.4	1.6
6. Стратегически бизнес процес на бранда	5.6	1.5

Табл. 4 - 3. Текущ контрол върху кампаниите на ИМК.

Табл. 4 - 4. Стойност от 100 пункта за една ИМК програма и разпределение на точките към реклама, Връзки с обществеността и други фактори.

Табл.4 - 5. Степен на важност на комуникационните инструменти при развитието на интегрирана кампания (7=много важно; 1=маловажно).

Инструмент	Средно	Стандартно отклонение
Реклама	6.7	0.6
ПР	5.8	1.4
Промоции	5.0	1.8
Директен маркетинг	5.6	1.4
Лични продажби	5.2	2.0
Интернет	5.4	1.5
Друго	6.6	0.9

Табл. 4 - 6. Перцепция на трудността при координиране на рекламната агенция с ПР агенцията (7=много трудно; 1=лесно).

Трудности	Средно	Стандартно отклонение
Участие на ръководството от страна на клиента	2.8	1.6
Увеличаване на съществуващия бюджет	3.8	1.5
Контрол върху другите участващи агенции	4.6	1.3
Контрол от основната агенция	4.1	1.4
Неразбирателство за територията на действие между агенциите	5.4	1.3
Различна организационна структура на участващите агенции	3.5	1.5
Различни фирмени култури на участващите агенции	4.1	1.4

5. Предизвикателствата пред ИМК: традицията се среща с бъдещето

В развитието си ИМК и до днес продължава да среща различни предизвикателства. В този смисъл от особена важност е приемането на задължителните фактори за интеграция ⁷⁵:

- ИМК трябва да стартират от “върха” (топ-мениджмънта);
- Организацията трябва да има потребителски фокус и потребителско – ориентиран маркетинг;
- Комуникацията трябва да стане устойчиво конкурентно предимство за компанията;
- Комуникацията трябва да е централизирана. От особена важност е приемането на идеята, че няма един единствен образ на бранда. Възможно е да има различни образи на бранда, центрирани към една основа, което излиза извън компетенциите на пряко ръководещия маркетингов директор. В този смисъл напред излиза изискването за добрия бранд мениджмънт ⁷⁶.

Авторите дават своята авторитетна визия и за седем бъдещи предизвикателства пред ИМК ⁷⁷:

- 1. Изравняване на вътрешния и външен маркетинг и комуникации.** Първоначално ИМК през своите комуникационни програми с включени стратегически дисциплини (реклама, ПР, директен маркетинг, промоции, събития, спонсорства и др.) са насочени към потребители, консуматори и бъдещи клиенти. Всички програми са развити вътрешно и дистрибутирани външно. Това е продиктувано от идеята за важността от привличането на бъдещи клиенти и такива с най-голям финансов потенциал.
- 2. Преминаване към поведенческа основа за резултати от маркетинговата комуникация.** Да се продължава следването на концепцията за едностранно

комуникиране с потребителите отдавна вече не е ефективно, освен от комуникативна гледна точка (освен че съобщението е изпратено, не е ясна последващата ситуация), но и особено от финансова. Авторите предлагат плътен мониторинг на поведението на потребителите, като се водят от правилото: „поведението води до действие, действието до продажби“. Нещо повече, съвременните маркетолози трябва да следят не толкова за чувствата, колкото действията ⁷⁸.

3. Обръщане на посоката на маркетинговите комуникационни програми. Тук авторите се концентрират върху про-активността на организацията, която трябва непрекъснато да оптимизира възможностите за обратна връзка. Вярно е, че оптимизирането на обратната връзка в посока към компанията се заплаща от потребителя (през различни средства – смартфон, компютър, абонамент за интернет и др.), но това се оценява положително от него ⁷⁹.

4. Превръщането на бранда в ключов елемент на маркетинговото усилие. Основният постулат тук е, че брандът трябва да се промени от обикновена тактическа активност към основен стратегически механизъм (tool) за организацията. Според авторите уменията на организациите да създават комуникационни програми за изграждане на постоянни взаимоотношения с настоящите и бъдещите потребители е вероятно най-важната способност, която една организация би имала през 21 век.

5. Развитие на глобалната перспектива. Пазарът е глобален, взаимосвързан и интерактивен. При първоначалното създаване и развитие на ИМК глобалният пазар е бил в рамките на израстване през световните системи за комуникации, транспорт, финанси и мениджмънт все още в „детска възраст“. Пред модерните мениджъри на маркетинговите комуникации се изправят предизвикателствата на един свят без икономически, политически и културни граници, за кое-

то са нужни нови, различни знания, умения и компетенции⁸⁰.

6. Развиване на бъдещи системи за прогнозиране, измерване и оценяване. В средата на първата декада на 21 век повечето маркетингови системи за измерване са свързани само с калкулирането на възвращаемостта на изразходваните финансови средства. Необходими са нови подходи в създаването на прогнозиращи модели за финансова ефективност, които да изследват различните алтернативи и това трябва да стане част от корпоративните умения.

7. Развиване на нови организационни структури и компенсативни методи. Според авторите това е може би най-трудното предизвикателство пред бъдещото развитие на ИМК (не само за маркетинговите комуникационни мениджъри, но и за всички видове топ мениджмънт), свързвайки го с организационния дизайн на компанията и компенсациите на служителите в нея. Модерните организационни структури са изцяло потребителско ориентирани и това ще се отрази на структурирането на ИМК все още във вътрешен план, засягайки професионалното развитие на служителите в това отношение⁸¹.

Дон Шулц, който по думите на Филип Китчън, а и както се видя по-горе, е един от „гуруто“⁸² на интегрираните маркетингови комуникации“, говори убедено за преход (transitioning) от стария към новия начин на комуникация, базиран върху необходимости, които се асоциират с новия свят на 21 век (вж. табл. 5-1 по-долу)⁸³.

Табл. 5 - 1. Стари и нови подходи към интегрираните комуникации. Източник: Kitchen, Philip J. *Integrated Brand Marketing and Measuring Returns*. Basingstoke, Hampshire; New York: Palgrave Macmillan, 2010, pp. 3-4.

Стари и нови подходи към интегрираните комуникации	
Старата „Традиционност“	Новото – 21 век
Всичко е еднопосочна комуникация	Интерактивност
Функционален фокус	Процес
Национална ориентация	Глобалност за всяка компания
Материални ценности	Нематериални ценности
Уникално предложение за продажба (USP)	Ценност за потребителя
Корпоративна монолитност	Връзки и съединяване
Комуникацията като опция	Водещи са (интегрираните) комуникации
Бранд и брандинг	Брандинг в сърцевината
<p><i>Бележка (моя, С.С.): Докато в Outbound marketing усилията са насочени към потребителите през традиционните медии (платена реклама, директен мейлинг, прес-релизи, радио, промоции и др.), то в Inbound marketing⁸⁴ (Brian Halligan) компанията се промотира през блогове, подкасти, видео, електронни книги, електронни нюзлетъри, маркетинг на социалните медии, които позволяват потребителят да бъде близко до бранда.</i></p> <p><i>Връзката на термина inbound marketing, може да се маркира десетина години по-рано в т.нар. маркетинг на позволение или Permission marketing⁸⁵, където, за разлика от предишните, често пъти досадни форми на комуникационна инвазия, „потребителят позволява да бъде маркетинган“⁸⁶.</i></p>	

Светът се променя бързо и устойчиво в посока на новите, изключително динамични дигитални модели на общуване. Едно от най-големите предизвикателства на 21 век е дигитализацията⁸⁷.

В таблиците по-долу читателят може да проследи по-

следователно маркетинговата тенденция към разходи, от началото на 21 век (2001 – 2004) в САЩ, Япония, Германия, Обединеното Кралство, Франция, Китай и Бразилия по отношение на предизвикателствата на дигитализацията, интегрирания бранд маркетинг и измерване на възвръщаемостта на някои от стратегическите дисциплини в ИМК , както и изразходваните медийни бюджети за тях ⁸⁸.

Copyright

Табл. 5 - 2. Интегриран бранд маркетинг и изчисляване на възвращаемостта.

Интегриран бранд маркетинг и изчисляване на възвръщаемостта				
Категория	ОбединеноКралство %	7 нации в %	% промяна 2004 срещу 2013	
Реклама в медиите	40	40	0.7	
Търговски промоции	60	21	3.5	
Бранд ПР / Спонсорство	15	15	6.8	
Директна поща	20	14	4.6	
Интерактивен маркетинг	8	8	29.8	
Източник: London Business School, Marketing Expenditure Trends, www.london.edu/ marketing/ met				
Изразходван бюджет в медиите				
	B2B (Business to business)	B2C (Business to consumer)		
%				
%				
Реклама в медиите	30	50		
Търговски промоции	22	20		
Бранд ПР / Спонсорство	23	10		
Директна поща	15	14		
Интерактивен маркетинг	10	6		
Източник: London Business School, Marketing Expenditure Trends, www.london.edu/ marketing/ met				

В духа на прогнозите за бъдещите предизвикателства пред ИМК от Шуц, могат да се приемат и прогнози, които ги рамкират като ситуационно-специфични и контекстуално-зависими – докато ИМК са вече широко приети като модел и парадигма, то тяхната употреба зависи от: какво клиентът иска и от какво се нуждае от гледна точка на комуникацията⁸⁹.

Със сигурност може да се очаква в смисъла на горното твърдение, че идеята за бранда, като дългосрочна програма, която концептуализира ИМК, ще бъде предпоставка за това как развитието на академичното и професионално поприще по отношение на бранда непрекъснато ще създава нови и нови перспективи.

Една от тях е в налагане на термина интегрирана бранд комуникация (Integrated Brand communication), които комплексно да отразят новите реалности в комуникациите, където първият принцип на маркетинговите комуникации „Всичко се комуникира“ се перифразира във „Всичко в маркетинговия микс може да изпраща послания“⁹⁰.

Междувременно стратегическите дисциплини в ИМК трябва да се справят с нарастващото недоверие към тях и въобще към комуникациите, не толкова от страна на клиентите на агенцията, колкото от крайните потребители и като цяло гражданите⁹¹ (вж. табл. 4-3.).

Табл. 5 - 3. Криза на доверието в рекламата: 2014 г. – 50% от американците не вярват на това, което виждат, четат и слушат (04.08.2014).

Някои от големите световни агенции внимателно следят тези тенденции, за да са на пулса на обществените настроения в тази посока⁹². Естествено и новият дигитален свят оказва също сложно влияние („дигитална инвазия“) върху индивидуалните и обществени нагласи в противовес на всеобщата екзалтация от бързото навлизане на технологиите. Запазване на правото на личен живот е заплашено след първата декада на 21 век от засилване на неконтролируемото желание за споделяне онлайн; модерният начин на живот създава физическа и интелектуална леност, които си кореспондират с изчезването на уникалните култури и загубата на социална автентичност. На този фон добрата репутация на компанията и бранда са ключови по отношение на центрираните усилия на ИМК, което се изразява и в учудващо финансово изражение (вж. по-долу).

Кои са просюмерите в изследванията по-долу?

Кои са просюмерите? Днес те са водещите в повлияването върху останалите и са движеща сила на пазара. Тези проактивни и иинформирани консуматори винаги са били важни, но днес повече от всякога те са по-силни, благодарение на техните умения да прегърнат новите технологии и по-специално - социалните медии. HAVAS Worldwide ги изследва повече от 15 години, като до 2011 г. са интервюирани повече от 50 000 възрастни от целия свят. Просюмерите са важни за агенцията: отвъд тяхното икономическо влияние те влияят върху останалите при избора на бранда и върху тяхното консуматорско поведение. Казано по-просто, това, което ще почнат да правят просюмерите днес, останалите консуматори ще го правят в периода след 6 до 18 месеца.

Фиг. 5 - 1. Кои са просюмерите? Източник: Адапт. по HAVAS Worldwide. MILLENNIALS: The Challenger Generation in Prosumer Report®, Vol. 11, 2011, p. 2.

Фиг. 5-2. Правото на личен живот. Източник: HAVASWorldwide. This Digital Life in Prosumer Report®, vol. 13, 2012, p. 11.

Фиг. 5 - 3. Недоволство от модерния живот. Източник: HAVAS Worldwide. This Digital Life in Prosumer Report®, vol. 13, 2012, p. 5.

Важен аспект на бранд репутацията не е само, че тя кара повечето консуматори да купят бранда, тя също ги кара да бъдат склонни да платят премиум цена за тях - шест от десет респондента индикират тази тенденция. В сплита по-долу, Просюмерите и жителите на развиващите се страни са склонни да платят **повече за качество, което асоциира с уважавано име на бранда.**

“РЕПУТАЦИЯТА НА КОМПАНИЯТА Е НАЙ-ЦЕННАТА СОБСТВЕНОСТ”

“СКЛОНЕН СЪМ ДА ПЛАТЯ ПОВЕЧЕ ЗА ПРОДУКТИ НА БРАНД, КОЙТО ИМА ДОБРА РЕПУТАЦИЯ”

Фиг. 5 - 4. Репутацията на компанията и бранда. Източник: NAVAS Worldwide. Brand Buildings That Matters in Prosumer Report®, vol. 17, 2013, p. 17.

Значението на ИМК за бранд репутацията силно повлиява от поведението на бранда през различните стратегически дисциплини. Те могат, без съмнение, да интегрират посланието и са гарант за това. Липсата на ефективното им планиране и релевантно провеждане обаче може да увреди дългосрочно репутацията на бранда – съвременният потребител веднага реагира⁹³.

Copyright

Схема 5 - 1. Direct Marketing Association. How marketing choices could harm a brand's reputation in From letterbox to inbox: Building customer relationships, 2013, p. 25.

В съобщението на Superbrands Bulgaria 2014 (българският клон на международната организация) до пресата за предпочитаните брандове може да се проследи сходна тенденция на българския пазар, изследвана от GfK Bulgaria (партньор на организацията):

Фиг. 5 - 5. Склонност да се плати повече за любима марка. Източник: GfK Analysis of the consumer vote.

6. Професионални приложения (Чеклист и мениджърски подходи)

6.1. ИМК – как да интегрираме нашите комуникации

В модерната комуникационна теория и практика използването на чеклисти за валидизиране на отделните етапи в ИМК принципно се приема много добре. В случая чеклистът оптимално се съотнася към агенции за пълно комуникационно обслужване, т.е. те имат ангажимент да развият вътрешните си департаменти, които да развият всички услуги в областта на ИМК.

Проверката на различните етапи в контекста на структурата на цялостния подход към интегриране осигурява максималната ефективност за включване на отделните стратегически дисциплини.

По-долу може да се проследи чеклист, който е систематизиран от WARC London (World Advertising Research Center) ⁹⁴ като резултат от бурните дебати за същността на ИМК и тяхната многостранна приложимост в периода от средата на 90-те години и началото на 21 век. Авторът на монографията прилага своите коментари (в курсив).

Трябва да се отбележи, че поне в българската комуникационна практика прилагането на подобни чеклисти не винаги е безпрепятствено. Това се дължи на факта, че приемането на такива подходи изисква не само включването на всички необходими етапи (което означава координиране на компетентността на отделните участници в процеса), но и съответното бюджетиране за тях; осигуряване на съответните комуникационни ресурси, които излизат извън пространството на клиента и агенцията, като например: изследователски агенции от различен тип, включването на когнитивни психолози, специалисти в областта на реториката и пр.

В общ професионален план съществува и друг основен проблем при прилагането не само на чеклисти, но и на различни изследвания, които са свързани най-вече с творческия процес, творческите предложения и резултати. Основната причина за това е съществуването на т. нар. „мета-теории“ в комуникационната агенция, които се изразяват във формирането на силен професионален скепсис по отношение на всички изследвания (особено академичните), свързани с творческия процес в комуникационната агенция.

Чеклист на Международния център за рекламни изследвания

ИМК – как да интегрираме нашите комуникации?

Основни въпроси:

Защо:

- Защо искаме да се интегрира?
- Какви са основанията „за“ и „против“?

Отговорът на тези въпроси е свързан принципно с целите на кампанията, основанията и възможностите за включването на различните стратегически дисциплини. Както стана ясно от текста дотук, бизнесът, в лицето на клиентите на комуникационните агенции (най-вече рекламни), принципно разглежда да стремежа към интегрираност на кампанията като една от опасностите за необосновано увеличаване на комуникационния бюджет. Очевидно това е един от важните въпроси на стратегическо ниво – в комуникационните агенции с него се занимава служител за стратегическото планиране на комуникациите.

Кой:

- Чии са професионалните задължения да интегрира клиента и агенцията (агенциите)?

Връзката между клиента и агенцията е задължение на служителя за връзки с клиента. Принципно той изпълнява функцията и на мениджър на комуникационния проект.

Обхват:

- Какво ниво на интеграция търсим?
- Каква е разликата?

Нивото на интеграция може да бъде определено от степента на участие на различните стратегически дисциплини на ИМК. От гледна точка на бизнеса нивото на интеграция принципно се съобразява с целите на маркетинговата кампания. Неслучайно една от дефинициите за ИМК ги определя като „подход за постигане на целите на маркетинговата кампания през използването на добре координирани промоционални методи, които са планирани за взаимното им усилване“⁹⁵.

Приложения и последствия:

Проблеми:

- Какви проблеми може да очакваме?

Проблемите, които могат да се очакват, могат да бъдат на различно стратегическо и тактическо ниво. Като най-познатия случай от практиката може да бъде разгледано формалното участие на различните комуникационни дисциплини, които да интерпретират стратегията по специфичен агенционен начин. Познатият девиз на ИМК „един глас във всички медии“ предполага различно тълкуване от различните участници. Това може да бъде избягнато, ако в различните комуникационни усилия и активности има постоянна референция към идентичността на бранда, неговото позициониране и желаниа имидж.

Структура:

- Какви са структурните последствия от страна на клиента и от страна на агенцията?

Структурните последствия от страна на клиента и агенцията може да се изразят най-вече на организационно ниво: адаптиране на различни вътрешни структури, които ще бъдат въввлечени в планиране и реализиране на интегрираната кампания, като понякога за агенцията това означава включване на външни служители от различните департаменти (за връзки с клиента; медиен, творчески).

Планиране:

- Какви са последствията за стратегията / планирането?

Стратегията и планирането трябва да се ръководят от принципите за пълна интегрираност между отделните дисциплини. Планирането трябва да обхване не само отделните активности, а и отношенията с различните медии по повод на закупуването на време и място в тях.

Творчество:

- Какви са последствията за творческото развитие?

Общото стратегическо развитие трябва да отчете потенциалните възможности, които се развиват в областта на творческото стратегическо планиране – то най-често се менажира оперативно от творческия директор на агенцията за пълно обслужване и от там към различните служители на департамента: арт директори, копирайтери, служители в отдел не-медийна реклама (BTL) ⁹⁶.

Изследване:

- Как може да направим предварително изследване на интегрираната кампания (pre-test)?

Предварителното изследване на кампанията предполага максимална гъвкавост в оценяването най-вече на творческите комуникационни предложения в концептуална и проектна фаза. Като едни от най-ефективните изследвания по отношения на потребителите се налагат качествените изследвания със съответния брой фокус групи. Според автора един от ключовите проблеми, който обикновено възниква, е компетентността на изследователите по отношение на движещите мотиви и нагласи на участващите в изследването, т.е. необходимо е участието на когнитивен психолог.

Същевременно предварителното изследване може да ограничи някои грешни подходи в концепцията и по този начин да се оптимизира последващата фаза на различни конкретни пред-проектни активности – сценарии, предварителни дизайнерски проекти и пр.

При предварителното изследване на интегрираната кампания стои един, донякъде екзистенциален проблем – как да се разпознае „голямата идея“ при положение, че тя не е добре артикулирана вербално и визуално при нейното представяне? Има безброй случаи в практиката, когато една такава идея е била отхвърлена, поради нейната недостатъчна яснота и категоричност по отношение на маркетингово комуникационното ѝ развитие. При посещението си в България през 2004 г. известният рекламен специалист Марк Сегела обърна специално внимание на този факт. Той призова от трибуната на аулата на Софийския университет да се внимава изключително при

подходите на различните комуникационни и маркетингови специалисти към процеса на раждането на една идея, като я сравни с раждането на дете – още неукрепнало, но с евентуално бляскаво бъдеще...

В някои чеклисти на този проблем е обърнато специално внимание – идеята, която се представя и е проблематична от гледна точка на нейната интегрираност има алтернативата да бъде развита и разработена допълнително в съответните комуникационни перспективи.

Оценяване:

- Как може да оценим интегрираната кампания?

Оценяването на интегрираната кампания предполага обща конвенция между клиента и агенцията (агенциите) за подходите и механизмите, които ще се използват. Трябва да се подчертае, че обикновено в комуникационната практика клиентът и агенциите трудно постигат общо съгласие в тази посока. Една от причините е, че клиентът по принцип е ориентиран към постигането на бързи (краткосрочни) резултати от кампанията, които обикновено се измерват с промяна в поведението и навиците на потребителите в посока на определено действие по посока на покупка. В този смисъл ефективната интеграция на комуникационните активности предполага максимално добро интерпретиране на основните бранд точки на контакт. Например: след кампания в медиите (реклама, ПР и банери в интернет) за плодови сокове потребителят може да бъде склонен към покупка, но на мястото на продажба той да не получи адекватна подкрепа на различно ниво от други комуникационни дисциплини: сгрешен дизайн опаковка (дизайн); липса на адекватно участие от страна на продавача (персонални продажби) и пр.

CRM (Customer Relationship Marketing):

- Как може интеграцията да се свърже с CRM?

Най-общо CRM (или потребителско ориентиран маркетинг) може да се дефинира като „бизнес процес, в който клиентските отношения, потребителската лоялност и ценността на бранда се изграждат през маркетинговите стратегии и

активности"⁹⁷. Необходимо е да се има предвид, че този процес не е еднократен акт, а е разположен дългосрочно във времето, където активностите и вътрешните стратегически активности в компанията се свързват с останалите стратегически дисциплини на ИМК. Разбирането за бранда във всичките му аспекти е един от основните фактори за ефективност на процеса. От една страна, служителите на компанията играят роля на т.нар. бранд посланици както във вътрешен, така и във външен план. Тяхното разбиране трябва да хармонизира съответно с потребителското разбиране за бранда – в този смисъл това е една от важните предпоставки за пълно разгръщане на стратегическия потенциал на ИМК.

6.2. Избор на комуникационна агенция в процеса на ИМК

Изборът на комуникационна агенция в наши дни става все по-сложен процес на вземане на решения в широкия регистър между фактори, които са свързани, както с мениджмънта в процеса на ИМК, така и с оценка на творческия потенциал.

Връзката на организацията към определена стратегическа дисциплина на ИМК може да мине през вътрешна комуникационна структура с такава насоченост или външна за организацията. Като обобщени модели тези връзки (в случая се визира рекламата) те могат да бъдат представени по следния начин ⁹⁸ :

Схема 6 - 1. Рекламодалател с вътрешна агенция. Адапт. по: Moriarty, Sandra E. Mitchell Nancy Wells William. Advertising & ИМК : Principles & Practice. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012, p. 20

Схема 6 - 2. Рекламодалател с външни агенции. Адапт. по: Moriarty, Sandra E. Mitchell Nancy Wells William. Advertising & ИМК : Principles & Practice. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012, p. 20.

Обичайната конфигурация на една рекламна (комуникационна) агенция все още е в йерархичен порядък, въпреки силните тенденции към линеарност по отношение на участниците в планирането и реализирането на комуникационни продукти за медиите (Вж. Схема 5-3. – запазени са оригиналните наименования на длъжностите, така както се използват в българската и международната комуникационна практика ⁹⁹).

Copyright

Схема 6 - 3. Функции на служителите в рекламна агенция за пълно рекламно обслужване. Адапт. по: Sean, Nixon. Advertising Cultures: Gender, Commerce, Creativity. 1 Oliver's Yard, 55 City Road, London, EC1Y 1SP, United Kingdom, 2003, p. 173.

Предлаганият по-долу модел за избор на външна агенция (2009) е подписан от няколко авторитетни британски организации с дългогодишни традиции и опит в областите на маркетинга и комуникациите:

- CIPS (The Chartered institute of Purchasing & Supply, 1932)
- IPA (Institute of Practitioners in Advertising London, 1917)¹⁰⁰
- ISBA (The Voice of British Advertisers, 1891)
- MCCA (Marketing Communication Consultants Association, сега познат като Marketing Agencies Association)
- PRCA (Public Relations Consultants Association, 1969)

Моделът е познат като „Клиентско дърво на решенията“ при търсене, селекция и управление на отношенията с агенцията¹⁰¹. Подобен алгоритъм позволява да се оптимизира всеки контакт в процеса на селекция от няколко предварително поканени агенции. Трябва да се отбележи, че при първоначалното селектиране на агенции (извън модела) няколко основни предпоставки формират стъпките и решенията на клиента: активността на агенцията; стратегически и творчески потенциал (вкл. награди от различни видове рекламни, медийни и други фестивали); начин на работа (вътрешен и външен мениджмънт, известен като „контролна система на работа“); опитът с различни индустрии и брандове; агенционни механизми на създаване и мениджмънт и др. Обикновено всичко това се изразява финално пред клиента в една обобщена презентация (т.нар. Agency Credentials). Като основна тенденция в агенционната политика може да се отбележи силният стремеж към демонстриране на потенциал както в полето на творчеството, така и в разбирането на бизнеса, модерния потребител и медиите.

Клиентско "дърво на решенията" при търсене, селекция и управление на отношенията с агенцията

6.3. Процес на агенционно брифиране и де-брифиране

Мениджърските аспекти в ИМК обхващат различните нива на процесите, които пряко или косвено влияят върху творческия процес, органиграмите на процеса, връзките между организацията и комуникационните структури в отделните стратегически дисциплини, най-често в лицето на рекламната агенция за пълно рекламно обслужване, ПР агенции, агенции за промоции и директен маркетинг и др. Това се отразява категорично на брифирането към агенцията от гледна точка на планирането не само на творческия процес, но и на цялостното виждане върху стратегическото планиране.

Потребителите имат важно участие, макар и не пряко, в планирането и реализацията на творческия процес. Както беше отбелязано вече в текста, те са активен участник в интегрираните комуникации и изграждането на бранда като главен коректив на получените обещания през посланията на бранда. Тяхната реакция най-ясно проличава през генериране на потребителско съдържание в различни медии (UGC).

Агенционно задание:

В мениджмънта на ИМК и брандинга оптималното агенционно задание включва в себе си всички актуални точки, осигуряващи интегрираност на посланието, разположени и планирани във времето, както и различните ресурси за това – кадрови, финансови, медийни и др.

Агенционното задание или т.нар. агенционен бриф (Agency Brief) се явява един от основните документи за започване на процеса на работата на рекламната агенция или на която и да е комуникационна структура.

По принцип агенционният бриф официално е основният документ, който дава началото на работата по определен проект и той се създава от клиента. Не случайно

авторът пише „създава“, а не пише. В голяма степен той трябва не само да даде необходимата информация, но и да „вдъхнови“ комуникационните специалисти, като им даде оригинални стратегически насоки в развитието на бранда.

Агенционното задание дава опорните точки в работата не само на рекламната агенция, но и на всяка комуникационна структура, която ще работи по определен проект или проекти – рекламна агенция за пълно рекламно и комуникационно обслужване; агенции за частично комуникационно обслужване – ПР агенции, дизайнерски студия, консултантски компании, агенции за медийно планиране и др. Освен *агенционен бриф*, той може да се срещне в практиката и като *комуникационен бриф* или *бренд комуникационен бриф*.

До голяма степен агенционният бриф изисква адекватност на процеса между компанията и агенцията. По принцип агенционният бриф се подава от страна на клиента именно към Департамента за връзки с клиента от структурата на агенцията. От особено значение е как този бриф ще бъде разбран и осмислен от служителите там. Отговорността им е от особено значение, поради ръководната им позиция в отделните проекти от гледна точка на цялостното стратегическо планиране и управлението на различните бренд активности. Отделните точки на агенционния бриф заслужават да бъдат разгледани подробно, тъй като теорията и практиката на маркетинговите комуникации генерират различни модели. Те основно са свързани с академичните изследвания и ноу-хауто на успешните мултинационални комуникационни структури.

В тази посока трябва да се отбележи една важна и устойчива тенденция, която се наблюдава в развитието на творческите структури *извън рекламните агенции за пълно рекламно обслужване*. Това е обособяването на мини отдел за връзка с клиента, който има за задача да бъде мост между клиента и творческата структура. Така например, едно студио за създаване и производство на телевизионни клипове, освен необходимата структура от различни слу-

жители (сценаристи, режисьори, оператори, осветители и др.), много по-успешно може да комуникира в ежедневната си работа с поръчващия в лицето на клиента или неговата обслужваща агенция, ако има служител за връзки с клиента (Account Executive).

Важността на агенционния бриф се определя от следните обстоятелства:

- това е все още (и ще бъде със сигурност в обозримо бъдеще) основният документ за работа, където базисните параметри на комуникацията могат да бъдат дискутирани под различни форми още на един по-ранен предварителен етап и да се планира интеграция в отделните процеси;
- съществуването на устойчива тенденция към включването на агенционния ресурс към екипа на клиента в лицето на неговите маркетингови специалисти, бранд-мениджъри и други служители от гледна точка на споделяне и общо разбиране на проблема и неговото решаване (White, Roderick. 2003, pp.12-13);
- влияние на различните подходи при стратегическото комуникационно планиране върху различните модели на творческо планиране и реализация;
- необходимост от адаптиране на контролните системи за мениджмънт на клиента и агенцията в широкия диапазон между стратегическото планиране и творческите реализации, включвайки възможността за интегрираност с медийните и ПР активности. Още 80-те години на 20 век големият дизайнер и комуникационен артист Милтън Глейзър отбелязва приоритетността на контролната система на клиента по отношение на общия мениджмънт и най-вече на творческия процес (Glaser, 1983);
- оптимизиране в структурно отношение на процеса и отделните екипи;
- идеите, подходите и гледната точка на ИМК и последващото творческо концептуализиране при

решаване на проблема. Практиката доказва изискването за „превеждане“ на агенционния бриф от езика на маркетинга на езика на рекламата, и от езика на рекламата на езика на изкуството в широкия смисъл на понятието (в творческото задание) или на медиите, ПР и на т.нар. активности под линия (BTL);

- актуалните тенденции при изграждането на бранд платформите, бранд-позиционирането и връзката им с модерните творчески модели.

Основните проблеми, които съпътстват агенционния бриф са следните:

- **Липса на ясни комуникационни цели:** често пъти компанията е предизвикана към по-голяма комуникационна активност, например под влияние на засилен конкурентна активност. Непълният анализ на последствията от подобно обстоятелство измества фокуса на комуникацията. Така се стига до неправилно планиране и от там към неефективни комуникации.

- **Неточно дефиниране на проблемите за решаване:** много често срещана практика, която естествено води до големи проблеми в бизнеса, както на клиента, така и на агенцията. Пример: клиентът отбелязва в брифа, че има проблем с препозициониране на бранда и нарушаване на перцепцията на бранд-имиджа. Агенцията подготвя комуникационна кампания, често пъти в рамките на едногодишен проект. Проблемът впоследствие (ако въобще се разбере) се оказва нарушена дистрибуция или некоординирана политика с някоя от заинтересованите страни в процеса (stakeholders). Това е една от причините в мениджмънта на отношенията между клиент и агенция, както и вътре в агенционната контролна система и практика да съществува процес на дебрифиране. Как например брифираната страна приема критично информацията в заданието и ако с нещо не е съгласна, дали има допълнителни въпроси или ако има нужда от повече информация подава въпросите си в писме-

на форма или в дискусия с клиента.

– **Схващането, че агенционният бриф обслужва само рекламния процес и е приоритет само на търговските комуникации.** Например обществена или друга нетърговска организация има необходимост от определена комуникация. Причина за това са непълна организационна структура и (или) липсата на подготвени кадри от страна на клиента. Пример: структура, която организира музикален фестивал. Резултатът обикновено не е интегрирана комуникация, а се свежда до спорадични комуникационни активности, които обикновено не са и планирани добре във времето – например няколко вида рекламни печатни материали (постер и покани) и информационни анонси в електронните медии.

– **Нежеланието на организацията, която иска да комуникира, да създава и изисква такъв документ.** Това нежелание обикновено се свързва с ангажиментите, които трябва да се поемат в такъв тип бизнес отношения или непознаването на комуникационната практика. При непознаване на практиката от страна на клиента мениджмънтът на рекламната агенция включва информиране на клиента за значението на процедурите за качество. Съответно тя „помага“ на клиента в създаването на агенционния бриф. Неслучайно това е включено в практиката на много агенции (вж. по-долу агенционния бриф на агенция JWT) и изискванията на агенциите към отделни точки в заданието. Има и друго обстоятелство, което принуждава и клиенти, и агенции да се стремят към създаването и включването на агенционния бриф в мениджмънта на комуникационните процеси. Документът е ключов в евалюацията на работата и е предпоставка за точни финансови взаимоотношения.

– **Непълнен агенционен бриф**, в който липсват основни точки, свързани с процеса на работа. Това обикновено се случва, поради непознаване на кому-

никационната практика или липса на необходимата информация.

- **Разлики в терминологията и дефинирането на проблема.** Както вече се отбеляза по-горе в текста, бурното развитие на Интегрираните маркетингови комуникации и брандинга създава, открива и (или) преформулира процеси и термини, които навлизат в практиката по различни начини. От друга страна, процесът е двустранен – агенцията може да се окаже много по-подготвена в това отношение. Най-често това са мултинационални комуникационни компании, които работят за недостатъчно добре развити локални търговски структури. Пример: локална верига за мебели иска да проведе въвеждаща кампания за нова серия мебели, а агенцията предлага комуникационни механизми, които не могат да бъдат разбрани като процес и прогнозиран резултат.

- **Липса на стремеж към интегрирани комуникации или неразбиране на процеса от страна и на агенцията, и на клиента.** Това обстоятелство при създаването на агенционния бриф намалява силно шансовете за успешна агенционна работа не само на ниво планиране, но и на ниво творческа стратегия и изпълнение. Липсата на стремеж към интегрираност на комуникациите най-вече се схваща от клиента като стремеж на агенцията да повиши комуникационния бюджет. Това може да стане като се включват стратегически дисциплини от ИМК или разработването на нови точки на контакт с бранда. Пример: Клиентът иска медийна кампания за нов автомобилен бранд и се ограничава с активности в радио и телевизия, но не иска да включи ПР активности и директен маркетинг.

- **Неподготвеност или липса на ресурс на агенцията за интегрирани комуникации.** В такъв случай агенцията (или комуникационната структура) преформулира тенденциозно агенционния бриф в съответствие със своята компетенция и възможности, кое-

то в крайна сметка води до неяснота и непълнота на заданието.

– **Нагиск върху агенцията да работи по определен начин**, който най-често се изразява в приемането на външни за агенцията критерии върху извършената работа. Това обстоятелство до голяма степен влияе върху творческия процес.

Очевидно проблемите в агенционния бриф са предпоставки за рискови ситуации, както на организационно ниво, така и на комуникационно и творческо ниво. Не трябва да се забравя, че всъщност професионализмът и разбирането на процесите от всички нива (клиент и агенция) са от ключово значение.

Основни тенденции в създаването на агенционния бриф

В теорията и практиката агенционните задания (брифове) варират в различни комуникационни дименсии и формати според:

- Значението на ИМК за организацията като ключов фактор за ефективна комуникация при развиването на едно силно послание в различни канали и точки на контакт.
- Брандът като цел за устойчиво развитие и обща концептуална платформа;
- Значението на агенционния бриф от гледна точка на неговото потенциране в различни по тип вътрешни задания и процеси: медийни, творчески, производствени.
- Агенционният бриф като бизнес константа в комуникационния бизнес – той съдържа в себе си идеята за мениджмънта на качество, финанси и време;
- Новият фокус към активните потребители като участници в творческия процес.
- Натрупаният емпиричен комуникационен опит от страна на компаниите и комуникационните агенции.
- Силното влияние на отделните стратегически дис-

циплини в маркетинговите комуникации и дизайна. Отражава се в дефинирането на проблема, планирането на комуникациите и създаването на устойчиви творчески решения, които да работят успешно в отделните дисциплини.

- Формулирането на комуникационните проблеми.
- Намирането на успешни форми за евалюация (оценка) на комуникацията.

В схемата по-долу може да се проследи от дистанцията на времето примерът , който дава Merry Baskin с цикъла на агенционния бриф от Stephen King, JWT 1968. Въпреки, че изследването на Baskin (дълги години директор по планирането в агенцията JWT 1992-2000) се отнася до модерния агенционен бриф и неговото значение за интегрираните маркетингови комуникации и брандинга, авторката държи на идеята, че цикълът на Стивън Кинг е актуален и до днес. Заслужават да се отбележат някои по-важни моменти, които тя предлага на вниманието на маркетингозите и комуникационните специалисти¹⁰² (Baskin, 2010):

Схема 6 - 5. По-важни моменти от цикъла на агенционния бриф. Адаптирано по Baskin, 2010.

По-долу може да се проследят основните точки от агенционния бриф, които Отделът за връзки с клиенти на агенция JWT използва в края на 90-те години и началото на 21 век в своята система на мениджмънт в отношенията със своите клиенти или т.нар. „Процедури за качество“ (JWT. Procedures of Quality).

Агенционен бриф (JWT. Agency Brief).

Име и описание на продукта, който ще се рекламира?
 Маркетингови цели (често пъти в понятията на обеми или финансово изражение на пазарния дял)?

Дали рекламата ще повишава проникването или лоялността?

Конкурентна позиция на бранда срещу останалите?
Какви размери на образа могат да бъдат засегнати от рекламата?

Какви ключови качества на бранда или продукта са важни?

Логистични дадености: план-график, продължителност, избор на медии и бюджет?

Стратегическото послание и Агенционното задание в ИМК

В модерните агенционни задания (брифове) трябва да се отбележат общите точки, които съществуват. Така например това са: маркетинговите и бизнес цели, конкуренцията, целевата група и очакваната реакция, бранд обещанието, ценности и характер, ключовото послание, тон на комуникация, основание за доверие. От друга страна, не трябва да се пропуска фактът, че различните агенции през годините развиват различен фокус към горните елементи, като се стремят да развиват различни подходи – емоционални, бизнес, комбинирани и пр.

В този смисъл е необходимо да се подчертае, че отделните стратегически дисциплини в интегрираните комуникации, в това число и мениджмънта на дизайна, *развиват собствена визия за отделните процедури на работа*, в това число и агенционния и творчески бриф. Един от проблемите в това отношение е хармонизирането между отделните комуникационни структури и техните клиенти. Честа практика е именно разминаването най-вече в агенционните брифове в аспекта на агенционните очаквания и фокуса на работа, който всяка организация поставя. Тук ролята на маркетинговите и бранд специалисти е от особено значение – те трябва да се вслушат в гласа на отделните професии и да оптимизират процеса в контекста на отделните проекти и все пак да запазят и развият интегрираността на посланието.

Правилното дефиниране на всяка една точка от за-

данието, нейното интерпретиране в аспекта на интегрираните комуникации и брандинга е от ключово значение за развитието на творческия процес по-нататък, както на мениджърско, така и на комуникационно творческо ниво. Самата интерпретация често пъти налага търсенето и намирането на едно маркетингово комуникационно твърдение. Както ще видим по-долу в примерите, това има субстанционално значение по отношение на развиване на посланието.

Много важно обстоятелство се оказва фактът, че много клиенти имат резервирано отношение към създаването на агенционния бриф – масово в такива случаи е недоверието към агенцията, че тя разбира добре спецификата на бизнеса ¹⁰³; неподготвеност на самите бранд мениджъри към спецификата на агенционните процедури; несигурност в дефинирането на проблема и най-вече: не добро оптимизиране на бранда (липса на ясна идентичност, лошо бранд позициониране), а понякога голяма роля играят и личностите характеристики.

Един от не малкото ключови елементи от цялата възможна колизия в този тип процедури е да се „осигури перспектива на клиента.“

По-долу следват стратегическите платформи на седем световно признати комуникационни агенции по отношение на стратегическите точки в агенционния бриф, които съответно оказват ключово значение за развитие на творческата идея, стратегия и тактика ¹⁰⁴. В дясната колона са пояснения и бележки на автора (С.С.), които са свързани с елементите от агенционното задания и реферират към ИМК, бранда и дизайна. Редът на агенциите в лявата колона следва оригиналната таблица.

Агенция Ogilvy & Mather	
Product	Продукт
Key Issue/Problem	Ключов въпрос/проблем
The Promise	Обещание
The Support	Поддръжка
Competition	Конкуренцията
Target Demographics Psychographics	Таргет група (демографски и психографски характеристики).
Desired Behavior	Очаквано поведение. Както беше отбелязано в текстовете за потребителските групи - очакваното поведение надхвърля такива актове като покупка или отказ от нея. Модерните примери в това отношение са актове на търсене, споделяне и генериране на потребителско съдържание (UGC - User Generated Content)
Target's Net Impression	Брой на импресиите върху таргет групата.
Tone & Manner	Тон и стил. Друг термин в това отношение е Тон на гласа (Tone of Voice) или начинът, по който посланието (брандът) говори на аудиторията - емоционално, носталгично, логично, експертно и т.н.

Агенция Tracy-Locke	
Target	Терминът в пълното му формулиране (Target audience) означава: Група, която има значителен потенциал да отговори позитивно на посланието на бранда (Duncan, 2008, p.739).
Brand Promise	Обещание на бранда
Reason Why	Основание да повярваме на а обещанието на бранда – както ще се види в текста, това могат да бъдат различни факти, най-често рационални аргументи, свързани с бранда.
Brand Character	Характер на бранда.
Focus of Sale	Фокус в продажбите.
Tone	Тон на комуникация.
Агенция Leo Burnett	
Target	Таргет група
Desired Belief	Очаквано мнение от таргет групата
Reasons Why	Вж. по-горе
Tone	Тон на комуникацията
Агенция DDB Worldwide	
Marketing Objective	Маркетингови цели
Competitive Advantage	Конкурентни предимства
Advertising Objective	Цел на рекламата
Action by Target	Действие на таргет групата след комуникацията

Key Insight	Ключови вътрешни вярвания в таргет групата
Reward/Support	Изгода / Подкрепа
Brand Personality/Tone	Персоналност на бранда / тон на комуникацията
Position	Позициониране
Media	Медии
Агенция Young & Rubicam	
Key Fact	Ключови факти
Consumer Problem	Проблем на консуматора, който трябва да бъде решен
Advertising Objective	Цел на рекламата
Creative Strategy	Творческа стратегия
1.Prospect Definition	Дефиниране на таргета
a.Product Use	Използване на продукта
b.Demographics	Демография
c.Psychographics	Психография
Competition	Конкуренция
Consumer Benefit	Ползи за консуматора
Reason Why	Основание за доверие към посланието
Агенция Campbell Mithun	
Business Goal	Бизнес цел
Consumer Profile	Профил на консуматора
Current Attitudes	Начин на мислене (актуално)
Desired Attitudes	Очакван начин на мислене и отношение
Desired Action	Желано действие (и реакция)

Selling Proposition	Предложение за продажба
Агенция Citigate Cunningham	
Value Propositions (for each proposition):	Твърдение свързано с ценностите (за всяко твърдение)
Key Messages	Ключови послания
Proof Point	Доказателство за твърдението
Sound Bite	Тон (комуникационен)

Агенционното задание в ИМК в комуникативен аспект

Комуникативните аспекти в творческия процес в ИМК обхващат иницирането на творческия процес още в структурите на организацията (клиента) и създаването на основните стратегически и творчески направления. Те впоследствие се развиват заедно с комуникационната агенция (или самостоятелно от нея). Често пъти това се заключава в създаването на една творческа комуникационна платформа в едно-две твърдения, която означава т.нар. **problem statement** или proposition. Твърдение, което е свързано като цяло с обещанието на продукта/услугата (бранда) по отношение на таргет групата, като се изтъкват изгодите (емоционални и рационални). Те могат да ѝ донесат и основанията да се повярва на това твърдение. Модерните комуникативни аспекти в ИМК не могат да бъдат разглеждани извън комуникацията на брандинга, чиято концептуалност оказва силно влияние върху интегрираността на цялостния творчески процес.

Примери

По-горе беше разгледан примерът с агенционния бриф на JWT. Устойчива тенденция от 90-те години на 20 век е агенционните задания да се свързват с изграждането на бранда, като следват стриктно неговото позициониране, а от там и с необходимите бранд комуникации.

Brand Plan: (McCann – Erickson Worldwide; The Selling Strategy – Brand Plan & Brand Positioning)

Къде е брандът?

Каква е актуалната пазарна ситуация на бранда и потребителската среда?

Защо брандът е там?

Кои фактори, динамични или пазарни са причина за актуалното положение на бранда?

Къде може да отиде брандът?

Каква цел можем да поставим пред бранда?

Как брандът ще отиде там?

Какви маркетингови усилия са необходими за постигането на целта ?

Позициониране на бранд платформа

Бранд позиционирането е това, с което искаме да отличим бранда в съзнанието на консуматора.

Бранд позициониране:

Шест елемента участват в конструкцията на бранд позиционирането:

Target consumer - Таргет група

Brand name - Име на бранда

Brand personality - Персоналност на бранда

Product/competitive frame -Продуктова/конкурентна категория

Consumer benefit - Потребителска полза

Critical support (for the consumer benefit) – Рационален аргумент и основание (за потребителската полза)

Платформа в бранд позиционирането (Brand positioning platform):

Пример (Apple):

For young, professionals (target consumer 1), Brand X (Brand Name 2) is the innovative, smart (Brand Personality

3) personal computer (Product/Competitive Frame 4) that empowers (Consumer benefit 5) because of its advanced user friendly technology (Critical support 6).

За младите и за професионалистите, Apple е иновативен, „умен“ персонален компютър, който им дава мощни възможности, като следствие от неговите развити и напреднали потребителско-приятелски технологии.

Нека проследим и примера, който се отнася за кампанията на Мастер Кард (МК: Маркетингово послание):

Кампания на MasterCard 'Priceless' (Duncan, 2008, p.281)

Целта на МК посланието е да убеди _____ [таргет групата] _____ че _____ [брандът] _____ ще _____ [ползи] _____. _____ защото _____ [доказателство]. Тонът на комуникацията трябва да бъде _____ [описание на персоналността на посланието] _____

(The purpose of this MC message is to convince _____ [target audience] _____ that _____ [brand] _____ will _____ [benefit] _____. _____ because _____ [proof]. The tone of the message should be _____ [description of message personality] _____)

Стратегията за кампанията MasterCard "Priceless" би трябвало да се изрази по следния начин ¹⁰⁴:

Целта на кампанията MasterCard "Priceless" („Неоценима“) е да свърже емоционално потребителите и да ги убеди, че те ще спечелят от използването на техните MasterCard, защото те ще им дадат възможност да се забавляват с неща, по-голямата част от които са нематериални – такива, на които ти не можеш да им поставиш цена, така например, както е времето отделено на семейството. Тонът на комуникация е сериозен и носталгичен¹⁰⁵ (Duncan, 2008, p. 281).

Трябва да се отбележат възможностите, които дава едно такова твърдение за цялостната комуникация. Същевременно те са и в тактическо, и в стратегическо направление.

Нека направим и едно сравнение с актуалния модел на задание в областта на определена стратегическа дисциплина в ИМК - ПР комуникациите (Euro RSCG):

- Описание на работата;
 - Цел на комуникацията;
 - Таргет група;
 - Ключови послания на кампанията;
 - Формат (пресконференция, кръгла маса, семинар и др.);
 - Водеци теми на кампанията;
 - Период на кампанията;
 - Предпочитания на клиента / Задължителни елементи;
 - Планиран бюджет (нетна сума).
- Във връзка с разгледания вече процес на търсене и

избор на агенция (и управление на връзките между клиента и агенцията), авторът предлага по-долу модел на агенционен и творчески брифинг, което е важна част от процеса на мениджмънта на ИМК¹⁰⁶ (виж. стр. 101).

По-нататък в частта за бранда ще бъдат разгледани различните фактори и изисквания по отношение на задачите – тук фокусът е върху отделните процедурни етапи. В професионалната практика се налага тенденция към по-ранно включване на творческия департамент в процеса на агенционното задание (брифинг) от клиента. Причината за това е, че се дава възможност за по-комплексно дефиниране на комуникационния проблем в контекста на творческия процес и медиите.

Отношението на комуникационната агенция към заданието на клиента дава възможност да се изрази позиционирането на самата агенция и нейното разбиране към целите и стремежите на клиента. Една от тенденциите в развиването на тези бизнес отношения е демонстрирането на силна креативност, хумор и нови агенционни ресурси. По-долу е сполучливият пример с регионалния офис на агенцията TBWA в Йоханесбург (Южна Африка)¹⁰⁷ – тук случаят е ярка демонстрация на талантливо промотиране на самата агенция на новите ресурси в дизайна, които тя развива. Както самата агенция отбелязва – първите нови задания към агенцията идват 5 дена по-късно след началото на кампанията, като за първите 6 седмици работата на новото студио по дизайн нараства с 450% (виж. стр. 102 – 104).

**ПРОЦЕС
НА АГЕНЦИОННО И ТВОРЧЕСКО
БРИФИРАНЕ (АГЕНЦИЯ ЗА ПЪЛНО
КОМУНИКАЦИОННО ОБСЛУЖВАНЕ)
(ВЕРТИКАЛЕН МОДЕЛ)**

Схема 6 - 6. Процес на агенционно и творческо брифиране на агенция за пълно комуникационно обслужване (Ст. Серезлиев).

WE SENT THEIR BRIEFS BACK.

Problem
 Although TBWA and its clients had a solid relationship, as it showed the line agency, some of our clients were not to be introduced to the wealth of talent at TBWA. Help fix it, will you?

Idea
 We decided to create an idea that could be shared with the clients.

Execution
 Instead of a meeting, we created a briefcase that could be brought to the client. We created a briefcase that was not just a briefcase, but a miniature house that could be shared with the client. We created a briefcase that was not just a briefcase, but a miniature house that could be shared with the client.

Results
 Our clients were impressed. We didn't just create a briefcase that could be brought to the client, we created a briefcase that could be shared with the client. We didn't just create a briefcase that could be brought to the client, we created a briefcase that could be shared with the client.

© 2014 TBWA. All rights reserved. TBWA is a registered trademark of TBWA.

TBWA DESIGN

Вътрешни правила и процедури за работа в Творческия департамент - Пример

Вътрешните процедури за качество и време (или т.нар. „контролна система за работа“) в агенционната практика са съществена част от мениджмънта на подготовката на една интегрирана маркетингова комуникационна кампания. Съществуването на контролна система се оценява високо от клиента при избора на комуникационна агенция – минимализира се рискът в отделните етапи; дава се възможност за достатъчно време за творческите процеси и пр.

Читателят може да проследи адаптирани от автора основните принципи в една контролна система на базата на BSB Dorland London ¹⁰⁸.

Процедури:

Целта на тези правила и процедури за работа в Творческия департамент е да оптимизира процеса на работа и да се гарантират възможности за създаване на творчески продукти с високо качество в рамките на съгласуваните срокове и бюджет.

- Метод.
- Одобрения.
- Базисни вътрешни процедури.

МЕТОДЪТ

Ние постигаме целта си чрез разпределение на времето и чрез контрол върху качеството. Двете са неотделими едно от друго; по-продължителното време позволява по-високо качество, а по-доброто качество пести време.

Много често в рекламната агенция има достатъчно време за всяка отделна поръчка. Това, в което грешим, е неправилното разпределение на времето.

Това е най-големият проблем, с който системата за качеството трябва да се справи. Това, по което трябва да работим, е система, чрез която абсолютно всеки знае какво се изисква, в каква форма, кога и къде. Да знае какви стъпки да предприеме, за да го постигне. И да знае точно на какъв етап се намира поръчката във всеки един момент.

След това, когато необходимото време е разпределено, системата ни казва също така кой трябва да одобри - какво, кога и къде. И ни дава възможност да получим тези одобрения.

По този начин всички ние, а и всички наши клиенти ще знаят, че работата се извършва в срок, но също така и на равнище, което ни удовлетворява.

По същество екипът на Отдел Клиенти движи системата напред до творческото задание, включително.

След това Трафик координаторът, на когото е възложена поръчката, отговаря за придвижването на работата през агенцията. Това разделение на задълженията обаче не означава, че творческата работа се върши изолирано. Както е било винаги, най-добрата работа е резултат на дискусия, насърчение и ентузиазъм от страна на екипа на отдел Клиенти.

Задължително е обаче, след като веднъж сроковете са били изчислени и съгласувани, те да се спазват. Ако подпишете творческото задание и приемете поръчката – или всъщност следващата степен на поръчката – вие приемате също така и всички срокове, въведени в работния процес (вътрешни и външни).

Крайната цел на системата е да се осигури колкото е възможно повече време за всичко. Във всички случаи обаче целта е да се постигне най-разумното разпределение на наличното и договореното време – да се даде на основните изпълнители колкото е възможно по-разумна възможност да направят най-доброто, на което са способни.

ОДОБРЕНИЯ

Основна характеристика на тази система е *твърдото изискване за получаване на подписи за одобрение*. Това не е бюрократично ограничение. Това е основно помощно средство за всеки, който работи в бизнеса за производство на реклами.

За всеки от участниците това дава няколко неща едновременно:

1. Дава ни вътрешно разрешение да преминем към следващия етап.

2. Дава ни увереност, че имаме съгласие и че вървим в правилна посока.

3. Позволява на служителя за връзки с клиента (Account Executive) – и на всеки, който работи с клиентите – да говори с пълномощията на висшето ръководство на агенцията. Макар и ръководството да не присъства на тази среща, то е представено от подписите на ръководителите. (Поради тази причина, докато изпълнителите на поръчките имат задължението да изслушват, да отбелязват критичните забележки и да дискутират по време на презентациите, те нямат разрешение да правят промени,

без да уведомят лицата, които са подписали поръчката.)

4. Показва на клиентите ни, че основните хора, които трябва да се интересуват от техните поръчки, действително следят техните поръчки и носят за тях професионална и лична отговорност.

5. Показва на самите нас, че ние сме заинтересовани, информирани, имаме съгласие и сме поели ангажимент към резултата.

Не съществуват основателни обяснения, защо не може да се получи пълният набор от подписи за всяка отделна поръчка. Отговорност на лицата, които трябва да подпишат и не са на разположение, е периодично да упълномощават свои подчинени, като уведомяват за това съответния трафик координатор.

Но системата трябва да се спазва. Нито една поръчка не трябва да напусне агенцията и да бъде представена на клиента без пълен набор от подписи.

Ако това се случи, ние обезсмисляме цялата система. Не само по отношение на тази конкретна поръчка, но и спрямо всички поръчки, които ще последват.

БАЗИСНИ ВЪТРЕШНИ ПРОЦЕДУРИ

Целта ни, както винаги, е да отделим колкото се може повече време за обмисляне и творчество и минимум време за администриране и обработка на поръчката.

1. Някоя поръчка не влиза за изпълнение в Творческия Департамент и не излиза от него без знанието, приемането ѝ и съгласието на творческия директор (Creative Services Director) и трафик мениджъра (Traffic Manager). Приемането ѝ става под формата на творческо задание (Creative Brief) – допълнено или ревизирано, или с конкретно Творческо задание по конкретен казус (Creative Services Brief). Излизането ѝ се валидизира със съответните процедури на вътрешно приемане и придружаващи документи със съответните подписи на **предварително оторизираните служители**. Отговорността за придвижването на процеса

и своевременната му реализация е на Creative Services Director и Traffic Manager.

2. Успоредно с приемането на задачите се определят сроковете и хората, определени за тяхната реализация. Това могат да бъдат отделни арт директори (Art Directors), графични дизайнери (Graphic Designers), копирайтери (Copywriters), служители за предпечатна подготовка и при-прес (DTP) и други отделни или успоредни тимове (в които могат да участват и служители от други департаменти), според сложността, спецификата или сроковете за изпълнение на тези задачи.

3. Творческото брифиране трябва да даде необходимата информация за започване и реализиране на задачата. Всеки, който приема задачата е задължен внимателно да прегледа информацията и ако тя е непълна или неясна, веднага да поиска допълнителни разяснения от Creative Services Director, който респективно трябва да отстрани проблема в съдействие, ако е необходимо, с водещия поръчката от страна на Отдела за връзки с клиента (Account Department). Отговорността за изпълнението на това е на Creative Services Director и Traffic Manager.

4. Както беше определено по-горе, успоредно с приемането на брифа се приемат и конкретните срокове за изпълнение. В тази връзка Creative Services Director и Traffic Manager структурират и контролират процеса на работа с неговите вътрешни и външни **deadlines** (крайни срокове).

5. Вътрешните крайни срокове (deadlines) определят качествено и количествено създаване, презентиране и защита на отделните проекти вътре в Творческия Департамент пред предварително уточнен състав. Форматите и количеството на проектите (изображения, текстове, сценарии и пр.) се определят при първоначалното брифиране и следват да се спазва стриктно от тези, които ги създават. Отговорността за това е на тези, които ги създават под супервизията на Творческия директор и Трафик мениджъра (като срокове).

6. Вътрешното и външното презентирание обхваща процеса от неговото концептуализиране (ако предварително се приеме за необходимо) до финалните му варианти за презентирание пред Департамента за връзки с клиента (Account Department) и (или) респективно пред клиента. Отговорността за качествено и количествено реализиране на всяка задача е както на тези, които я реализират, така и на тези, които я приемат. *Установената процедура за работа в агенцията предполага и изисква тясно взаимодействие между Copywriter и Art Director (Graphic Designer) – самото създаване на различни творчески продукти изисква максимална творческа концентрация и постепенност в развитието (виж приложението).* Този процес завършва с презентирание пред Account Department, придружен от документ с предварителния набор от подписи на оторизирани служители. Всяко коригиране и ревизиране на отделен проект следва логиката на творческия мениджмънт под ръководството и знанието на Creative Services Director. Отговорността за това е на всеки участващ в процеса като изпълнител или одобряващ.

7. Всяка текуща работа в Творческия Департамент е обект на текущ дневен, седмичен и месечен контрол. В този смисъл всеки служител е абсолютно задължен да приключва своите задачи в определения времеви (дневен, седмичен или друг определен) срок. Недопустимо е приключване на работния ден без успешно приключване на дневните задачи, като трафик мениджърът има задължението да докладва в края на работния ден на творческия директор за статуса на отделните задачи.

8. Работата на всеки индивидуално или като участие в определен тим е обект на постоянна оценка от страна на мениджмънта на Департамента и на Агенцията като цяло. Отговорността за това е на Творческия директор. При липса на творчески резултати и неспазване на работните процедури следват съответните административни санкции от страна на мениджмънта на агенцията, в съответствие с об-

ция агенционен ред. Съответно при системно прилагане на добро качество в творческия работен процес отделните служители или творчески екипи следва да бъдат поощрявани по установения в агенцията ред.

9. Успешният процес и стратегията на развитието на Творческия Департамент е от особено значение за общата агенционна работа. Като част от задълженията на мениджъра на творческия департамент (Head of Creative Department) в координация с агенционния мениджмънт е да обезпечават всичко необходимо за успешното му функциониране, включително периодичното повишаване на квалификацията на отделните служители и екипи в съответствие с актуалните професионални критерии.

Прилагането на контролна система за качество и време в комуникационната агенция среща силна съпротива най-вече в Творческия департамент на рекламната агенция. Основният проблем се генерира най-често от negliжиране на времето, необходимо за отделните творчески етапи. Особено силно това се забелязва в мениджмънта на дизайна, който в агенциите се припознава като Art Direction. Авторът поддържа мнението, че **дизайнът е съвременна стратегическа дисциплина в ИМК**, която има особено значение за изграждането на успешен, силен и устойчив бранд със своя философия и механизми. Повече на тази тема може да се открие в частта за бранда и най-вече - в частта за дизайна в монографията.

Модел за оптимизиране на бранда¹⁰⁹

Фасетен модел за ефективност на посланието ¹¹⁰

Бележки

- 1 Kitchen, Philip J. Ilchul Kim and Don E Schultz. Integrated Marketing Communications: Practice Leads Theory. Vol. 48, No. 4, Dec. 2008, pp. 531-546.
- 2 Griffin, Tom and McArthur David N. A Marketing Management View of Integrated Marketing Communications. Journal of Advertising Research, 37 (5) (September-October 1997) pp. 19-26
- 3 Kitchen, Philip J. & Schultz, Don E. A Multi-Country Comparison of the Drive for IMC. Journal of Advertising Research, 39 (1), (January-February 1999): pp. 21-38.
- 4 Kitchen et al., 1999, pp. 21-38
- 5 Schultz, Don E. Schultz Heidi F. IMC, the Next Generation: Five Steps for Delivering Value and Measuring Financial Returns. New York: McGraw-Hill, 2004, p. 371. Както авторите отбелязват по-нататък, тези бариери продължават да съществуват и възпрепятстват развитието на ИМК дори в средата на първата декада на двадесет и първи век, очевидно под влиянието на концепцията за Четирите П-та (product, price, place, promotion). В този смисъл, в наши дни продължаваме да сме свидетели на същата тенденция на съпротива, въпреки усилията на маркетинговите специалисти да центрират усилията си към новия тип потребители.
- 6 Swain, William N. Perceptions of IMC after a Decade of Development: Who's at the Wheel, and How Can We Measure Success? JOURNAL OF ADVERTISING RESEARCH March 2004; pp. 46-57
- 7 Swain, p.49
- 8 Ibid., p.49
- 9 Създаден през 1901 г. Вж. повече на: <http://www.dentsu.com/>
- 10 Dentsu. News Release. Dentsu Named Agency of the Year at the CLIO Awards 2014, October 2014. < <http://www.dentsu.com/> >
- 11 Благоев, Веселин. Маркетинг. Изд. ВЕККО. София, 1998г., с.445
- 12 Ibid.
- 13 <http://blog.saatchi.bg/saatchi-circle/>
- 14 <https://www.youtube.com/watch?v=OGpJwMaHjt8>
- 15 Ross, Billy I., Anne C. Osborne and Jef I. Richards. Advertising Education, Yesterday-Today-Tomorrow, Advertising Education Publications, Louisiana State University, 2006.
- 16 Texas Advertising & Public Relations. About the department. Our

- reputation. <http://advertising.utexas.edu/about>
- 17 Ross, Billy, and Richards, Jef. *A Century of Advertising Education*. American Academy of Advertising, 2008, p. X.
- 18 Ferguson's *Careers in Focus*. Advertising and Marketing. Ferguson Publishing; 2 edition, 2009.
- 19 HAVAS Worldwide. *What All Good Account People Do. 10 Tips to Becoming a Great Account Person*. Internal Agency Archive, 2012.
- 20 10 Most Stressful Jobs of 2011 - 6: Advertising Account Executive. <http://www.careercast.com/content/10-most-stressful-jobs-2011-6-advertising-executive>
- 21 Most Overrated Jobs of 2012: Advertising Account Executive. <http://www.careercast.com/jobs-rated/most-overrated-jobs-2012>
- 22 Ross, Billy I., Anne C. Osborne and Jef I. Richards. *Advertising Education, Yesterday-Today-Tomorrow*, Advertising Education Publications, Louisiana State University, 2006.
- 23 Ross, Billy, and Richards, Jef. *A Century of Advertising Education*. American Academy of Advertising, 2008, pp. 5-8.
- 24 Ross, Billy I., Anne C. Osborne and Jef I. Richards. *Advertising Education, Yesterday-Today-Tomorrow*, Advertising Education Publications, Louisiana State University, 2006.
- 25 Galbraith, J. Kenneth. *The Myth of Consumer Sovereignty in The Essential Galbraith*, Mariner Books, 2001, pp.34-37.
- 26 White, Roderick, *Advertain to attain?* Admap, February 2005, Issue 458, pp. 17-19.
- 27 Green, Andrew. *Death of the full service agency*. Admap, 1992, January 1992.
- 28 Kerr, Gayle and Don Schultz, Charles Patti, Ilchul Kim. *An inside-out approach to integrated marketing communication. An international analysis*. *International Journal of Advertising*, 2008, 27(4).
- 29 Coca-Cola Tunisia Produces Week's Most Globally Shared Ad. *Eurasia & Africa*, February 2, 2012. http://216.64.210.4/dynamic/press_center/2012/02/most-globally-shared-video.html
- 30 Серезлиев, Стефан. *Рекламните комуникации: между агенцията и съвременния свят: Modus Operandi II // Медии и обществени комуникации*. Изд. УНСС / „Алма комуникация“. 2011, № 11. Available from: [www.media-journal.info] <http://www.media-journal.info/?p=item&aid=172> .

- 31 Nyilasy, Gergely and Leonard Reid. The academician-practitioner gap in advertising. *International Journal of Advertising*, Vol. 26, No. 4, 2007, pp. 425-445.
- 32 *Careers in Advertising and Public Relations, 2005 Edition Wet-Feet Insider Guide*, 2005, pp.1-2.
- 33 *Thoughts about the Future of Advertising Education. A White Paper by The Faculty Department of Advertising. College of Communication. The University of Texas at Austin*, 2000.
- 34 Авторът е един от основателите и на двете агенции в българската комуникационна професионална практика.
- 35 MARC абривиатурата е достатъчно показателна: Marketing, Advertising, Research, Communication
- 36 <http://publicismarcgroup.bg/#>
- 37 <http://www.publicis.com/>
- 38 <http://www.carrenoir.bg/>
- 39 <http://www.digitribe.bg/>
- 40 <http://www.leoburnett.bg/>
- 41 <http://www.publicis.bg/>
- 42 <http://publicis-consultants.bg/>
- 43 <http://www.publicis-dialog.bg/>
- 44 <http://www.cybermark.bg/>.
- 45 <http://blog.saatchi.bg/>
- 46 <http://www.zenithoptimedia.com/>
- 47 Return of Investment
- 48 Digitribe Report
- 49 <http://www.arabulgaria.org/>
- 50 Kerr, Gayle and Don Schultz, Charles Patti, Ilchul Kim. An inside-out approach to integrated marketing communication. An international analysis. *International Journal of Advertising*, 27(4), © 2008, Advertising Association Published by the World Advertising Research Center, pp. 511-548
- 51 Arens, William and David Schaefer, Michael Weigold. *Essentials of Contemporary Advertising*. McGraw Hill, NY 2008.
- 52 Ryan, Damian and Calvin Jones. Excerpted from „The Best Digital Marketing Campaigns in the World: Mastering the Art of Customer

Engagement“-2010. published by HYPERLINK <http://www.koganpageusa.com/product/Best-Digital-Marketing-Campaigns-in-the-World,1777.aspx?tab=books> Kogan Page.

53 Kerr, Gayle and Don Schultz, Charles Patti, Ilchul Kim. An inside-out approach to integrated marketing communication. An international analysis. *International Journal of Advertising*, 27(4), © 2008, Advertising Association Published by the World Advertising Research Center, pp. 511-548.

54 Ibid.

55 Kliatchko, Jerry. Revisiting the IMC construct: a revised definition and four pillars. *International Journal of Advertising*, Vol. 27, No. 1, 2008, pp. 133-160

56 Grein, A.F. & Gould, S.J. Globally integrated marketing communications. *Journal of Marketing Communications*, 2(3), 1996, pp. 141-158.

57 Grunig, J.E. & Grunig, L.A. The relationship between public relations and marketing in excellent organizations: evidence from the IABC study. *Journal of Marketing Communications*, 4(3), 1998, pp. 141-162.

58 Ratnatunga, Janek and Michael T. Ewing. The 58Brand Capability Value of Integrated Marketing Communication (IMC). *Journal of Advertising*, Vol. 34, No. 4, *Integrated Marketing Communication (IMC)* (Winter, 2005), pp. 25-40

59 Sugiyama, Kotaro, and Tim Andree. *The Dentsu Way: Secrets of Cross Switch Marketing from the World's Most Innovative Advertising Agency*. New York: McGraw-Hill, 2011,

60 Dentsu, Cross Switch. *Cross Communication Glossary: Integrated Marketing Communication*. 2014. <http://www.dentsu.com/crossswitch/dictionary/index.html>

61 Ibid.

62 Бернет, Джон и Мориарти, Сандра. *Маркетинговые коммуникации. Интегрированный подход*. Питер. 2001, с. 29-30

63 Ibid, с. 42

64 Hayakawa, S. I. *Language in Thought and Action*. New York: Harcourt, 1964, pp. 268-269.

65 Ibid.

66 Кенеди, Джон в Доганов, Д. и Ференц Палфи. *Рекламата ка*

квато е. 5-то допълнено издание. Издателство Princeps, София. 2000, с. 19-20.

67 Доганов, Димитър и Боян Дуранкев. Българска рекламна енциклопедия. Издателство Сиела. София. 2001, с. 263.

68 Bovée, Courtland I. Contemporary Advertising, RICHARD D. IRWIN, INC., 1992, p. 7.

69 Уэлс, Уильям, Бернет, Джон Бернет и Мориарти, Сандра. Реклама. Принципы и практика. Питер. 1999, с. 32.

70 Бернет, Джон и Мориарти, Сандра. Маркетинговые коммуникации. Интегрированный подход. Питер. 2001, с. 359.

71 Duncan, Tom. Principles of Advertising and IMC. McGraw Hill Higher Education; 2nd edition, NY 2008, p. 730.

72 Richards, J.I. and Curran, C.M. "Oracles on 'Advertising': Searching for a Definition. Journal of Advertising 31(2), 2002, p. 74.

73 Nan, Xiaoli and Ronald J. Faber. Advertising theory: Reconceptualizing the building blocks. Volume 4(1/2): Copyright © 2004 SAGE, pp. 7-30.

74 Kitchen, Philip J and Lyn Eagle. IMC evolution. Examining the evidence. ESOMAR. Cross Media Conference, Geneva, June 2004. Откритите „войни за територии“ са характерни с пълна сила и за българската комуникационна професионална практика.

75 Schultz, Don E. Schultz Heidi F. IMC, the Next Generation: Five Steps for Delivering Value and Measuring Financial Returns. New York: McGraw-Hill, 2004, p. 373-376.

76 Това е един вече добре познат, но трудно приложим принцип: „Брандът принадлежи на всички, но се управлява от малка група хора“.

77 Ibid, pp. 377-384

78 От гледна точка на емоционалния маркетинг и брандинг такава категорична постановка може да доведе до известно объркване сред много от съвременните маркетинголози, комуникационни мениджъри и служители в творческите отдели на комуникационните агенции. Да се проследява поведението и действията е също толкова важно, колкото мотивите и емоциите, които движат модерните потребители. При тоталното изравняване в предлаганите стоки и услуги, емоционалната връзка с бранда е ключова. Този въпрос специално ще бъде

разгледан в текста за емоционалния брандинг.

79 Тук може да наблюдаваме значението на възможността брандът да е на „една ръка разстояние“ във всеки необходим момент – нещо, което модерните комуникационни структури отчитат в тяхната работа.

80 Въпросът за поведението на брандовете в „глобалното село“ поставя пред тях нови предизвикателства, които засягат всички стратегически дисциплини, в това число и комуникационния дизайн.

81 В наши дни това може да го забележим във все по-силната тенденция към развиване на „хоризонтално“ организирани комуникационни екипи, за сметка на познатите ни „вертикални“ структури на комуникационен мениджмънт. Те включват служители на организацията, различни служители от топ мениджмънта на комуникационната агенция и дори специалисти и експерти, които работят на проектна база. Може да си представим какви нови изисквания ще се формират към участващите в процеса и тяхното разбиране в оста: бизнес – комуникации – медии – новите потребители.

82 Kitchen, Philip J. *Integrated Brand Marketing and Measuring Returns*. Basingstoke, Hampshire; New York: Palgrave Macmillan, 2010, pp. 3-4.

83 Ibid.

84 Halligan, Brian, and Dharmesh Shah. *Inbound Marketing: Get Found Using Google, Social Media, and Blogs*. Hoboken, N.J.: Wiley, 2010.

85 Терминът е въведен от Seth Godin (1999).

86 Godin, Seth. *Permission Marketing: Turning Strangers into Friends, and Friends into Customers*. New York: Simon & Schuster, 1999, p. 32.

87 Kitchen, Philip J., 2010, p. 4. Вж. повече: London Business School (2005) *Marketing Expenditure Trends*, www.london.edu/marketing/met.

88 Ibid., pp. 4-5.

89 Ibid., p. 7.

90 Moriarty, Sandra E. Mitchell Nancy Wells William. *Advertising & IMC: Principles & Practice*. Upper Saddle River, N.J.: Pren-

tice Hall/Pearson, 2012, p. 43.

91 What they see, read and hear. <http://research.yougov.com/news/2014/04/08/truth-advertising-50-dont-trust-what-they-see-read/>

92 HAVAS Worldwide. This Digital Life in Prosumer report®, vol. 13, 2012.

93 Direct Marketing Association. How marketing choices could harm a brand's reputation in From letterbox to inbox: Building customer relationships, 2013, p. 25.

94 World Advertising Research Center 2003 - warc.com. WARC Checklist. IMC - how do we integrate our communications? <http://www.warc.com/Pages/Search/WordSearch.aspx?q=IMC,%20checklist&Filter=&Area=>

95 Integrated marketing communications (IMC). //BusinessDictionary.com <http://www.businessdictionary.com/definition/integrated-marketing-communications-IMC.html>[26.03.2014 г.]

96 Bellow the Line Advertising

97 Customer Relationship Marketing: <http://www.97techopedia.com/definition/23326/customer-relationship-marketing-crm>

98 Moriarty, Sandra E. Mitchell Nancy Wells William. Advertising & IMC: Principles & Practice. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012, p. 20.

99 Sean, Nixon. Advertising Cultures: Gender, Commerce, Creativity. 1 Oliver's Yard, 55 City Road, London, EC1Y 1SP, United Kingdom, 2003, p. 173.

100 Основан през 1917 г. в отговор на правителството на Великобритания, което търси помощ основно за цели на пропагандата. Днес той е една от най-авторитетните институции в ключовите области на бизнеса, комуникациите, медиите и творчеството.

101 IPA. Finding an Agency. A best practice guide to agency search and selection, 2009, p. 17.

102 Baskin, Merry. Briefing your agency. Warc Best Practice. February 2010.

103 В практиката на автора това е един от най-срещаните казуси, напр.: търговците на автомобили са убедени, че това е най-трудният бизнес, така както смятат за своята работа и бранд мениджърите на бирени брандове и т.нат. Първенството се държи от

фармацевтичната индустрия, често пъти, с основание...

104 Duncan, Tom. Principles of Advertising and IMC. McGraw Hill Higher Education; 2nd edition, NY 2008, p. 281.

105 Ibid.

106 Брифът или агенционното задание е един от основните документи, които предшестват всяка дейност на агенционно ниво в процеса на ИМК, брандинга и дизайна.

107 <http://www.welovead.com/en/works/details/7cbwnoxxf>

108 Авторски архив.

109 Moriarty, Sandra E. Mitchell Nancy Wells William., 2012, p. 581.

110 Ibid., p. 580.

Библиография

Бернет, Джон и Мориарти, Сандра. Маркетинговые коммуникации. Интегрированный подход. Питер. 2001.

Благоев, Веселин. Маркетинг. Изд. ВЕККО. София, 1998г.,

Доганов, Д. и Ференц Палфи. Рекламата каквато е. 5-то допълнено издание. Издателство Princeps, София. 2000.

Доганов, Димитър и Боян Дуранкев. Българска рекламна енциклопедия. Издателство Сиела. София. 2001.

Уэлс, Уильям, Бернет, Джон Бернет и Мориарти, Сандра. Реклама. принципы и практика. Питер. 1999.

Arens, William and David Schaefer, Michael Weigold. Essentials of Contemporary Advertising. McGraw Hill, NY, 2008.

Baskin, Merry. Briefing your agency. Warc Best Practice. February 2010.

Bovée, Courtland I. Contemporary Advertising, RICHARD D. IRWIN, INC., 1992.

Dentsu, Cross Switch. Cross Communication Glossary: Integrated Marketing Communication. 2014. <http://www.dentsu.com/crossswitch/dictionary/index.html>

Dentsu. News Release. Dentsu Named Agency of the Year at the CLIO Awards 2014, October 2014.

Digitribe Report

Direct Marketing Association. How marketing choices could harm

a brand's reputation in *From letterbox to inbox: Building customer relationships*, 2013.

Duncan, Tom. *Principles of Advertising and IMC*. McGraw Hill Higher Education; 2nd edition, NY 2008.

Godin, Seth. *Permission Marketing: Turning Strangers into Friends, and Friends into Customers*. New York: Simon & Schuster, 1999.

Grein, A.F. & Gould, S.J. Globally integrated marketing communications. *Journal of Marketing Communications*, 2(3), 1996.

Griffin, Tom and McArthur David N. A Marketing Management View of Integrated Marketing Communications. *Journal of Advertising Research*, 37 (5) (September-October 1997)

Grunig, J.E. & Grunig, L.A. The relationship between public relations and marketing in excellent organizations: evidence from the IABC study. *Journal of Marketing Communications*, 4(3), 1998.

Halligan, Brian, and Dharmesh Shah. *Inbound Marketing: Get Found Using Google, Social Media, and Blogs*. Hoboken, N.J: Wiley, 2010.

HAVAS Worldwide. *This Digital Life in Prosumer report*®, vol. 13, 2012.

Hayakawa, S. I. *Language in Thought and Action*. New York: Harcourt, 1964, pp. 268-269.

Integrated marketing communications (IMC). //BusinessDictionary.com <http://www.businessdictionary.com/definition/integrated-marketing-communications-IMC.html> [26.03.2014 r.]

IPA. *Finding an Agency. A best practice guide to agency search and selection*, 2009.

Kerr, Gayle and Don Schultz, Charles Patti, Ilchul Kim. An inside-out approach to integrated marketing communication. An international analysis. *International Journal of Advertising*, 27(4), © 2008, Advertising Association Published by the World Advertising Research Center, pp. 511-548

Kitchen, Philip J and Lyn Eagle. IMC evolution. Examining the evidence. ESOMAR. Cross Media Conference, Geneva, June 2004.

Kitchen, Philip J. & Schultz, Don E. A Multi-Country Comparison of the Drive for IMC. *Journal of Advertising Research*, 39 (1), (January-February 1999): pp. 21-38.

Kitchen, Philip J. Ilchul Kim and Don E Schultz. *Integrated Marketing Communications: Practice Leads Theory*. Vol. 48, No. 4, Dec. 2008.

Kitchen, Philip J. *Integrated Brand Marketing and Measuring Returns*. Basingstoke, Hampshire; New York: Palgrave Macmillan, 2010, pp. 3-4.

Kliatchko, Jerry. Revisiting the IMC construct: a revised definition and four pillars. *International Journal of Advertising*, Vol. 27, No. 1, 2008.

Moriarty, Sandra E. Mitchell Nancy Wells William. *Advertising & IMC: Principles & Practice*. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012.

Nan, Xiaoli and Ronald J. Faber. Advertising theory: Reconceptualizing the building blocks. Volume 4(1/2): Copyright © 2004 SAGE, pp. 7-30.

Ratnatunga, Janek and Michael T. Ewing. The Brand Capability Value of Integrated Marketing Communication (IMC). *Journal of Advertising*, Vol. 34, No. 4, *Integrated Marketing Communication*(Winter, 2005), pp. 25-40.

Richards, J.I. and Curran, C.M. "Oracles on 'Advertising': Searching for a Definition. *Journal of Advertising* 31(2), 2002, p. 74.

Ryan, Damian and Calvin Jones. Excerpted from „The Best Digital Marketing Campaigns in the World: Mastering the Art of Customer Engagement“-2010. published by HYPERLINK <http://www.koganpageusa.com/product/Best-Digital-Marketing-Campaigns-in-the-World,1777.aspx?tab=books> Kogan Page.

Schultz, Don E. Schultz Heidi F. *IMC, the Next Generation: Five Steps for Delivering Value and Measuring Financial Returns*. New York: McGraw-Hill, 2004.

Sean, Nixon. *Advertising Cultures: Gender, Commerce, Creativity*. 1 Oliver's Yard, 55 City Road, London, EC1Y 1SP, United Kingdom, 2003.

Sugiyama, Kotaro, and Tim Andree. *The Dentsu Way: Secrets of Cross Switch Marketing from the World's Most Innovative Advertising Agency*. New York: McGraw-Hill, 2011.

Swain, William N. Perceptions of IMC after a Decade of Development: Who's at the Wheel, and How Can We Measure Success? *JOURNAL OF ADVERTISING RESEARCH* March 2004; pp. 46-57

World Advertising Research Center 2003 – warc.com. WARC Checklist. IMC - how do we integrate our communications? <http://www>.

warc.com/Pages/Search/WordSearch.aspx?q=IMC,%20checklist&Filter=&Area=

Интернет източници:

- <http://blog.saatchi.bg/>
- <http://publicis-consultants.bg/>
- <http://publicismarcgroup.bg/#>
- <http://research.yougov.com/news/2014/04/08/truth-advertising-50-dont-trust-what-they-see-read/>
- <http://www.arabulgaria.org/>
- <http://www.carrenoir.bg/>
- [http://www.cybermark.bg/.](http://www.cybermark.bg/)
- <http://www.digitribe.bg/>
- <http://www.leoburnett.bg/>
- <http://www.publicis.bg/>
- <http://www.publicis.com/>
- <http://www.publicis-dialog.bg/>
- <http://www.welovead.com/en/works/details/7cbwnoxxf>
- <http://www.zenithoptimedia.com/>

Списък на фигурите в текста:

- Фиг. 2 - 1. Премиерата на Saatchi Circle в Аулата на НБУ (22 февруари, 2013). Присъстват повече от 300 студенти <http://blog.saatchi.bg/saatchi-circle/#sthash.U5BI615F.dpuf>.....19
- Фиг. 4 - 1. Medill IMC Northwestern University чества Albert Lasker и 100 години от модерната реклама. Събитието се нарича "The Past . The Present . The Future . An Effective Marketing Communications Symposium," посветено на Albert D. Lasker, който е признат като баща на модерната реклама. (Northwestern University, 27.10.2010)..... 52
- Фиг. 5 - 1. Кой са просюмерите? Източник: Адапт. по HAVAS Worldwide . MILLENNIALS : The Challenger Generation in Prosumer Report®, Vol. 11, 2011, p. 2..... 64
- Фиг. 5 - 2. Правото на личен живот. Източник: HAVAS Worldwide. This Digital Life in Prosumer Report®, vol. 13, 2012, p. 11 65
- Фиг. 5 - 3. Недоволство от модерния живот. HAVAS Worldwide.

This Digital Life in Prosumer Report®, vol. 13, 2012, p. 5.....	66
Фиг. 5 - 4. Репутацията на компанията и бранда. Източник: HAVAS Worldwide. Brand Buildings That Matters in Prosumer Report®, vol. 17, 2013, p. 17.....	67
Фиг. 5 - 5. Склонност да се плати повече за любима марка. Източник: GfK Analysis of the consumer vote . http://www.superbrandsbulgaria.com/static.php?content_id=36	70

Списък с таблиците в текста

Табл. 1 - 1. Най-важните етапи върху изследванията на ИМК по отделни теми на изследвания в периода 1996-2006г. (Kliatchko, Jerry. Revisiting the IMC construct: a revised definition and four pillars. International Journal of Advertising, Vol. 27, No. 1, 2008).....	15
Табл. 3 - 1. Аспекти в разбирането на ИМК (Kerr, Gayle and Don Schultz, Charles Patti, Ilchul Kim. An inside-out approach to integrated marketing communication. An international analysis. International Journal of Advertising, 27(4), © Advertising Association Published by the World Advertising Research Center).....	37
Табл. 3 - 2. Възгледи за ИМК в периода 2000-2004 г.....	42
Табл. 4 - 1. Маркетингови комуникационни услуги предлагани от рекламните агенции. Останалите включват дизайн, събитийен мениджмънт, ИМК (59.3%) или услуги в медиите с творчески проекти от чужбина.....	53
Табл. 4 - 2. Степен на възприемане от анкетираните на важноста на ИМК чрез седем степенна скала (7=много важно; 1=маловажно).....	53
Табл. 4 - 3. Текущ контрол върху кампаниите на ИМК.....	54
Табл. 4 - 4. Стойност от 100 пункта за една ИМК програма и разпределение на точките към реклама, Връзки с обществеността и други фактори.....	54
Табл. 4 - 5. Степен на важност на комуникационните инструменти при развитието на интегрирана кампания (7=много важно; 1=маловажно).....	55
Табл. 4 - 6. Перцепция на трудността при координиране на рекламната агенция с ПР агенцията (7=много трудно; 1=лесно)....	55
Табл. 5 - 1. Стари и нови подходи към интегрираните комуникации. Източник: Kitchen, Philip J. Integrated Brand Marketing and Measuring Returns. Basingstoke, Hampshire; New York: Palgrave	

Macmillan, 2010, pp. 3-4.....	59
Табл. 5 - 2. Интегриран бранд маркетинг и изчисляване на възвращаемостта.....	61
Табл. 5 - 3. Криза на доверието в рекламата: 2014 г. – 50% от американците не вярват на това, което виждат, четат и слушат (04.08.2014).....	63

Списък на схемите в текста:

Схема 4 - 1. Маркетингов план, маркетингов микс и маркетингови комуникации. Адаптирана по Бернет, Джон и Мориарти, Сандра. Маркетинговые коммуникации. Интегрированный подход. (Бернет и Мориарти, 2001, стр. 30).....	47
Схема 5 - 1. Direct Marketing Association . How marketing choices could harm a brand’s reputation.....	69
Схема 6 - 1. Рекламодател с вътрешна агенция. Адапт. по: Moriarty, Sandra E. Mitchell Nancy Wells William . Advertising & IMC : Principles & Practice. Upper Saddle River, N.J.: Prentice Hall / Pearson, 2012, p. 20.....	77
Схема 6 - 2. Рекламодател с външни агенции. Адапт. по: Moriarty, Sandra E. Mitchell Nancy Wells William . Advertising & IMC : Principles & Practice. Upper Saddle River, N.J.: Prentice Hall / Pearson, 2012, p. 20.....	77
Схема 6 - 3. Функции на служителите в рекламна агенция за пълно рекламно обслужване. Адапт. по: Sean , Nixon . Advertising Cultures : Gender , Commerce , Creativity . 1 Oliver ‘s Yard, 55 City Road, London, EC1Y 1SP, United Kingdom, 2003, p. 173.....	79
Схема 6 - 4. Клиентско „дърво на решенията при търсене, селекция и управление на отношенията с агенцията. Източник: IPA . Finding an Agency . A best practice guide to agency search and selection, 2006, p. 17.....	81
Схема 6 - 5. По-важни моменти от цикъла на агенционния бриф. Адаптирано по Baskin, 2010.....	90
Схема 6 - 6. Процес на агенционно и творческо брифиране на агенция за пълно комуникационно обслужване.....	101

II. ВТОРА ЧАСТ.

БРАНД И БРАНДИНГ

1. Произход на бранда

Идеята за бранда като марка за различие и гаранция за автентичност преминава през времето, обединявайки в себе си различни, понякога противоречиви тенденции. От една страна, те са изразени до голяма степен в хамлетовските прозрения на бизнеса по отношение на изграждане на собствена уникална идентичност в дългосрочното общуване с всички заинтересовани страни в процеса, включително и новия тип потребители. От друга, това са тенденциите във всички комуникационни структури, които са въввлечени в тези процеси, призвани да изградят цялостни и устойчиви позитивни връзки с бранда: създаване и поддържане на доверие, усещане за качество, харесване, предпочитания и пр. Противоречивостта в тези тенденции изразява различното разбиране за ролята на бранда и неговото устойчиво развитие като ключов фактор за успех.

През втората декада на 21 век академичната теория и професионалната практика в областта на успешното изграждане на модерния бранд продължават да се развиват с изключителна динамика. Брандът се превръща в мантра, която гарантира успех и устойчив просперитет в широки граници и категории: търговски, политически, спортни, религиозни, туристически, градски, регионални, държавни (Кока Кола и Адидас; Обама и Путин, Barsa FC; Лондон, Берлин и Амстердам; ООН; Словения, Португалия, Ал Кайда¹...). Заслужава да се отбележи, че идеята за бранда е с впечатляващи традиции. Тя едва ли би могла да се изчерпи с интерпретациите, основани на вариациите в етимологията на термина (доколко през старонорвежки,

старогермански, старофренски и староанглийски език), когато организираните практики за създаване на отличимост (различимост) отвеждат основно към средновековната хералдика, реферираща към днешния все по-актуален брандинг на място², през маркирането (дамгосване) на стадата животни от техните собственици, като знак за качество и притежание, до различните форми на социалната стигма.

В тази връзка е разбираемо въвеждането и използването на термина прото-бренд, който е свързан приоритетно с „установяването на доказателствата за бренд и брандинг в различни форми“ с начало преди повече от 4000 г.³ В случая понятието „прото“ е използвано в смисъл на „най-ранен“, „родов“, „пръв от серията“⁴. Авторите на изследването (Karl Moore & Susan Reid, 2008) прилагат историческа методология (сполучливо използвана в брандинга и маркетинга), за да установят „доказателствено удовлетворение“ в подкрепа на основната си теза, че „брендът и брандингът възникват от древния свят“⁵. Те разглеждат развитието на идеята за бранда, ситуирана в няколко исторически периода, съответно: ранния период на бронзовата епоха (2250–2000 пр.н.е.); среден период (2000–1500 пр.н.е.: династията Шан, Китай); късна бронзова епоха (1500–1000 пр.н.е.: Кипър); желязната епоха (1000–500 пр.н.е.: гр.Тир); желязна епоха (825–336 пр.н.е.: Гърция); модерен период (20 век).

Табл. 1-1. Таблица на бранд характеристиките на древния и модерния свят. Адаптирана по: Moore, Karl and Reid, Susan. *The Birth of Brand: 4000 Years of Branding History*. Published in: *Business History*, Vol. No. 4, No. Vol. 50 (July 2008): p. 430.

Бранд характеристики							
Период	Информация: Логотипика	Информация: Произход	Информация: Качество	Имидж: Власт	Имидж: Ценност	Имидж: Персоналност	
<i>Ранна бронзова епоха IV, 2250 – 2000 пр.Хр. The Indus Valley</i>	X	X	X	X			
<i>Средна бронзова 2000 – 1500 пр.Хр. Династия Шан, Китай</i>		X	X				
<i>Късна бронзова 1500 – 1000 пр.Хр., Кипър</i>		X	X	X	X		
<i>Епоха на желязната революция 1000 – 500 пр. Хр., Тир</i>		X	X	X	X		
<i>Желязна ера 825 – 336 пр.Хр., Гърция</i>		X	X	X	X	X	
<i>Модерна</i>		X	X	X	X	X	X

Общ анализ на изводите на авторите⁶:

- През изследванията на историческата археологическа литература могат да се направят важни основополагащи връзки между дефинициите на „прото-бранда“ и „бранда“;
- Очертава се възходяща промяна от определяща роля на по-утализирана информация за произхода и качеството (водеща до снижаване на риска от страна на потребителите) в ранните периоди към добавяне на комплексни бранд характеристики в по-късните периоди (до наши дни). Последните са свързани с голямото значение, което се отдава на изграждането на имиджа на бранда и включването съответно на статус и власт, вътрешни ценности и развитие на бранд персоналността – докато ранните изследвания са концентрирани повече върху материалните, продуктово-ориентирани информации за брандовете, то сегашните изследвания се стремят да разберат повече за абстрактните, нематериални аспекти на познанието за бранда, които не се отнасят до актуални физически продукти или техните спецификации⁷;
- За модерната цивилизация брандовете носят със себе си информационните характеристики на древните прото-брандове, но същевременно те развиват комплексни имиджови характеристики като статус и власт, вътрешни ценности и в крайна сметка – развиване на бранд персоналността. Нещо повече: значението на потребителските стоки се основава върху способността им да комуникират културно значение: транзакционно по отношение на информацията и трансформационно – по отношение на имиджа.

В последното издание на „*Strategic Brand Management: Building, Measuring, and Managing Brand Equity*”(2013)⁸ се маркират шест исторически периода на брандинга, които реферират към наши дни⁹:

1. Ранен произход (до 1860).
2. Развитие на национални производствени (манифактурни) брандове (1860–1914).
3. Доминиране на брандове за масовия пазар (1915–1929).
4. Предизвикателства към манифактурните брандове (1930–1945).
5. Установяване на Стандарти на бранд мениджмънт (1946–1985).
6. По-широко разпространение на брандинга (1986–2013).

Фиг.1 - 1. Keller, Kevin Lane. Strategic Brand Management : Building, Measuring, and Managing Brand Equity. Harlow [etc.]: Pearson, 2013, pp. 61-64.

При положение, че историческата методология дава изключителни възможности за анализи на редица артефакти, тук е мястото да се споменат и значението, в смисъла на текста, на артефактите от Варненския¹⁰ халколитен некропол¹¹ (каменно-медната епоха), случайно открити през 1972 г. В изследването на Христо Смоленов и Христо Михайлов¹² се доказва, че при създаването на златните предмети е използван принципът на т.нар. „златно сечение“ (принцип, използван и при изграждането на Хеопсовата пирамида 3000 г. по-късно). Използването на златното сечение е един от основните принципи в дизайна¹³ – този принцип може да открием като „божествена закономерност“ в пропорциите на живата природа и човека (лице, фигура, ръце и пр.). В предговора си към изследването проф. Иван Маразов уточнява, че математическите прозрения са „концепирани“ от ковача-жрец-магьосник според „предварително изработен модел, приложен с неподозирани съвършенство и точност“¹⁴. В рамките на един от основните принципи на бранда за създаване на *отличимост* (в случая достатъчно разумна и преднамерено приложена), то можем с основание да се предположи, че *Варненският халколитен некропол е едно от най-старите места в човешката история до този момент, където са създадени и открити първите прото-брандове.*

Фиг. 1 - 2. Зооморфични фигури от Варненския некропол - 1633, 1634. Photo: Romyana Ivanova. Авторът (С.С.) е използвал софтуер Atrise Golden Section, за да демонстрира използването на златното сечение. Източник: Wilford, John. *A Lost European Culture, Pulled From Obscurity*.

Трябва да се отбележи, че произходът на идеята за бранда, от една страна, и произходът на бранда за потребителите, от друга, оказват силно влияние върху възприемането на бранда като концепция при създаването на различни дефиниции¹⁵.

Същевременно в наши дни се увеличава значително броят на ежедневните бранд „облъчвания“¹⁶ на средностатистическия гражданин през различните медийни канали и чрез различните стратегически дисциплини само през рекламата в държави с развита икономика те са повече от шест хиляди на ден, при положение, че всяка година се

появяват повече от двадесет и пет хиляди продукта¹⁷. От друга страна, нараства ролята на т.нар. *персонален брандинг*, където отделна популярна личност се стреми да фокусира в себе си основните характеристики и функции на една цялостна пълнокръвна структура на бранд, отново

в широкия регистър на успешни и доказани личности от спорта, развлекателната индустрия, бизнеса, политиката и пр. Наблюдава се интересна, но все пак закономерна реципрочност, където брандовете масово се стремят да придобият оптимално структурирана и хуманизирана *бренд персоналност*¹⁸, а персоналните брандове влизат в сложни, дългосрочни и почти корпоративни програми на мениджмънт...

2. Идеята за бранда в ИМК

Модерната идея за бранда е свързана тясно с идеята за интегрираните комуникации (и рекламата в частност). Тези факти са ясно различни в процесите на дефиниране на интегрираните маркетингови комуникации (както се видя по-горе в текста). Там стремежът към оптимална оперативност на интеграцията засяга не само медийното планиране, но и самата интегрираност на процесите, концептуалните платформи и участниците в комуникацията. Едни от активните участници в ИМК са комуникационните агенции – академичната теория и професионалната практика непрекъснато доказват, че влиянието на идеята за бранда е от ключово значение не само за мениджмънта на комуникациите, но и за творческия процес. По-пълното разбиране на това обстоятелство и неговото значение в аспекта на мениджмънта и комуникативните аспекти предполага добро познаване на концептуалния характер на бранда и неговото приложение в различни модели при изграждането му. Оттам е и фокусът върху комуникацията на бранда в работата на различните комуникационни структури. В смисъла на изследването се разбират комуникационните агенции (вътрешни и външни за организацията), различните модели на работа и перспективите в това отношение.

В модерната интерпретация на бранда в рамките на текста ще се проследят и някои актуални въпроси от по-

литическия брандинг – като бранд процеси и резултати от важно значение за обществото.

Последните 10-15 години академичните изследвания върху бранда са в непрекъснато развитие и в този смисъл изглеждат все още недостатъчни. Една от причините за това е непрекъснатата промяна в бизнес и комуникационна практика, която последните години непрекъснато прави опити да се центрира към появата и развитието на различни типове потребители.

Важно е да се отбележи, че брандът не е само наука, но и изкуство. В книгата си 'The Science and Art of Branding' (2009) Giep Franzen и Sandra Moriarty определят двете основни посоки на развитието на бранда ¹⁹ (Franzen and Moriarty, 2009, p.x-xi):

- *Идеята за бранда като система*: системното мислене се отнася към стратегическото мислене;
- *Идеята за бранда като изкуство*. Тя се отнася към стойността на бранда (brand equity) и интегрирания брандинг. Естетиката на бранд стратегията се ръководи от класическата концепция за идеалното съответствие ('good fit'), която „обяснява красотата и икономията на перфектното решение на функционалния проблем“ ²⁰ (Franzen and Moriarty, 2009, p.xi). Тук той реферира като интегрираност на тоталната бранд концепция на всички нива или *Gesamtkunstwerk* ²¹ (Franzen and Moriarty, 2009, p. 513). В подхода към модела в бранд мениджмънта. Franzen (2006) с основание твърди, че брандът може да бъде осъществен в различни сфери, които са в широкия диапазон от продукти до услуги; в хора и физически свойства; във всички начини на комуникации. „Интегрираният брандинг“ е хармонизирането на всички бранд реализации в една интегрирана цялост ²². Целостта демонстрира паралели с *Gesamtkunstwerk* ²³ – интегрирано произведение в изкуството като архитектурата, театралното произведение и изкуството.

Интегрираността е едно от най-големите предизвикателства в комуникационния и творческия процес на ИМК и брандинга. Интегрираност, която в своята завършеност изпълнява и функциите на изкуство. В този смисъл визуалните константи имат не само стратегическо и тактическо значение, ориентирано към пазарното поведение на потребителите, но и естетически функции. Те надхвърлят пазарните рамки в битието на бранда.

3. Дефиниции на бранда и брандинга

Ролята на маркетинговите комуникации определя и една от най-добре формулираните дефиниции за брандинга:

Функция на мениджмънта, която създава материалните и нематериалните елементи на бранда²⁴, а оттам и на бранда като percepция често пъти изпълнена с емоция, която е резултат от преживявания и информация за компанията или линия продукти²⁵.

Ако се погледне на тази функция на мениджмънта от гледна точка на стратегията и творчеството в комуникациите, то брандингът може да се определи като стратегическа и творческа практика на създаване на брандове и менажирането им като ценни активи²⁶.

При сравнение с дефиницията за бранд мениджмънт, разликите са малки – те по-скоро разширяват значението в посока на стойността на бранда: бранд мениджмънтът се определя като процес на менажиране на бранда на компанията за повишаване в дългосрочен план на стойността на бранда и финансовата ценност²⁷.

Ключова роля в този процес на менажиране играе бранд мениджърът: той (тя) е отговорен за развитието на продукта, услугата или бранда. Бранд мениджърът, като подчинен на топ мениджмънта на организацията, може също да наблюдава портфолиото на бранда²⁸ като го разви-

ва към максимална ефективност, защитавайки го от компромисите на тактически грешки и развива кризисни планове за управление²⁹.

Между другото, един от най-срещаните феномени в България при наемането на бранд мениджъри е, когато компаниите директно наемат (или по-точно: вземат) служител от комуникационната агенция, която ги обслужва. Обикновено това е служителят за връзки с клиенти в агенцията – той познава бранда и компанията отлично, има познания и опит с комуникационни структури, медиите, потребителите, бизнес средата и т.н. Комуникационната агенция в такива случаи изпада в сложна ситуация – да запази ли ценния си кадър или да рискува бизнес отношенията с клиента си...

Както ще се види по-нататък в текста, много комуникационни специалисти в професионалната практика не правят съществена разлика между бранда като процес (брандинг) и бранда като концепция. Причината за това не е една и все пак най-главната е: все още се гледа на бранда, особено в българската комуникационна практика, по-скоро като на единствения необходим елемент от визуалната идентичност, който да създаде и атрактивна визуална отличимост – напр. логото и другите визуални константи. Да се „брандира“ нещо, по-често е в смисъла да се придаде тотален визуален облик, който съдържа в себе си и използва някои от принципите на дизайнерско решение и интеграция, а не толкова да се мисли като за цялостен процес с неговите последователно свързани и взаимно влияещи си специфични етапи.

На няколко места дотук се подчертава в различни случаи, че дефинирането на бранда има ключово значение за ИМК. Така участниците в процеса могат ясно да разберат своето участие и ангажименти в него, не само към организацията, продукта или услугата, но и към потребителите. На въпроса какво е бранд, „отговорите могат да бъдат хиляди“³⁰. (Stern, 2006, p. 216).

Авторката Барбара Стърн (Barbara Stern) изследва значението на бранда през метода на историческия анализ (включвайки филологията в историческото използване на думата, поезията, риториката, философията и науката) и конструкцията на дефиницията на базата на информацията в *Oxford English Dictionary*. В историческия си анализ започва с използването на термина около 15 век – това създава предпоставки по-късно за създаването на термини като *бренд конкуренция*, *бренд репутация*, *бренд персоналност* и пр. Литературните (денотативни) дефиниции и метафоричните (конотативни) асоциации се изследват от авторката като използването на думата *бренд* се определя в две посоки: *физически реално съществуващ обект* и (или) *менталното му представяне*³¹. Етимологично думата *бренд* („brand“) произлиза от тевтонската дума „brinnan“, която означава „изгарям“ (англ. „to burn“). В *Oxford Business English Dictionary* използването на термина „brand“ е по отношение на всички видове продукти и услуги специално в контекста на маркетинга³². Трябва се отбележи, че много от авторитетните автори в областта³³ се съгласяват за древния произход на идеята за бранда, като реферират към различни исторически изследвания (както се видя по-горе, върху по-ранни или по-късни периоди) и приемат етимологичния произход също от старонорвежки език: *brandr* (който всъщност е старогермански език на скандинавското население около 1350 г. сл. Хр.). Приемането на значението на *to burn* се разширява към маркиране на добитъка³⁴, свързан с идеята за означаване на собствеността (в см. на *произход и качество*).

В корена на въпроса за произхода на бранда може да се приеме, че той е „марка за различие, което различава едно нещо от друго“³⁵. Въпреки, че брандът е от хиляди години, модерната идея за него се формира в късните години на 19 в., следвайки развитието на запазените марки и атрактивните опаковки³⁶.

По-късно тази тенденция се развива като „гаранция за автентичност“ – ‘a guarantee of authenticity’³⁷.

Произходът на бранда рефлектира в една от първите дефиниции на Американската Асоциация по Маркетинг (АМА) през 1960 г. Тя е фокусирана върху материалните атрибути на бранда: *Име, термин, знак, символ или дизайн, или комбинацията от тях, създадена да идентифицира стоките или услугите на един продавач или група от продавачи и да ги отличи от тези на конкуренцията*³⁸.

Гърднър уточнява, че проблемът с ранните дефиниции на бранда, въпреки неговата прямота, е поради липсата на яснота върху нематериалните бранд атрибути в теорията³⁹.

На по-късен етап АМА (1995 г.) добавя към най-често срещаната дефиниция (по-горе) „...и всякакви други свойства“ към атрибутите, които могат да бъдат диференцирани от гледна точка на бранд теорията⁴⁰.

Тенденцията към различни подходи в дефинициите на бранда дава основание на Капфърър да настоява, „че всеки експерт има подход към дефиницията на бранда“⁴¹.

Ето два примера, които са в стилистиката на професионално есе. По някакъв начин, определено емоционален, изразяват идеята за бранда:

- „Какво е брандът? Единствената идея или концепция, която притежавате вътре в съзнанието на бъдещите потребители“⁴²;
- „Ценността на бранда е сумата от всички сърца и умове на всеки отделен човек, който влиза в контакт с вашата компания“⁴³.

Съвременният брандинг вече се замисля на стратегическо ниво, но се реализира в практиката на комуникационните агенции. В общи линии цикълът на иновативност на бранд механизмите често следва логиката: от академични изследвания и създаване на различни модели към адаптирането им в комуникационната практика. Успешността на модела е предпоставка за неговото валидизиране в практиката и акцент в неговото развитие

на теоретично и практическо ниво. В този ред например е идеята, че⁴⁴:

- ценността на бранда обаче произтича от неговата способност да печели изключително, позитивно и първостепенно значение в съзнанието на голяма група от консуматори;
- брандът е система от значения, които консуматорите интегрират в тяхното лично пространство, за да удовлетворят важни потребности.

Заслужава да се обърне внимание и на сентенцията на Котлър за брандинга по отношение на маркетинга: „Изкуството на маркетинга е изкуството на изграждането на бранда“. Още по-важно е уточнението, че „при липса на бранд, цената е всичко и единствените победители са тези с най-ниски цени...“⁴⁵.

От особена важност е формиране на общото схващане за бранда и брандинга от хората, работещи на различни нива в процеса на ИМК. Общата тенденция е към приемане на перспективността на дългосрочната концептуална роля на бранда.

Един от сполучливите реторични примери за общите параметри в професионалното, донякъде сепаративно, схващане за брандинга е дефинирането на областите, в които той оперира на функционално и комуникативно ниво⁴⁶. Този пример отразява и *влиянието на някои вътрешни тенденции в тълкуването на темата за бранда*. Какво не е брандът, пита той. И отговаря:

- Брандингът не е вашето лого;
- Брандингът не е описание на това, което предлагате или продавате на консуматорите;
- Брандингът не е рекламна кампания или програма;
- Брандингът не е материалният актив на компанията;
- Брандът не е дизайнът върху униформите на служителите.

Всички тези компоненти обаче позиционират бранда в живота. Брандът е кулминацията във взаимодействието между консуматорите и точките на комуникация с тях... По този начин брандът е:⁴⁷

- Про-активен – вие решавате какво да мислят, чувстват, преживяват консуматорите по отношение на бизнеса ви;
- Брандингът е интегрираност – резултат от много действия;
- Брандингът постоянно се променя, никога не е даденост – така може да се дефинира като постоянен процес;
- Брандингът е колективната отговорност на всички от организацията, но се управлява от определено лице или тясна група от хора;
- Брандингът помага да се поддържа фокусът в мисията на бизнеса;
- Брандингът рефлектира във всички маркетингови и комуникационни послания (и, разбира се, в политическата комуникация).

Забележителна е разликата, която се прави между т. нар. обещание на бранда и вътрешната му мисия. Примерът с Дисниленд в тази връзка е категоричен и ясен: Обещанието към консуматорите е: *„Най-щастливото място на земята“*, а съпоставено към вътрешната мисия на бранда: *„Ние създаваме щастие“*⁴⁸.

Един от ключовите проблеми е в координирането на терминологията в теорията и професионалната практика. Разликите са по-често в интерпретацията на ценността на бранда (особено в аспекта на нематериалните активи), бранд платформата и позиционирането на бранда. Едно от разминаванията в практиката е отъждествяванията на платформата на бранда с ключови семантични маркери под формата на ключови думи, формиращи понякога и отделни послания. В комуникационната практика платформата на бранда често пъти се отъждествява с т.н. Из-

ключително Предложение за Продажба (USP)⁴⁹ – както ще се проследи по-нататък в текста, това обстоятелство създава известни противоречия при работата с бранд платформата. Практиката потвърждава, че USP е по-скоро част от бранд комуникационната платформата, която свързва ценностите на бранда с очакванията и ценностите на аудиторията. Някои от по-важните причини за тези размивания са:

- Различният поглед на организацията и комуникационната агенция към брандинга като процес и резултат;
- Структурата на комуникационните екипи. Един от актуалните работещи модели е: Бранд мениджър (от страна на клиента); Служител, отговарящ за връзки с клиенти (от страна на комуникационната и рекламна агенция)⁵⁰; творчески и медийни екипи, производство, медийни канали.
- Използване на различни системи за евалюации на комуникациите, което означава често и разлика в критериите.
- Препозиционирането на големите рекламни вериги в комуникационни структури с интеграционни приоритети. Тези структури развиват собствено ноу-хау със специфичен фокус в брандинга. Примерите, които ще разгледаме по-нататък в текста, разкриват този процес.

Непълнотата по отношение на комуникативните аспекти на бранда се дължи на различни причини:

- Все още голяма част от хората и организациите, занимаващи се с комуникации, обобщават бранда само до веществените или емоционални характеристики, които в процеса на мениджмънта създават ценности и влияние⁵¹;
- Стойността на бранда е въпрос, който е в центъра на много изследователи в областта на бранда. В

много проучвания се забелязват различни тенденции: конкурентите се съревновават с техните финансови и материални активи; не-материалните активи се разглеждат като устойчиво конкурентно предимство⁵²;

- Разбирането на пазарната стойност на бранда⁵³ и неговите измерения и развиването на нематериалните активи повишават благосъстоянието на бранда и издигат конкурентни бариери⁵⁴;
- Повишаването на пазарната стойност на бранда е ключова цел за компаниите и тя се свързва с изграждането на благоприятни асоциации и чувства на потребителите по отношение на бранда⁵⁵.

Съществува известно несъответствие, че въпреки „значението на стойността на бранда, литературата по този въпрос е разпокъсана и непълна“⁵⁶. Това е едно от бъдещите стратегически направления в изследванията, свързани не само с бранда, но и с ИМК и нейните стратегически дисциплини – по този начин много по-позитивно ще бъдат възприемани усилията в маркетинговите комуникации. Така съответно ще има прогрес и в техните начини на измерване и оценка.

В рамките на изследването трябва задължително да се отбележи влиянието, което оказва непрекъснатото развитие на дизайна и неговата значителна роля при изграждането и комуникацията на бранда⁵⁷. Много от участниците в процеса например все още продължават да отъждествяват бранда с неговото лого и други визуални константи, включени в т.н. корпоративни (фирмени) ръководства за дизайн (corporate guide book). Там, където освен комуникационните гридове (мрежи), има и пряко отношение към визуализацията на слоганите с прилежащите му изобразителни феномени – типография, изображения с различна степен на иконичност – от фотографии до схеми, ТВ спотове, интернет и пр. В тях ясно и подробно се указват правилата за визуална идентификация на компанията във

вътрешната и външната ѝ комуникация.

В таблиците по-долу могат да се видят процентните съотношения на най-добрите глобални брандове за 2013 г. по пазари и като съотношения в Америка.

Фиг. 3 - 1. Най-добрите глобални брандове по пазари 2013 г. Адапт. по: Best Global Brands 2013; <http://www.interbrand.com/en/best-global-brands/2013/bgb-interactive-charts.aspx>

Най-добрите глобални брандове Америка 2013

Фиг. 3 - 2. Най-добрите глобални брандове по пазари 2013 г.
Адапт. по: Best Global Brands 2013; <http://www.interbrand.com/en/best-global-brands/2013/bgb-interactive-charts.aspx>

Съответно разпределението е:

Америка: Канада (1); Мексико (1); САЩ (55)

Европа:

Великобритания (4); Германия (9); Испания (2); Италия (3); Финландия (1); Франция (4); Холандия (3); Швейцария (2); Швеция (2);

4. Ключови понятия в брандинга и бранд мениджмънта

Ключовите понятия в бранда и брандинга са от особено значение – тяхното споделено разбиране от участниците в комуникационния процес би осигурило общата конвенционална рамка в прилагането на тези термини при работата върху различни активности на организацията (клиента), неговата обслужваща комуникационна агенция в контекста на медиите и потребителите.

Така както брандингът е управленски процес на стратегическо и творческо ниво, така и бранд мениджмънтът се определя като *процес на менажиране на бранда на компанията за повишаване в дългосрочен план на стойността на бранда и финансовата ценност*⁵⁸.

Като основа за анализ върху бранд терминологията, авторът се спира върху едно от значимите изследвания⁵⁹, което е прието от много авторитетни имена в областта⁶⁰. Същевременно се прибавят допълнения, анализи и коментари от автора и други източници.

Авторите на изследването приемат седем основни подхода към бранда и брандинга⁶¹. Идентификацията им е свързана с разширен анализ на статии върху най-влиятелните брандове⁶², а вдясно е коментарът на автора (мой).

Подход към:	Обяснение	Коментар
Иконо- миката	Брандът като част от традиционния маркетингов микс.	Свързан с бранд позиционирането и планиране на ИМК.
Иден- тичност- та	Свързан с корпоративната идентичност.	Структуриране на ценности в контекста на компанията: визия, мисия, ангажименти и т.н. Успешните агенции в областта на ИМК и на дизайн комуникациите отделят значителни комуникационни ресурси в анализите си и програмите за развиване на бранд идентичността. Авторите, както много други, разглеждат бранд идентичността като необходимата връзка между компанията и потребителите.
Консуматорите	Брандът, свързан с потребителските асоциации.	В контекста на изследването се свързва с изграждане на бранд диференциация и добавената стойност на бранда, което става все по-трудно при изравнени функционални характеристики. По-нататък в текста този въпрос ще бъде разгледан при емоционалния брандинг.
Персоналността	Брандът като човешки характер.	Авторите предлагат в конструкцията на бранд персоналната да влезе интеракцията: човешка персоналност – бранд персоналност – консуматорското себеизразяване. Последното много често се свързва в агенционните механизми с желаната промяна в поведение и навици.

Отношенията	Брандът като партньор.	В професионалната комуникационна практика се свързва най-често с програми за т.н. CRM (Customer Relationship Management). Критиките към тези програми са, че те са ориентирани главно от вътрешната гледна точка на компанията към потребителите, за разлика от актуалния днес CMR (Customer Managed Relationship).
Общността	Брандът като централна точка на социално взаимодействие.	Авторите определят като ключова триадата: бранд–консуматор–консуматор, като основателно смятат, че бранд общността съществува единствено когато има интеракция не само между бранда и консуматора, а и между консуматор и консуматор. В някои агенционни механизми (Dentsu) това е последната част от нелинеарния комуникационния алгоритъм AISAS – Share (Споделям).
Културата	Като част от глобалната културна фабрика.	В този подход авторите се позаваят на анализа на бранда като „движение на културен артефакт през историята“ ⁶³ . Перспективите на изследвания в тази област са особено интересни, тъй като предполагат различни нива: на суб-културно, национално и глобално. За мениджмънта на бранда е от особена важност как той ще запази своята идентичност в различните нива. Отношението към т.н. глобална културна фабрика в днешно време е повече от противоречиво: много комуникационни специалисти, особено в областта на дизайна, изразяват своето безпокойство от заплахата за унифициране на културната роля на бранда, която следва по-скоро корпоративни интереси, отколкото тези на гражданското общество.

Интерес буди фактът, че авторите систематизират седемте подхода в две основни парадигми (в контекста на бранд мениджмънта в периода 1985–2006): *позитивизъм* и *конструктивизъм*⁶⁴, които съответно се разпределят на три основни периода с фокус върху:

Позитивизъм:

Периоди:

- Компанията/адресант (1985–1992). В този период са подходите, свързани с икономиката и идентичността. *В аспекта на компанията това е поглед отвътре – навън, който трябва да консолидира най-вече мениджмънта на корпоративния тип брандове;*

- Човек/адресат (1993–1999). Съответно: подход към консуматорите и към персоналността. Тук трябва да се направи връзката с времето на създаването и прилагането на нови агенционни механизми на управление на бранда в комуникациите, чиито център е новият потребител в края на века, с неговите съмнения и надежди⁶⁵.

Конструктивизъм:

Период:

- Фокус върху културата и контекста (2000–2006). Като подходи: към отношенията, общността и културата.

Авторът е на мнение, че ако трябва да се определи периодът (2007–2015) като парадигма, то тя би могла да бъде в конструкцията на стремеж към нов диверсифициран прочит на тенденциите в новите потребители, бизнеса и възможностите на дигиталните медии; като период: с фокус върху персонализираната емоционалност на бранда и предизвикателствата на новите медии и дигиталното съдържание, а като подходи: към емоционалността на холистичния креативен бранд и към реконструиране на доверието в бранд контента.

Има достатъчно големи основания да се смята, че бъдещите парадигми ще се оформят в пространството на креативните индустрии. Тази проблематика очертава из-

ключително интересни перспективи за бъдещи изследвания върху брандовете на т.нар. креативни места за живеене, свързания с тях градски брандинг и креативните градове.

Като илюстрация на написаното по-горе, могат да се разгледат две илюстрации от изданието на IPA (Institute of Practitioners in Advertising, 2014) за диверсификацията на бизнеса и бъдещето на рекламата⁶⁶.

Фиг. 4 - 1. Пазарно проникване, нов продукт, нов пазар и диверсификация. Източник: Ansoff Growth Matrix in IPA. D is for diversification. Provocation. What do I mean by diversification? May, 2014, p. 6.

Фиг. 4 - 2. Рекламата на бъдещето. Източник: Future Foundation / IPA 2006 in Advertising of the future. IPA. D is for diversification. Provocation. What do I mean by diversification? May, 2014, p. 7.

Авторите ясно определят основните термини⁶⁷, които са в синхронизирана координация с много от изследванията в тази посока:

Бранд (Brand):

В текста за дефинициите на бранда по-горе се очертахта множеството подходи в зависимост от различните гледни точки на авторите. Тук авторите определят тяхната позиция⁶⁸:

- В зависимост от академичната сфера на автора на съответните дефиниции.
- В класическата дефиниция: брандът е свързан с идентифицирането на продукт и разграничаването от неговите конкуренти, чрез използването на опреде-

лено име, лого, дизайн или други визуални знаци и символи. Фокусът тук е върху изграждане на успешна бранд идентичност чрез бранд мениджмънта.

- Разлики между по-старите дефиниции на бранда:
 1. Авторите приемат в работен план разгледаната вече по-горе в текста сравнително по-стара дефиниция на Американската Маркетингова Асоциация (АМА) през 1960 г.: Име, термин, знак, символ или дизайн, или комбинация от тях, която е насочена към идентифицирането на стоки или услуги на един продавач или група продавачи, и разграничаването им от тези на конкурентите.
 2. Други, по-съвременни дефиниции за брандинг: включват вътрешни и организационни процеси. Тук вече авторите използват многоплановата фасетност на седемте подхода към бранда като изходни позиции в дефинирането на отделните термини в бранд мениджмънта.

Архитектура на бранда (Brand architecture)⁶⁹

Архитектурата на бранда се разглежда като структура, която:

- организира т.н. порт фолио на бранда;
- определя ролите на бранда и отношенията между брандовете на компанията, например отношенията между бранд – автомобил и модела бранд (както при Фолксваген Голф)⁷⁰.

Авторите посочват, с голямо основание, резултата от политиката на компанията по отношение на архитектурата на бранда: фокус върху корпоративния бранд и подход върху фокус върху отделни продукти, като корпоративният бранд остава на заден план. Може да се каже, че този процес е свързан с бранд позиционирането и играе съществена роля в развитието на бранд историята⁷¹.

В този ред на мисли се приема идеята на Олинс (1990)⁷², че *архитектурата на бранда може да бъде структурирана по три различни начина*⁷³:

- монолитна структура на бранда (разчита се само на корпоративния бранд);
- структура от единично брендиращи продукти;
- структура от единично одобрени (подкрепени) брандовехибриди, които разчитат на корпоративния бранд.

Няколко факта, свързани с бранд архитектурата⁷⁴

- Именно през 1990 г. Unilever открива, че 25% от неговите брандове генерира 90% от приходите, което довежда до тотално „прочистване“ на бранд портфолиото.
- Когато Kraft придобива Cadbury се оказва, че двете компании имат различни модели на бранд архитектура⁷⁵.
- Топ пет от глобалните брандове (Coca Cola, IBM, Microsoft, GE, Nokia) през 2009 г. използват „брендирана къща“ като тип архитектура.

Бранд одит (Brand audit)⁷⁶

- оценява неговото състояние или „здраве“;
- състои се от описание и изследване на бранда;
- описанието е свързано с детайлното вътрешно описание за представянето на бранда на пазара (маркетингането);
- изследването: външно проучване за това, какво означава брандът за потребителите (фокус-групи и др. маркетингови проучвания). Те имат смисъл и са полезни, ако са редовни⁷⁷;

В българската комуникационна практика работят различни агенции в тази посока. За пример: с голям успех работи GFK Bulgaria⁷⁸ – водещ институт в проучването на пазара, който предлага на своите клиенти пълен набор от маркетингови и социологически инструменти. По отношение на управление на бранда се прилагат различни методологии и механизми, един от които е *GFK Target Positioning* – „да анализира позиционирането на марката в конкурентната ѝ среда и да определи какъв е потенциалът

за оптимизиране на позицията на марката⁷⁹. В анализа, ориентиран към целевата група се включват няколко взаимосвързани модула, обособени в две методологически части: *качествен и количествен метод*⁸⁰.

Бранд общност (**Brand community**)⁸¹

- бранд общността е социална единица, в която „социалното взаимодействие с бранда е централно за взаимодействието с потребителите“⁸²;
- бранд общностите се създават: в интернет пространството, по географски обусловени граници и на „брандфестове“ – социални събирания, организирани от маркетолозите;
- потребителите твърдят, че имат повече сила, когато действат в групи и това е от особено значение за маркетолозите и търговците.

Принципно, бранд общността (най-общо) работно се дефинира в професионалната практика като група от хора, които са верни на определен бранд⁸³. В системата на бранд мениджмънта има пряка връзка с бранд лоялността.

Култура на бранда (**Brand culture**)⁸⁴

- **Свързва се или с организационната култура на бранда или реферира към бранда, като част от общата култура.**
- Свързва се с подхода към идентичността в управлението на бранда.
- Оказват влияние върху макро-ниво на културата и могат да се облагодетелстват, ако играят главна роля в масовата култура⁸⁵.

Няколко концепции комплицират идеята за култура в смисъла на изследването⁸⁶: изследователите дискутират хилядите начини, по които културата взаимодейства с търговията⁸⁷: култура на рекламата⁸⁸ – често пъти с фокус върху работата на творческите екипи в рекламната агенция (копирайтер и арт директор) и техните творчески култури и собствени идентичности на творци⁸⁹; бранд

културата⁹⁰, корпоративната култура⁹¹ и организационната култура⁹² – може да се каже, че всички усилия в тези посоки трасират различните перспективи, които се откриват пред бранд мениджмънта.

Особено важен е въпросът: как брандът взаимодейства с културата?⁹³ – Един от възможните отговори е – от културна перспектива брандовете могат да бъдат разбрани като комуникативни обекти, които бранд мениджърът иска консуматорът да купи в определения от тях символичесен свят⁹⁴.

Организационната култура на организацията често пъти се разглежда с въпроса за значението и ролите на суб-културите в процеса на бранд мениджмънта.

Във всеки случай, най-масовото разпространено схващане за бранд културата се свързва с твърдението, че първата аудитория в процеса на запознаване с целите на бранда са служителите в компанията – за съжаление, практиката говори тъкмо обратното, като по този начин се губи ефикасността на вътрешната комуникация⁹⁵.

Не е трудно да се предположи до какво може да доведе такъв тип „изолиран“ бранд мениджмънт. В практиката този факт най-често се свързва с опасенията на бранд мениджърите от възникване на широки дискусии относно бранд идентичността, които могат да внесат допълнителни усложнения в общото разбиране за бранда – дали на продукта или организацията. В този процес силна роля трябва да играят и служителите от HR⁹⁶, но се оказва, че често пъти и те са в асиметрична информационна позиция по отношение на вътрешния и външен процес на брандинга на организацията. Резултатът от „затварянето на очите“ често пъти се изразява на практика във възникването на неконтролирани слухове, които с лекота напускат пространството на организацията...

В бъдеще, авторът е на мнение, че въпросите около културата на бранда все повече ще бъдат сериозно обвързани с т.н. културна хегемония (cultural hegemony), която

на академично ниво се определя в посока на реализацията на национален контрол върху популярната култура от политическия и икономически елит⁹⁷. Като пример обикновено се дава доминирането на американската култура над локални и традиционни култури по света, преди всичко през експорта на американски креативни продукти (филми, телевизионни програми и др.) и брандове (известни личности, ресторанти за бързо хранене, дрехи и др.)⁹⁸.

Изглежда твърде вероятно в началото на третата декада на 21 век ценностите на бранд културата да влезнат остро в драматичния контекст на културния империализъм.

Стойност на бранда (Brand equity)⁹⁹:

- Главната цел на всеки бранд мениджър да надгради продуктите и услугите с нематериална ценност.
- Стойността на бранда определя неговата ценност и се свързва с две разбирания:
 - стратегическо, субективно разбиране за стойността на бранда;
 - стойността на бранда като финансово, обективно изражение на ценността на бранда.
- Стойността на бранда е една от нематериалните точки от баланса (както напр. ноу-хау). Възможността за отчитане колко силен е брандът е от изключителна важност, както за финансови отчети, сливания, изкупувания, така и като инструмент на бранд мениджърите в разрешаването на техните казуси.
- Субективното схващане за добавената стойност на бранда се отнася до възприятието на потребителите за бранда и е стратегически ценно за бранд мениджърите¹⁰⁰.
- Потребителите са тези, които имат преживявания с бранда и тяхното възприятие за неговата добавена стойност може да се определи по следния начин: „Потребителят възприема стойността на бранда като ценност, добавена към функционалния продукт или услуга, чрез асоциирането му с името на бранда.“¹⁰¹

Емоционалните ползи са свързани с бранд преживяванията на потребителя в различни моменти – моменти на купуване, процес на използване: – „Когато купувам или използвам този бранд, аз чувствам...”¹⁰².

Тук заслужава да се отбележи цялостната изследователска работа на Дейвид Аакър (David Aaker) конкретно като пионер в тази област, извън или по-скоро в синхрон с ключовата му роля за цялостното развитие на маркетинга и брандинга.

Накратко, може да се приеме обобщеното твърдение, че това е „ценност, която се асоциира с бранда или репутацията, която името на бранда или символът конотира”¹⁰³ или сумата от отличителните качества на бранда, която често пъти се реферира като *репутационен капитал*¹⁰⁴. По отношение на репутационния капитал може да се отбележи ключовата роля на ПР и неговите комуникационни механизми за различните ситуации, в които попада (или пропада) брандът. Тук има много предизвикателства пред ПР специалистите, но най-срещаното е (особено в България) – как да артикулират пред бранд мениджърите и топ мениджмънта връзките между репутацията на продуктивния бранд и бранда на организацията, което несъмнено е свързано и с *бранд имиджа на организацията*.

Бранд есенция (Brand essence) или Същност на бранда¹⁰⁵:

- Има общо съгласие сред изследователите, че всеки бранд има идентичност и идентичността на всеки бранд съдържа същност (ДНК или ядро¹⁰⁶) – самата есенция на бранда.
- Същността на бранда най-често е абстрактна идея или изречение, което резюмира бранда в неговата цялост – или казано с други думи: най-семплото обещание на бранда (напр. Волво = сигурност), което се корени във фундаменталните човешки нужди¹⁰⁷.
- За да не се компрометира един бранд, неговата същност трябва да остане постоянна във времето и не

трябва да се допускат маркетингови дейности, които биха нарушили същността на бранда.

- Авторите на изследването вярват, че за да се открие правилната същност на бранда, трябва да се разгледат в детайли колкото се може повече аспекти на бранда, което е осигурено и от представените седем подхода по-горе.

Необходимо е да се направи важно уточнение, което е свързано до голяма степен с мнението за приложимостта на бранд есенцията винаги под формата на едно-две изречения, в което търсим есенциално твърдение – АAKER с основание отбелязва, че има брандове, при които това не е приложимо толкова лесно, защото е възможно да се изпуснат релевантни на визията бранд елементи. От една страна, съществуват от два до пет същностни елементи на визията, наречени “core vision elements” – свързани с ценностното предложение на бранда и бъдещи програми за изграждане на бранда, докато останалите се дефинират като „extended vision elements” и са в корелация с работата на бранд стратегите при определяне доколко активностите са релевантни на бранда¹⁰⁸. Това уточнение предполага бъдещи изследвания върху ефективното позициониране на бранда и последващите комуникационни активности.

Терминът **Brand essence** може да се срещне и като: **Ядро на бранда (Nucleus of Brand)** (Aaker и Joachimsthaler, 2002; Kapferer 1997) в системата на бранд идентичността или **Мантра на бранда (Brand Mantra)** – Keller, 2003. Трябва да се отбележи, че бранд есенцията или същността на бранда до много голяма степен определя подходите на комуникационните агенции към създаване и планиране на бранд комуникациите. Много често в практиката се наблюдава създаване на излишно напрежение между различните участници в процеса по повод свободното интерпретиране или направо непознаването на този термин, главно когато се използва в агенционните задания от клиента към агенцията. Очевидно става дума за едно и също

нещо. В последното издание на *Strategic Brand Management: Building, Measuring, and Managing Brand Equity*¹⁰⁹, в произхода на термина *Бранд мантра се посочва изследване*¹¹⁰ от есен-та на 2000 г.

Бранд Мантрата се дефинира като „приличаща или подобна“ на „бранд есенцията“ (brand essence) или „обещанието на сърцевината на бранда“ (core brand promise), която, както видяхме по-горе, помага да се формулира ясно в няколко думи есенциалната същност на бранд позиционирането от гледна точка на нейната фундаментална роля¹¹¹. Това е важно уточнение, свързано с етапите на комуникационното бранд позициониране, което също изкрystalизира в едно общо твърдение, където обаче имаме различни съставни елементи – името на бранда, персоналноста му, продуктовата конкурентна рамка, ползите за потребителя и рационалните аргументи на твърдението. В комуникационната практика клиентите на комуникационната агенция често пъти предпочитат да дефинират тяхното собствено виждане за бранд мантрата или бранд есенцията, без да са развили цялостната стратегическа концепция за нея. С основание се отбелязва, че бранд мантрата е мощно средство, което поддържа консистентността на бранд имиджа в различните комуникации¹¹². По-долу може да се проследи сравнението между два бранда през: техните емоционални и описателни определения; функциите на бранда.

Табл. 4 - 1. Сравнение между две бранд мантри. Адаптирано по: Keller, Kevin Lane. *Strategic Brand Management : Building, Measuring, and Managing Brand Equity*. Harlow [etc.]: Pearson, 2013, p. 94.

Бранд	Емоционално определение	Описателно определение	Функция на бранда
Nike	Автентичност	Атлетичност	Изпълнение
Disney	Радост и удоволствие	Семейството	Забавление

Същността на бранда (бренд есенцията) отваря и други врати пред бренд мениджмънта в ИМК, което реферира към разгледания по-горе в текста принцип за тоталната интегрираност на бранда (Gesamtkunstwerk) като система на изкуството. Вторият принцип на ИМК¹¹³ дефинира бранда като обединена визия (изкуство) и комплексна система (наука) – маркетинговите комуникации управляват многообразието на активностите и програмите на бранда, които са в близки взаимоотношения¹¹⁴. Когато те работят с една единствена визия за бренд същността, като „голям оркестър“, парчетата и частите, съвпадайки перфектно, създават значение и създават някаква ценност – това е *изкуството на бренд мениджмънта*¹¹⁵.

Като заключение, авторът иска да отбележи важноста на "същността на бранда" – като термин и процес за различните комуникационни структури, които развиват отделните стратегически дисциплини в ИМК. Както знаем, те имат различни функции и задачи: агенции за реклама, за ПР, за пълно комуникационно обслужване, за бренд дизайн и т.н. Общата конвенция върху този термин ще даде възможност за необходимата стратегическа консистентност и интеграция.

Фиг. 4 - 3. Бранд мантрата на Nike: "authentic athletic performance". *Източник:* Jean Catuffe, PacificCoastNews/Newscom.

Фиг. 4 - 4. Бранд мантрата на Дисни: “fun family entertainment”.
Източник: ZHANG JUN/Xinhua/Photoshot/Newscom.

Absolut Warhol (1985). © The Andy Warhol Foundation for the Visual Arts / Artists Rights Society (ARS), New York / DACS, London 2009 // <http://www.nationalgalleries.org/object/AR00391> .

През 1985 г. Енди Уархол става първият художник, на когото е възложена задачата да направи портрет на Absolut Vodka. Големият артист тотално нарушава идеята за абсолютната прозрачност на бутилката и водката, като създава собствена арт интерпретация на същността на бранда. Невероятният триумф на рекламата Absolut Warhol я прави най-успешната рекламна кампания на 20 век. Впоследствие се включват и други известни артисти, като Кийт Херинг.

Бранд екстензия (Brand extensions)¹¹⁶:

- Брандът може да бъде разширен към нови продуктови категории.
- Те са необходими за адаптирането му към промените в околната среда.
- Първоначално разширенията на бранда се използвали като стратегически инструмент, предимно за проникване на нови пазари¹¹⁷.
- Днес разширенията на бранда се използват за заздравяване и развиване на бранда, така че да посрещне промените на пазара.
- Успешното разширение на бранда трябва да е съобразено със същността на бранда: да е базирано върху ядрото на бранда и да бъде вярно на визията на бранда. Ако един бранд е разширен към продуктова категория или клиенти по начин, който изобщо не отчита ядрото на оригиналния бранд, тогава има риск и двата бранда да се "размият".

Може да се отбележи, че липсата на добре развит бранд мениджмънт най-добре си проличава в действията на една компания, която непрекъснато разширява своите брандови под-позиции като начин на маркетингова и търговска експанзия на пазара. Появяват се различни серии, дивизии и т.н. "Размиването", за което пишат авторите на книгата, най-добре видимо си проличава през непълното използване на дизайна като механизъм за изграждането на силни брандове. Самият дизайн мениджмънт си служи отлично с бранд терминологията и с бранд философията, като ги прилага в изграждането на визуалната идентичност, особено ако бранд екстензията се разглежда от бранд мениджърите като *използване на името на установен бранд с близка линия от продукти*¹¹⁸. Неглижирането на дизайна единствено като средство за визуализация на продукта и неговите функционални свойства, а не на бранда като интегрирана съвкупност от материални и нематериални ценности, е една от причините за тази „размитост“

между различните бранд ядра. Съществува рискът при силен фокус върху някой от новите брандовете в процеса на екстензия да се получи вътрешно преформулиране на основната бранд мантра или неговата същност.

Генеалогия на бранда (Brand genealogy)¹¹⁹:

- В генеалогията на бранда може да се открие подходът към родословното дърво.
- Тя се приема като управленски начин на мислене, който е въведен в модела на културния брандинг¹²⁰ – приема се, че чрез своята история брандовете играят важна роля в масовата култура и това е свързано с техния успех.

Тук е мястото да се отбележи, че към генеалогията на бранда може да се аташира и неговата история – brand storytelling. Историята на бранда всъщност интерпретира неговата генеалогия не само като произход, но и като една „приказка без край“ най-вече в контекста на масовата култура. Аудиторията (външна и вътрешна за организацията) е изключително сензитивна към всички аспекти на "бранд историята" – от там идва и необходимостта от изключително внимание от страна на бранд мениджърите към правилно комуникационно интерпретиране на бранд генеалогията. В нея може да се проследят фактите и доказателствата за успешното развитие на един бранд, както неговите възходи, така и причините за неговите кризи.

Бранд икона (Brand icon)¹²¹:

- Статусът на бранд икона се приема от модерните бранд мениджъри като „Светия Граал за бранд мениджмънта“ – това е избран елит от изключително оценени брандове.
- На брандът икона се приписват качества, с които повечето хора са съгласни и той придобива съответния статус, играейки активна роля в съвременната култура¹²².

Използването на определен характер, който да представя бранда, би трябвало да е заложено още в първите

стъпки на бранд мениджмънта. В света на медиите и комуникациите бранд иконите се появяват в светлината на прожекторите, повече или по-малко в контекста на тяхното фаворизирано развитие, отколкото като устойчива концептуалност. Тя е по-скоро предмет на академичните изследвания, отколкото на медийния интерес.

Бранд идентичност (Brand identity)¹²³:

- От многото дефиниции за бранд идентичността най-често срещаната дефиниция е: „набор от асоциации, които бранд стратегът се опитва да създаде и поддържа“¹²⁴.
- Идентичността се свързва с нещо, което маркетингологът го има, също така, нещо, което той се опитва да създаде чрез бранд стратегията.
- Изразява специфична визия и уникалност на бранда в дългосрочен план. Ако това съществува, то тогава може да се говори за създаването на здрав, кохерентен и бранд, който може да бъде движеща сила за всички активности на бранда.

Бранд идентичността, бранд позиционирането и бранд имиджа са много близко свързани¹²⁵. Както се вижда по-долу (Фиг. 4-5.), бранд идентичността се явява като база на бранд позиционирането, а то от своя страна е ключово, като влияние, върху имиджа на бранда.

Фиг. 4 - 5. Отношения между бранд идентичност, бранд позициониране и бранд имидж. Адаптирано по: Each et al. (2005) in Schmitt, Bernd, and David L. Rogers. Handbook on Brand and Experience Management. Cheltenham: Edward Elgar, 2008, p. 60.

С основания бранд идентичността се смята за крайъгълен камък за бранд стратегията и е жизнено важно за бранд мениджмънта¹²⁶.

Един от основните въпроси, който възниква тук, е: как може да се оптимизира участието на специалистите от различните стратегически дисциплини на ИМК по отношение на брандинга. Това е свързано с:

- Имат ли различните участници в процеса еднакво разбиране за ролята и значението на бранд идентичността и позиционирането? Опасността в случая идва от различната интерпретация на двата термина под влиянието на различните цели и комуникационни механизми на отделните дисциплини.

- Как да се определи периметърът на бранд позиционирането в маркетинговите комуникации така, че да е релевантно на бранд идентичността и да поддържа консистентен имидж? Отговорът тук може да се потърси в типа *еластичност на бранд позиционирането* по отношение на бранд комуникациите.

При всички случаи съвременната концепция за бранд идентичността е в нова ситуация и тя се различава твърде много от тази преди 10 или 20 години: сега има необходимост от по-голямо прецизиране, която ще позволи по-близка връзка с реалността¹²⁷.

Разбирането и подходите към бранд позиционирането и идентичността имат важно значение не само за ИМК, но и за медийните брандове. В бранд мениджмънта на медиите (и по-специално в търсенето на подходи към тяхната бранд идентичност) може да се открие особена специфика – тя е продиктувана от участието на различни групи заинтересовани лица и особеното участие, което вземат медиите в процеса на ИМК (най-малкото през планирането на инвестициите за платена реклама в тях).

Медийните организации трябва да намерят начини да поддържат обещанието за качество на техните брандо-

ве като икономически успешен бизнес, което е продикувано от нарастващата комерсиализация на медиите – нарастващата пазарна ориентация на медийните компании отпорва тяхната всеотдайност към добрата журналистика¹²⁸.

В изследването си авторите подчертават, че медиите отправят сигнал към аудиторията за качеството на техните емисии през техните брандове – при успешен подход аудиторията може да очаква по-добро и по-качествено отразяване в правенето на новини. Това обстоятелство от нормативна гледна точка е от решаващо значение за гражданите да получават информация за политическото и икономическото развитие на страната. По този начин медиите имат съществен принос към функционирането на съвременните демократични общества¹²⁹.

По-долу накратко може да се проследи въвеждането на модела MBAC – медии, брандове, актьори и комуникации (Media, Brands, Actors, Communication) – нов подход към по-доброто теоретично разбиране на вземането на управленски решения, които реферира към изграждането на бранд идентичност.

В него са представени отговорностите и напрежението между журналистите и търговската страна на новинарското производство, разгледана е и комплексната среда, в която се взимат решения, прилагат се, защитават се и се разработват¹³⁰.

При създаването на модела MBAC авторите се съобразяват с повлияването на медийните организации от четири основни пазарни механизми на структурно макро-ниво, предложени от подхода SCP¹³¹ (структура – управление – изпълнение) на Хендрикс (1995) и МакКуйл (1992)¹³²:

- социална среда
- конкурентна среда
- регулаторна (особено важна за електроните медии)
- технологична среда

Към тях се добавят специфични стимули: в зависимост от областта на отразяването на новините, които трябва да се вземат предвид заедно с характеристиките на специфичната област на новинарското покритие (напр. политически теми, икономически анализ, образование, и т.н.) плюс на участието и поведението на съответните вземащи решения и техните консултанти, както и на посредниците (като например гражданските инициативи, съюзи, партии и т.н.)¹³³.

Copyright

Фиг. 4 - 6. Модел на медийна бранд идентичност. Адаптиран по: Siegert et al. „Brand Identity-Driven Decision Making by Journalists and Media Managers – the Mbas Model as a Theoretical Framework.“ International Journal on Media Management International Journal on Media Management 13.1 (2011): p. 56.

От гледна точка на ИМК и бранд мениджмънта има няколко въпроса, чиито отговори са важни за управлението на медийната идентичност и респ. медийния бранд:

Кой точно е отговорен за бранд мениджмънта в медията? Какви са нейните ресурси?

- Как се преценяват отношенията с различните стратегически дисциплини в ИМК и най-вече ПР и рекламата?
- Кой и как решава използването в различните медийни формати на т.нар. Бранд публицити (Brand Publicity) или безплатното съобщаване на името на бранда?
- Какви са ресурсите на медията за реализиране на собствената си комуникационна стратегия?

Брандингът има ключовата функция да създаде отделна бранд идентичност за продукта в продуктовата категория¹³⁴ – това отделяне се осъществява през името на бранда, неговото лого, слоган и т.н. Брандът търси и открива в дизайна непрекъснато нови ресурси в стратегическо отношение, които могат да създадат най-вече трайни, обосновани и емоционални преживявания за публиката.

Бранд имидж (Brand image)¹³⁵:

- Имиджът на бранда е възприятието за бранда от потребителите. Стратегическата цел е: да се гарантират силни и позитивни асоциации с бранда в съзнанието на потребителите.
- Целта на стратегическата работа с имиджа на бранда е да се осигурят силни, позитивни асоциации за бранда в съзнанието на потребителите.
- Бранд имиджът съчетава различни концепции по отношение на потребителите: възприятие; познание; отношение.
- Имиджът на бранда обикновено се състои от множество идеи: възприятие, защото брандът се възприема; познание, защото брандът се оценява съзнателно и

най-накрая – отношение, защото потребителите постепенно, след като са възприели и оценили възприетото, формират отношение към бранда. Имиджът на бранда е централна точка в подхода, фокусиран върху потребителите.

Ако идентичността, както се разгледа вече подробно, е от страната на подателя на посланието и предшества бранд имиджа, то самият той е резултат от ясните намерения: какво и как да се представи на публиката (вж. фиг. 4 -7.) – имиджът е синтез, извършен от нея, на всички видове бранд послания (име на бранда, визуални символи, продукти, реклами, спонсорства, патронажи, статии)¹³⁶.

Фиг. 4 - 7. Идентичност и имидж. Адаптирано по: Karferer, 2008, p. 174.

Бранд лоялност (Brand loyalty):

Авторите на изследването определят:

- Бранд лоялността се свързва с подхода към отношенията.
- Постигането на висока степен на лоялността е важна цел в брандинг процеса.
- Лоялните потребители са по-ценни, защото привличането на нови по принцип е по-скъпо.
- Съществуват редица подходи и видове лоялни програми¹³⁷, свързани с въпросите: как и защо?

Въпросите около лоялността на бранда, освен че реферират към навиците и поведението на консуматорите, намират важно място в планирането и реализациите на ИМК. Особено важно е да се определи как всяка от комуникационните дисциплини ще играе своята роля в общия интеграционен процес – т.напр. ПР е свързан с изграждането и поддържането на позитивните настроения в аудиторията; рекламата през различните видове кампании може да развие лоялността в широкия периметър между първия контакт с бранда през различните точки на контакт до лайфстайла и имиджа и т.н.

Бранд персоналност (Brand personality)¹³⁸:

- Потребителите показват тенденция да приписват на брандовете човешки качества, което се използва отдавна като стратегически подход.
- Да се работи стратегически с индивидуалните качества на бранда е широко разпространена, дългогодишна практика.
- „Големите 5” в психологията на човешката индивидуалност¹³⁹ и архетипите на Юнг са рамките, свързани с размяната на символи между брандовете и потребителите.
- Индивидуалността на бранда е част от повечето системи на идентичност в традиционните книги по бранд мениджмънт.

От гледна точка на планирането на бранд комуникациите, много автори се спират на практическото използване на развиване на бранд идентичността в комуникациите. „Брандовете или компаниите могат да бъдат забавни, изтънчени, домашно-семеини, дори секси. Някои брандове имат персоналност като даденост, а други я капитализират като бизнес атрибут, за да се различат”¹⁴⁰. Авторите, съвсем в духа на добрата професионална практика, свързват ролята на планъора (account planner) в комуникационната агенция да прецени как да помогне на компанията или на бранд разпознаваемостта в култивирането на своята персоналност. Те определят дефинирането на бранд персоналността като ключов аспект за развитието на бранд комуникациите. Преди да се измисли и създаде рекламата, например, копирайтерите и арт директорите трябва да разберат задължително бранд персоналността, като това не е по-различно от това, как актьорът трябва да разбере характера на ролята, която трябва да изиграе¹⁴¹.

Правилното и дълбоко разбиране от агенционния екип (и най-вече от служителите в творческия департамент) на бранд персоналността понякога води до неочаквани стратегически и творчески решения: развиване на визуалната идентичност; ре-дизайн; промяна на ключови комуникационни константи като име на бранда, слоган и т.н. Авторите дават следния пример от банковата индустрия на САЩ (1990)¹⁴²:

Преди да бъде придобита от Washington Mutual през 2001 Bank United имала забележителни резултати на облигационния пазар и ръст на депозитите в щата. Банката постига голям успех, който се дължи на не-банкови маркетингова и рекламни кампания. За разлика от държавните банки, служителите на Bank United носили джинси и тениски. Те позиционирали банковите продукти особено смело, като „Свободно проверяване за цял живот”. Рекламата също е много различна. За да отличи компа-

нията, рекламната агенция FogartyKleinMonroe препоръчва промяна на името от the Bank United на Bank U в техните реклами. В резултата финансовата институция налага никнейма си, който впоследствие дава основа за създаване на изключително разпознаваемия и успешен слоган „Thank you, Bank U.“.

В рекламите на банката неслучайно са използвани двама бивши персонажи от известното късно вечерно ТВ шоу Saturday Night Live (SNL) по NBC, известно с пародиите си в скетчове за съвременната култура и политика. Двамата приемат ролята си на „консуматорски командоси“. Тяхната мисия е да избавят света от уравновесените банкови практики и да насочат потребителите към Bank U. Ръстът на банката и последвалата ценова премия при продажбата на Washington Mutual е постигната изцяло от развитието на идентичността, която излиза извън организацията.

В този ред, по-долу могат да се проследят допълнителни примери с т. нар. „Големите 5“ и едно упражнение, свързано с бранд идентичността¹⁴³.

„Големите 5“ с примери:

Дейвид Аакър провежда мащабно проучване с хиляди респонденти, които оценяват шестдесет бранда, като използват 114 черти на личността – „Големите 5“: Искреност; Вълнение; Компетентност; Изтънченост; Здравина. Той ги нарича „Големите пет личности“. Той установява, че „Големите 5“ обясняват 93 процента от всички наблюдавани различия между брандовете, които са много сходни.

- Групите на „Големите 5 личности“ са разделни на подгрупи, а те от своя страна на подгрупи.
- Така например, под „искреност“ идват подгрупите: „здро стъпил на земята“, „честен“, „здравословен“ и „весел“.
- Има направления, към които брандът от групата

на „искреността“ може да мигрира. Дори в рамките на подгрупата „весел“ съществува по-нюансирано разграничение на: сантиментален, приятелски, топъл и щастлив.

- Целта на тези подгрупи е да разпредели всяка черта на бранда.
- Анализът е важен или за да се отличи брандът от друг бранд, или за да може да се позиционира брандът в по-благоприятна светлина. Като пример: Wal-Mart определено е в категорията „искреност“ и под-категорията „стъпил на земята“¹⁴⁴.

Скала за определяне на бранда (A Brand Personality Scale (BPS): The Big 5)¹⁴⁵:

Искрен (Campbell's, Hallmark, Kodak)

Земен: семейно-ориентиран, малък град, конвенционален, чиновници, всички американци

Честен: искрен, истински, етичен, внимателен, грижовен

Истински: оригинален, уникален, без възраст, класически, старомоден

Весел: сантиментален, приятелски, топъл, щастлив

Вълнуващ (Porsche, Absolut, Benetton)

Дързък: моден, вълнуващ, нестандартен, ярък, провакативен

С дух: готин, млад, жив, открит, приключенски

С въображение: уникален, хумористичен, изненадващ, артистичен, забавен

Актуален: независим, модерен, иновативен, агресивен

Компетентност (AMEX, CNN, IBM)

Надежден: работлив, сигурен, ефикасен, надежден, внимателен

Интелигентен: техничен, корпоративен, сериозен

Успешен: лидер, уверен, влиятелен

Изтънчен (Lexus, Mercedes, Revlon)

Висока класа: обаятелен, добре изглеждащ, претенциозен, изтънчен

Чаровен: женствен, гладък, секси, нежен

Здравина (Levi's, Marlboro, Nike)

Навън: мъжки, западен, активен, атлетичен

Издържливост: здрав, силен, сериозен

Бранд идентичност Макдоналдс

Прилагане на седем-степенна скала (7 = най-високо)

Табл. 4 - 2. Бранд идентичност на Макдоналдс. Източник: Kelley, Larry D, and Donald W. Jugenheimer. Advertising Account Planning: A Practical Guide. Armonk, N.Y: M.E. Sharpe, 2006, p. 68.

	1	2	3	4	5	6	7
Искреност							X
Вълнение			X				
Изтънченост	X						
Компетентност					X		
Здравина	X						

Упражнение за позициониране по категории:

Табл. 4. - 3. Упражнение за позициониране по категории. Източник: Бранд идентичност на Макдоналдс. Източник: Kelley, Larry D, and Donald W. Jugenheimer. Advertising Account Planning: A Practical Guide. Armonk, N.Y: M.E. Sharpe, 2006, p. 70.

Категория	Очаквана персонaлност	Лидер в категорията	Персоналност	Противоположна персоналност
Козметика	изтънченост	Clinique	изтънченост	домашен
Компютри	корпоративни	IBM	забавни	корпоративни

Мото-циклети	здравина	Harley Davidson	здравина	нежен
Банки	сериозни	Bank of America	сериозни	глупави

Определяне на идентичността на бранда през асоциации:

- От многото изследователски техники за определяне на идентичността на бранда, играта на асоциации е от типичните методи, използвани за отличаване на един бранд от друг¹⁴⁶. Могат да се добавят различни двойки асоциации. Подобни на този са:
 - въпроси, асоцииращи (олицетворяващи) бранда с известни личности;
 - сортиране на снимки, когато потребителите посочват коя е най-подходяща. Мнозина изследователи използват снимки на напитки, коли, обувки или къщи, за да определят асоциациите. Други карат участниците да си носят свои снимки, които представят най-добре бранда. Задават се проучващи въпроси, за да се извлече емоцията, която потребителят може да свърже с бранда. Тази техника може да се свърже с разглежданата тема в монографията за брандсептите (*brandcepts*) и примерите към тяхното използване в комуникационните кампании;
 - сетивен метод: връзка на бранда с музикални теми; аромати; текстури и пр.
- В теста с думи и асоциации респондентът трябва да избере думи, които най-много подхождат на бранда.
- Чрез свободна асоциация, когато избере първите думи, за които се сеща спрямо бранда (познати като *top-of-head*, първата асоциация), или писмено, с избор от няколко думи за асоцииране на бранда.

По-долу е примерният тест, за който респондентите

са били помолени да направят степенуване (семантичен диференциал) за определяне на бранда¹⁴⁷ – **Personality Profile: Two-Brand Comparison – Budweiser Versus Corona**. Примерът показва разликите между Будвайзер и Корона. Вижда се, че двете бири създават различни асоциации.

Будвайзер се асоциира силно с мъжественост, чиновничество, старомодност, реалност и скука. От друга страна, Корона е по-женствена, съвременна и секси. Забележително е, че и двата бранда се колебаят между смешно и сериозно.

Copyright

Един от основните коментари, който може да се направи във връзка с използването на семантичния диференциал в комуникационната практика, е за важността на определянето на двойките опозиции. Препоръчително е това да се прави на експертно ниво, което да включва служители от различните департаменти на комуникационната агенция и външни експерти от областта на когнитивната психология. При неточно определяне на двойките могат да се получат значителни отклонения. Като пример може да се посочи двойката съвременен-старомоден и възможността за включването на друга сходна опозиция, която е възможна в това поле: съвременен-традиционен.

Бранд портфолио (Brand portfolio)¹⁴⁸:

- Бранд портфолиото е кръгът от брандове, които една компания има на пазара.
- Начинът, по който се управлява портфолиото на бранда, е свързан със стратегически въпроси от архитектурата на бранда, сегментирането на пазара и продуктивния срещу корпоративния брандинг. Новите теории развиват хипотезите, че портфолиото на бранда трябва да бъде разглеждано в триизмерни молекулярни системи, включително тези на конкурентите¹⁴⁹.

Бранд позициониране (Brand positioning)¹⁵⁰:

- Идеята за позициониране на бранда се базира на идеята, че пространството за търговски послания в умовете на потребителите е ограничено и следователно най-успешните брандове са тези, които успяват да се позиционират в умовете на потребителите като адаптират най-подходящото и логично търговско съобщение¹⁵¹.
- Идеята е свързана с теорията за информационно обработване на потребителския избор.

От гледна точка на агенционната практика трябва да се отбележи, че съвременните комуникационни агенции изграждат свои собствени механизми за бранд позиционирането, като го разглеждат като ключов елемент от

планирането и провеждането на ИМК¹⁵². Много важно и полезно за агенциите в тяхната работа е да се обръщат към външни специалисти от различни научни области. Така, както ролята на когнитивния психолог е важна за различните изследвания на потребителите, така и ролята на специалист от академичните среди в областта на реториката е от особена важност при създаването на бранд позиционирането. По този начин развиването на аргументацията ще придобие наистина завършен релевантен облик.

Връзка с бранда (Brand relation):

- Метафората за връзката е била добавена към основния речник на бранд мениджмънта, след като много години е била асоциирана с business-to-business маркетинга.
- Потребителите могат да възприемат някои брандове като реални партньори във връзка и постигането на тази позиция би могло да бъде важна цел в процеса по управление на бранда.
- Връзката с бранда, както и индивидуалността на бранда, са част от традиционните модели за идентичност на бранда.
- Разбирането на връзките с бранда предполага и по-дълбоко познаване на лоялността към бранда, тъй като връзката с бранда предоставя знание (brand knowledge) *за това как и защо се използва бранда, докато то лоялността към бранда отговаря на въпроса дали брандът се консумира.*

Бранд съживяване (Brand revitalization)¹⁵⁵:

- Често пъти се наблюдава известна умора в развитието на бранда – той губи от свята привлекателност за потребителите.
- Причините за това са различни: липса на адаптация към външната среда, неадекватност към очакванията и предпочитанията на потребителите и пр.
- Решението е в съживяване на съществуващата визия и откриване на актуална релевантност за нея.

При бранд ревитализацията ролята на дизайнери, които са специализирани в областта на изграждане на брандове, е безценна. Едно от основните преимущества е комплексният характер на процеса: от изследванията и евентуалните причини за проблеми с жизнеността на бранда и неговата „умора“ през собственото разбиране на организацията за нейната мисия до подготовката на комуникационен бриф (задание) и реализацията на комуникационните продукти в съответните медийни бранд точки на контакт.

Като блестящ пример в този тип комуникационни задачи авторът предлага работата на Marc Gobe¹⁵⁶ (†2014) и неговия екип по съживяване на иконографията на Кока Кола¹⁵⁷. Целта на екипа е:

- Проникване до същността на визуалния ресурс и възможности на бранда, за да се открият перспективите пред възможните визуални послания. Това е предпоставка да се анализират възможностите пред неизказаните бранд обещания със средствата на един нов визуален език.
- Новият визуален език се използва широко в ИМК: опаковката; рекламите; събитийният мениджмънт; интернет и дигиталната среда.

Въвличането на потребителя в използването на новия визуален език се осъществява на три нива:

- Функционално: логотипът на бранда и червения цвят.
- Сетивно: познатият специфичен контур на бутилката.
- Емоционално: с център динамичната лента от опаковката.
- Преоткриване на историята на бранда, която дава стимул за нова емоционална архитектура на бранда: тя е свързана с внимателно аранжиране на различните мотивации и бранд изживявания на потребителите в посока на нов начин на свързване и ангажиране.

Copy

Фиг.4 - 9. Пирамида на развиване на бранд атрибутите на Кока Кола. Източник: Desgrippes, Joël, Marc Gobé, and Anne Hellman. Joël Desgrippes and Marc Gobé on the Emotional Brand Experience. Beverly, MA: Rockport Publishers, 2007, p. 103. Подходът „Глава, сърце, инстинкт“ е разгледан подробно по-нататък в монографията II- 5 за „Емоционалния брандинг“.

Бранд стратегия (Brand strategy)¹⁵⁸:

- В противовес на повечето убеждения, особено в практиката, че бранд стратегията трябва да има общ модел за всички насоки в изграждането на бранда, авторите смятат, че всеки бранд е уникален и изисква уникална рецепта за успех;
- Целта на бранд стратегията е да засили вътрешните и външни възможности на бранда.
- Бранд стратегията трябва да бъде по-скоро стратегическа, прозорлива и про-активна, отколкото тактическа и реактивна.
- Визията на бранда е създадена от персонализирана бранд стратегия, способна да освободи пълния потенциал на бранда.
- Бранд мениджърите трябва да имат по-скоро дългосрочен, отколкото краткосрочен фокус.

- Ако представянето на бранда се базира на тримесечни данни за продажбите, има вероятност стратегията да е много по-тактическа, отколкото стратегическа и без достатъчно прогнозно мислене, което да води растежа и укрепването на бранда в бъдеще.
- Необходимо условие за работеща бранд стратегия е тя да бъде тясно свързана с бизнес стратегията. Това означава, че брандът и бранд стратегията не трябва да се възприемат като нещо, което се разработва в късните етапи от лансирането на продукта и е различно или добавено към бизнес стратегията.
- В един идеален свят бизнес и бранд стратегията трябва да се развиват едновременно и да се подкрепят една друга.
- Визията на бранда също така трябва да бъде в синхрон с потребителите и да отличава бранда от конкурентите.
- След като се установи визията на бранда, трябва да се приоритизират и развият набор от елементи, които включват стратегията. Обикновено стратегията включва персонализиран набор от елементи от седемте подхода към бранда (по-горе). Всеки от седемте подхода към бранда има своите силни и слаби страни, поради което основа за правилна бранд стратегия би била персонализирана комбинация от елементи от съответните подходи, която подхожда на специфичните предизвикателства и възможности, с които се сблъсква брандът.
- Комуникационната стратегия на бранда, особено в творческата част, има своите етапи и особености, в този смисъл „стратегията е 70% от креативността“¹⁵⁹.
- Вярно е, че всеки бранд се стреми към уникална стратегия, но все пак има общи параметри и алгоритми, които се преследват в процеса на мениджмънта.
- Всички дисциплини в ИМК, особено рекламата, са ба-

зиращи на изискването за силна флексибилна стратегия, която винаги помага на бранда да се отличи, като го кара да блесне, независимо от средата¹⁶⁰.

Разтягане на бранда (Brand stretch)¹⁶¹:

- Приема се, че всички брандове имат ядро, което трябва да остане едно и също с течение на времето (виж частта за *същност на бранда*).
- Когато един бранд се разшири към *други продуктови категории или се присъедини към съвместни брандинг предприятия (курс. мой)*, неговата идентичност се разтяга.
- Разтягането на бранда е ценно, когато може да се отиде в нови посоки, без идентичността да се размива и губи.

Ко-брандинг (Co-branding)¹⁶²:

- Когато два или повече бранда се обединят в общ продукт или бранд.
- Може да се срещне и също като бранд съюзи (*brand alliances, brand bundling*).
- Двете компании трябва да анализират доколко стратегическият им съюз се свързва с техните бранд портфолия, тъй като новият ко-бранд ще поразда и други асоциации¹⁶³.

Корпоративен бранд (Corporate brand)¹⁶⁴:

- Когато е брандирана корпорацията, вместо отделните продукти.
- В повечето литература по корпоративен брандинг се приема, че енергията и вдъхновението на бранда произтича от вътрешността на организацията и, за да бъде успешна, брандинг стратегията изисква ангажираност на цялата корпорация.

Брандинг на служителите (Employee branding)¹⁶⁵:

- Брандингът на служителите се дефинира като „процес, при който служителите възприемат вътрешно желани бранд имидж и са мотивирани да го проек-

тират върху потребителите и други съставни части на организацията”¹⁶⁶.

- Това е понятие, наподобяващо много „изживяването на бранда”.

Брандинг на работодателя (Employer branding)¹⁶⁷:

- Терминът „брандинг на работодателя” е една от горещите теми в бранд мениджмънта и се отнася до стратегията да се комуникира компанията като атрактивен работодател, както за настоящите, така и за потенциалните служители.
- Тук взаимовръзките между HR, комуникацията и топ мениджмънта трябва да бъдат оптимизирани максимално¹⁶⁸.

Бранд изживяване (Living the brand)¹⁶⁹:

- Служителите са едни от най-важните носители на бранда, особено когато става дума за брандове в сферата на услугите.
- „Изживяването на бранда” е крайна цел в процеса на ангажиране на служителите в брандинг процеса.
- Когато служителите изживяват бранда, означава да възпяват и изживяват ценностите на бранда и по този начин да предават обещанието на бранда пълноценно до потребителите¹⁷⁰.

Не случайно Николас Инд (Nicholas Ind) пише: „Ангажирайте своите служители с автентична, завладяваща история и те въодушевено ще я споделят”¹⁷¹.

Продуктов бранд (Product brand)¹⁷²:

- Продуктовият бранд е бранд, свързан с отделен продукт, а не с компанията. Това е ситуация, при която всеки индивидуален продукт притежава свой собствен бранд. Изборът дали да се брандира продуктът или корпорацията е въпрос на *архитектура на бранда*.
- Маркетингането на продуктов бранд има няколко предимства, например свободата да влиза на различни па-

зарни сегменти, възможността да се закриват неуспешни брандове, без да се засяга майката компания и др.

- **Бранд на услугата (Service brand)¹⁷³:**

- Брандовете на услуги са брандове, които продават услуги вместо продукти. Това означава, че брандът има опит в процеса на консумиране на услугата и служителят, който предоставя услугата, става основен комуникатор на бранда. Към брандовете на услуги са приложими същите наблюдения, както към продуктовете брандове, но тъй като наличието на услуга изисква отдадени служители и човешко взаимодействие, бранд мениджърите на услуги могат да имат повече полза от подхода на идентичността и подхода на връзките¹⁷⁴.

Вирусен брандинг (Viral branding)¹⁷⁵:

- Терминът включва механизмите, при които потребителите помагат или в някои случаи превземат продажбата на бранда.
- Маркетолог, който придава определено количество очарование на бранда, често предприема вирусен брандинг, при който потребителите започват да разпространяват информацията като вирус.
- Ангажирането на потребителската подкрепа в маркетинговия процес и използването на тяхната автономия, която дава по-високо ниво на автентичност, може да бъде от полза за маркетолога.
- Въпреки това вирусният брандинг предполага и риск от противоположно маркетингово усилие, при което брандът бива „отвлечен“ и преместен от самостоятелно формираните мнения на потребителите в различни от желаните посоки. Въпреки, че общността на бранда е по-тясно понятие от вирусния брандинг, механизмите зад двете концепции са сравними.

5. Емоционалният брандинг

Без съмнение емоционалните връзки на бранда с потребителите са ключови. В предговора си към книгата "Emotional Branding: The New Paradigm for Connecting Brand to People"¹⁷⁶ (2001) авторът Marc Gobé¹⁷⁷ (†2014) подчертава, че популярният термин Емоционален брандинг е резултат от общите им усилия с Jöel Desgrippes и Patrice Beauchant още от 80-те години на миналия век. Тогава, водени от идеята за по-добра връзка между бранда и консулаторите, създават комуникационния механизъм SENSE®. Това е „визуален процес, който определя емоционалната персоналност на бранда“¹⁷⁸. Трябва да се отбележи изходната им позиция към още подобни методологически подходи на групата Desgrippes Gobé¹⁷⁹, а именно от областта на методологията и философията на модерния графичен дизайн ориентиран към изграждане на бранда в контекста на творческия процес и изграждането на силни емоционални връзки с потребителите¹⁸⁰ (Brandimage, 2011). В интерес на изследването, особено в творческите му и мениджърски аспекти, по-долу се разглеждат някои от тези подходи в общ вид¹⁸¹.

- „Фокус към бранда“ – „Хората винаги имат две причини за нещата, които правят: основателна причина и истинска причина. Преведено на езика на бранда: Хората купуват по две причини: правилен избор (логичен) и истинска причина: емоцията“. Този подход се характеризира като „интерактивен консултантски модел“, който помага на мениджърския екип да се синхронизира с перспективата на бранд визията. Съответно авторите предлагат две стъпки, методологично свързани помежду си:
- **Първа стъпка:** Събиране на информация, свързана с визията на бранда.
 - Среща с комуникационния екип: получаване

на задание за проекта; дискутиране на специфични значения, съображения и параметри в развитието на визията на бранда.

- Разговори и интервюта на служители от топ мениджмънта, директори на проекта и служители, изследователски екипи на вътрешната фирмена бизнес стратегия и нейната култура.
- Жизненият цикъл на бранда: от създаването към еволюцията – към ре-позиционирането – към пускането му отново на пазара (re-launch) и обратно към създаването и творчеството.

Чрез управлението на всяка от тези сесии с клиента екипът на Desgrippes Gobé събира данни, които да послужат за захранването на единна и кохерентна релевантна пълноценна стратегия.

- **Втора стъпка:** Бранд фокус упражнения.
 - *Упражнения (1):* Клиентите откриват всички „нефилтрирани“ мнения и възгледи около бранда. Чрез определяне на няколко визуални категории, показани чрез серии от изображения, които представят навици и стилове, всички от които могат лесно да представят бранда с идеята да се открие уникалната гледна точка на бранда (brand unique point of view) Визиите могат да бъдат позитивни и негативни, друга част от категориите и визиите са свързани с въпроси като например: ако (брандът) е езда – какво ще почувствам, ако е сватба – какъв вид ще бъде, ако е ваканция – къде би била? и пр.;
 - *Упражнения (2):* Фокус върху сърцевината на бранд атрибутите, които поддържат визуалния тон (връзка с предишните упражнения). Изследване на разнообразието от значения, асоциирани с бранда. Прилагане на техниката „мозъчна атака“; резултатите се записват. Накрая всеки участник предлага три думи, кои-

то определят есенцията на бранда. Desgrippes Gobé синтезира избраните визии и атрибути в бранд позиционирана платформа (brand-positioning platform).

Резултатите от упражненията е вербално и визуално изразяване на бранд позиционирането, което е последвано от програма за развитие на бранда и комуникациите. Финалният *Бранд-фокус* се презентира под формата на мултисензорен доклад, който се използва за вътрешна употреба при създаването на творческото задание (creative brief). Той служи като основа за бъдещи програми върху изграждането на бранд имидж. Бранд-фокус процесът е свързан с хуманизацията на бранда: какви връзки има и какви липсват с консуматорите; създаване на комуникационната рамка „*Head, Heart, Gut*” (*Глава, Сърце, Инстинкт*) за всяка комуникационна точка на контакт с бранда, като съответно „*Head*” комуникации се прилагат при разработването на визуалната територия на бранда и визуалната идентичност на бранда (лого и цветови константи) в комуникации, където идентифицирането на бранда е от първостепенно значение. „*Heart*” комуникацията се използва от Desgrippes Gobé да подчертае човешката страна на бранда. Тя се изразява в уникалната му персоналност; социално отговорната роля, която играе чрез елементите си към по-близко взаимодействие с консуматорите (напр. физическото търговско пространство, уебсайта). „*Gut*” комуникациите се изразяват чрез сензорните практики, които са невидими и инстинктивни и които трябва да комуникират на чисто подсъзнателно ниво. Включват атмосферата при продажбите, детайли от дизайна и продуктови елемент, които забавляват консуматорите. Посредством използване на бранд-емоционалната релевантност към таргет групата чрез „*Head, Heart, Gut*” се открива как компанията може да реализира бранд визията си в различните маркетингови комуникации.

Анализ и перспективи на Комуникационния механизъм „Head, Heart, Gut“ Desgrippes Gobé:

- Много добра координация между творческия екип и мениджмънта на организацията. По този начин в работата по бранда се реализира част от интеграционните възможности на ИМК.
- Механизмът включва етапи, които са релевантни, както по отношение на ценностите на бранда, така и по отношение на етапите в творческия процес. Същевременно те са релевантни по отношение на потребителите, техните перцепции, навици, поведение, отношение и мотивации.
- Максимално се интегрират възможностите на дивайз мениджмънта в сферата на бранда и маркетинговите комуникации.
- Възможните проблеми са в сферата на подготовеността на мениджмънта и комуникационните екипи. Освен това се изисква дългосрочна работа по този модел – използването му за отделни кампании трудно би могло да се възприеме от екипи, които работят по други начини и механизми.
- **„Бранд Система на Мениджмънт“** (Brand Management System: BMS) на *Desgrippes Gobé*: механизъм за оценка на много от аспектите на бранд визуалната персоналност и тяхната ефикасност на пазара.
 - Изразяването на бранд идентичността в този смисъл се свързва с желанията на консуматорите къде и как са бъдат достигнати.
 - BMS действа в посока на всекидневните активности на консуматорите.
 - Desgrippes Gobé изследва първо степените на възприемане на бранда от консуматорите в широк периметър от активности, разположени във времето (у дома, на работа, по време на ваканция и т.н.). Екипът определя начините и периодите на

динамично повлияване (impact).

- Импактът на бранда е важен, когато брандът има нужда от практическа или информационна посока. Тогава емоционалната релевантност е ниска и рационална, защото комуникацията е адресирана в главата на хората.
- Когато целта е „човешко докосване“ (human touch) това са моментите, в които консуматорите желаят и очакват да получат емоция от бранда и взаимодействат с него по персонален начин. Контактът се определя от атмосферата на магазина, усещането за общност и вдъхновяване. От особена важност е способността на бранда за взаимодействие он-лайн или на улицата.
- BMS осигурява съвпадането на посланието на бранда с нивата на потребителското възприемане и очаквания чрез многопосочен и емоционален диалог. Много важно е разбирането на различните моменти във времето и приспособяването на присъствието на бранд програмите към взаимодействие с консуматорите в аспектите на сензитивен и иновативен, запомнящ се, емоционално релевантен контакт. Крайната цел е брандът да се превърне в приятел, взаимодействащ с консуматорите по симпатичен начин.

- 1 • От консуматорите към хората
- 2 • От продукта към преживяването
- 3 • От честността към доверие
- 4 • От качество към предпочитание
- 5 • От известността към стремеж
- 6 • Превърнете идентичността в индивидуалност
- 7 • От функционалност към чувство
- 8 • От физическо присъствие на много места към емоционално присъствие
- 9 • От комуникацията към диалог
- 10 • От обслужване към взаимоотношения

Фиг. 5 - 1. Правилата на емоционалния брандинг.

Емоционалният брандинг е развитие в категорията на бранд разбирането. Той се стреми и успява да откъсне бранда от еднопосочността на неговото маркетингово битие и да го върне чрез диалога към потребителите, на които всъщност принадлежи. Само чрез пълноценен диалог, продължаващ във времето, брандът може да отговори на очакванията на потребителите в широкия смисъл на понятието, т.е. потребителите като граждани, като хора с техните вълнения, опасения и стремежи.

Gobé е категоричен и комуникационната практика го потвърждава, че „силата на емоционалния брандинг идва от участието на партньорските взаимоотношения и комуникацията. Брандингът запълва чрез истината и диалога пропастта между организацията (*provider*) и получателя (*receiver*), между властта (*authority*) и свободата“¹⁸².

По-долу може да се проследят „Десет правила на емоционалния брандинг“, които разкриват разликата между остарялата концепция за познаваемостта на бранда и новата концепция на емоционалния брандинг¹⁸³.

- 1. От консуматорите към хората.** *Консуматорите купуват; хората живеят.* В повечето комуникационни планове на консуматорите се гледа като на „враг, който трябва да се атакува“. Много по-добре е чрез създаване на емоционален диалог между бранда и консуматорите да се разкрият техните истински желания и настроения. В крайна сметка „те са най-добрият източник на информация“¹⁸⁴.
- 2. От продукта към преживяването.** *Продуктът задоволява нуждите, преживяването задоволява желанията.* В този смисъл авторът посочва, че за да се възбуди интерес към продукта е необходима иновативност в продажбите и рекламата. Съществува линия, която разделя новостите от традицията; между това, което се очаква и емоцията от промяната. Когнитивните психолози често изтъкват нагласите на консуматорите към „идеализация“ на

бранда, което се отразява и в тяхната мотивация.

3. **От честността към доверието.** *Честността се очаква. Доверието се спечелва. Честността е задължителна за съвременния бизнес. Доверието е нещо съвсем друго – то е една от най-важните ценности на бранда.*
4. **От качество към предпочитание.** *Ако качество на дадена цена е даденост, то предпочитанията създават продажбите. Gobé дава примери: Levi's е качествен бранд, но е загубил от своя статус на предпочитания за разлика от бранда Victoria Secret. Благодарение на постоянната силна връзка с потребителите Victoria Secret прави „революция“ в нова категория, предефинирайки бизнеса на трикотажа и красотата. В презентацията си Embracing the Globalization of Color¹⁸⁵ Gobé специално разглежда определящата роля на цвета във визуалната комуникация като основен мотив (driver) в предпочитанията на аудиторията по отношение на бранда. Той определя цвета като най-мощния начин за хуманизирането на бранда. Цветът, най-вече в аспекта на дизайна, „дефинира бранд персоналността; изразява емоционалния характер на бранда и стимулира нашите емоции“¹⁸⁶.*
5. **От известността към стремеж.** *Известността не те прави желан. Това между другото е една от големите заблуди в рекламно-комуникационните среди, главно в средите на мениджмънта на маркетинговите комуникации. Факт е, че известността (brand awareness) е много важна, но тя трябва да бъде надградена непрекъснато. Както пише Gobé „известността очевидно не е критерий за успешен бранд“¹⁸⁷. Понякога прекалената познатост и известност поражда неочаквани проблеми, за които стана дума по-горе. Очакванията в хората се увеличават както по отношение на качеството на продукта или услугата, така и по отношение*

на последващи активности на бранда. От гледна точка на ИМК и брандинга тази тенденция може да се улови в много от т.нар. *програми за лоялност*.

6. **Превърнете идентичността в индивидуалност.** *Идентичността е разпознаване, но това е първата стъпка. Персоналността е по отношение на характера и харизмата и предизвиква към емоционален отговор.* Неслучайно много от успешните брандове търсят и успяват да завладеят територии, където изразяват успешно своята персоналност – определен жанр музика, филми, спорт и пр. Проблемът е, че много често брандът само заявява такава персоналност под формата на спорадични активности, най-често събития. Тези събития са свързани с маркетинговия календар и съществува риск да остане за едно сравнително ниско ниво на интегрираност. Това е така, защото по-скоро приоритетно се търси разнообразие в комуникационния микс, а не изграждане на определени „черти“ от бранд персоналността.
7. **От функционалност към чувство.** *Функционалността на продукта е само за фактическите и външни качества. Изживяването се свързва с т.нар. *sensorial design*.* Тук ролята на дизайна е водеща. В своето развитие, както е разгледано по-нататък в текста за дизайна, връзката между функцията и емоцията е водеща. В миналото много школи в дизайна са били, едва ли не, обвинявани, че чрез икономията на изразните си средства се стремят единствено да изразят функционалността на продукта. Тази икономия по-скоро трябва да се тълкува като стремеж към лаконичност – тя не поражда излишен шум и създава качествено нова естетика.
8. **От физическо присъствие на много места към емоционално присъствие.** *Физическото присъствие се вижда, емоционалното се усеща.* Тук може да се направи паралел със стремежа към известност

и разпознаваемост, който кара много бранд мениджъри да се презастраховат, като се фокусират върху едно наистина масова присъствие в различни медии, без да се навлезе в дълбочината на спецификата на важните и релевантни бранд точки на контакт.

9. **От комуникацията към диалог.** *Комуникацията е говорене, диалогът е споделяне.* Много важна насока, която предполага от еднопосочна към двупосочна потребителски-ориентирана комуникация. Този въпрос се разглежда по-подробно в текста за новите ИМС2.0. Може да се сподели идеята, че липсата на диалог много често се дължи на прекаленото фокусиране в рекламните активности, които „бомбардират“ еднопосочно потребителите. Включването на други стратегически дисциплини като дигиталния маркетинг, промоциите и ПР може да балансира в този случай възможното пораждаване на дидактичност на бранда и да създаде наистина пълноценен диалог във времето. Споделянето е важен фактор в общуването, което се отразява в десетки призиви, които обаче често звучат „кухо“ и генерично, като: „сподели момента“, „сподели удоволствието“. Естествено продуктът с неговия дизайн и функционалности е много важен фактор за пораждаване на желания за споделяне между потребителите, но това е далече от идеята за истинското споделяне в контекста на искрен диалог. Друг проблем в посока на диалога са различните „езици“, на които често пъти говорят брандът и потребителите. Тук могат да се очертаят две основни тенденции:
- Едната е към профанизиране на комуникацията, в смисъл на прекаленото им елементаризиране в изобразително отношение, но най-вече в текста. Преднамереният стремеж към някакъв шаблони-

зиран, умишлено профанизиран „всекидневен“ език създава неизбежна скука и досада у потребителите. На фона на масово „бомбардиране“ в медиите този тип комуникационно поведение генерира ефекта на машинално отхвърляне на посланието. Тази тенденция се генерира още в маркетинговите екипи (клиентски и агенционни), които по различен начин „задължават“ творческите екипи да създават творчески послания, които да са пределно ясни и разбираеми с оглед на таргет групата. Обикновено това са брандове в ниския ценови сегмент с ниска степен на изградена бранд идентичност (или най-вече липса на такава). Там от основното желание на притежателите на бранда е да се изрази т.нар. *group bonding*. Пример за това са бири в ниския ценови сегмент, където потребителите непрекъснато и масово „споделят“ в компанията ценностите на бранда: истинското (най-често мъжко) приятелство и пр.

- Втората тенденция е към другата крайност: прекалено софистициран език, с много препратки. В този случай обикновено присъстват брандове от висок ценови сегмент, който се тълкува като „по-особен“ в неговия лайфстайл. Ако се продължи примерът с бирите, те рязко се отличават и като изобразителна стилистика, и като текстови послания. Тук идеята за споделяне в истински диалог е заплашена от сложни, амбивалентни в отрицателния смисъл на понятието послания.

Добър пример за много премерена (и уцелена) бранд платформа и позициониране може да бъде даден с бирата Stella Artois. Глобалният директор на бранда Jorn Socque описва така бирения бранд в интервю¹⁸⁸ „...Ние сме единствената бира от всички бири на английския пазар, които имаме същото ниво на софистициране като виното“.

Фиг.5 - 2. Кадръ от ТВ спот на Stella Artois – много добре овладян и реализиран стремеж към перфекционизъм на бранда. Източник: McLean, Don. Stella Artois Commercial Exemplifies Branding Perfection.

И за двете тенденции в българската комуникационна практика има една обща заплаха, породена най-вече от икономическата ситуация. Тя се изразява в т.нар. *адаптация на готови творчески решения* за глобални брандове – от дъвки до леки автомобили. Стремежът на глобалните брандове да запазят своята консистентност на различни пазари създава големи предизвикателства пред мениджърските и най-вече творческите екипи. Те са изправени пред неудобството да адаптират послания на български, като комуникативните контексти, в които действа брандът, са често пъти далече от българската действителност. *Този проблем заслужава бъдещи изследвания, които да потърсят отговори на множество генерирани проблеми в професионалната практика.*

10. От обслужване към взаимоотношения. *Услугата е в продажбите. Отношението е признание.* Персоналното отношение е ключово в процеса на диалога. За много служители от различни компании тяхното участие в контакта с потребителите е в рамките на криворазбрана деловитост, граничеща с преднамерена хладност. Това дистанцира потребителите и ги отчуждава от бранда. Проявата на персонално отношение, което е и част от изграждането на пълноценни взаимоотношения, изисква постоянни усилия към опознаване на различните таргет групи – настоящи и бъдещи клиенти. Липсата на такова разбиране е част от причините, които генерират поток от настоящи клиенти, които „изневеряват“ на компанията или т.нар. *cheaters*. Обикновено бранд мениджърите се опитват да овладеят този негативен динамичен процес. Поставят изискване пред мениджърските екипи на рекламните агенции да имат предвид това обстоятелство в рекламните комуникации. По този начин се генерира голямо напрежение в творческите екипи, предвид спецификата на активностите над линия (рекламни активности в медиите – ATL). Известно е, че един от недостатъците на *ATL активностите е еднопосочната комуникация* към потребителите – авторът (С.С.) споделя налаганата от скоро идея, че *креативността* в комуникациите се възприема от потребителите като *маркетингов сигнал*. Този сигнал се възприема, освен като знак за просперитет на компанията, така и като внимание на компанията към потребителите. Най-често интуитивно творческите екипи се ориентират към нестандартни творчески решения, които да направят впечатление с креативност на решението и изпълнението в различните медии. Творческите предложения обаче трудно могат да минат през маркетинговото сито на ме-

ниджърските екипи, които не са запознати с горните закономерности и се ръководят единствено от презумпцията за пределно ясни и разбираеми послания в посока на определена информация. В контекста на „изневеряващите“ клиенти това са ценови оферти, които на общия фон от ценови предимства, negliжират ролята на бранда.

В аспекта на „Десетте правила на емоционалния брандинг“ *Marc Gobé* посочва и неговите четири фундамента: *взаимоотношения; сензорен опит; въображение и визия.*

В този смисъл по-долу може да се проследи мястото и ролята на емоционалния бранд в значенията на йерархията на бранда¹⁸⁹, което се базира на теориите, че знанията в нашата памет са групирани по йерархичен начин в три основни нива и техните под-нива¹⁹⁰:

1. Физически сензорни атрибути (вкл. знаците на бранда, като име и лого; продуктите и техните атрибути).

- Знаци на бранда: наименование, цветове, лого, звук, визуален стил.
- Продуктови категории: продукти или продуктови варианти, с които брандът се асоциира.
- Конкретни продуктови атрибути: физически атрибути на продукта – как изглежда, тактилни усещания, мирис, вкус.
- Общо значение: продуктовите атрибути, сумирани в общи значения.

2. Преки функционални последици (предимства и недостатъци от използване на продукта).

- Предимства на бранда: осезаеми предимства и недостатъци при използване на продукта.

3. Символно означаване (персоналност на бранда и емоциите, които търси да предизвика у консуматорите).

- Емоции: Чувствата, които брандът предизвиква в консуматорите.
- Персоналност: Отличителните черти, с които брандът се асоциира от консуматорите.
- Персонални ценности: Персоналните идеали, с които консуматорите асоциират бранда.
- Социални ценности: Персоналните идеали, с които консуматорите асоциират бранда.

Колкото повече брандът развива тази йерархия, толкова по-дълбоко значение ще има върху консуматорите, което означава, че нивото на техните предпочитания ще се увеличава¹⁹¹.

Табл. 5 - 1. Бранд йерархични значения. Адапт. по: Franzen, Giep. Brand Management Models, SWOCC (Stichting Wetenschappelijk Onderzoek Commerciële Communicatie), 2006, p. 2.

Емоционален бранд	↑	Социални ценности на бранда	Какъв вид социални идеали мога да споделям с бранда?
		Персонални ценности на бранда	Какви персонални ценности мога да споделям с бранда?
		Бранд персоналност	Какво брандът трябва да каже за мен?
	↓	Емоции на бранда	Какви емоции/чувства брандът трябва да предизвика у мен?
Рационален бранд	↑	Предимства на бранда	Какво брандът прави за мен, което другите не правят?
	-----	Най-важни значения	Какви общи атрибути трябва да притежава продуктът?
		Продуктови атрибути	Какви специфични функционални атрибути трябва да има продуктът?
		Продукт(и) на бранда	Какво трябва да ми предлага продуктът?
	↓	Знаци на бранда	Как мога да разпознавам /да си припомням бранда?

Един от основните въпроси, който с основание възниква спонтанно, е: какво може и какво не може да се контролира в процеса на бранд мениджмънта? Така например „значението на бранда е агрегация (съвкупност) от всичко, което консуматорите (или другите заинтересовани страни) виждат, чуват, четат или техния опит и преживявания по отношение на компанията или определения бранд“¹⁹². Значението на бранда, така или иначе, не може да бъде тотално контролирано от мениджмънта. Компанията може да притежава името на бранда и неговия символ и да влияе до някаква степен върху това, какво мислят хората за бранда, но не може да диктува впечатлението за бранда, тъй като то съществува в съзнанието на хората и произтича от техните персонални преживявания и опит¹⁹³. Отговорите трябва да се търсят в бъдеще и в посока на развитието на потребителите като ко-създатели (co-creators) на бранда и новите медийни условия.

5.1. „Пътната“ карта на емоционалния брандинг

„Пътна карта на емоционалния брандинг“ изразява идеята за „вдъхване на живот в дисциплината на емоционалния брандинг в структурирана и информирана рамка“¹⁹⁴. Тя трябва да даде необходимия алгоритъм на последователни и системни активности в областта на емоционалния брандинг „спрямо бизнес целите и визията“¹⁹⁵.

Целта на картата е да управлява процеса, „без да влиза в противоречия и без да ограничава стратегическата креативност, необходима за ефективна, страстна и емоционална бранд комуникационна кампания“¹⁹⁶.

До голяма степен „пътната карта“ може да се разглежда като общ стратегически комуникационен подход, който, изложен под формата на въпроси и отговори, обединява в конструкцията си всички аспекти на една кампания. Нещо повече – според автора той дава ключ към обединяване на усилията на всички заинтересовани стра-

ни (организация–комуникационна агенция (агенции)–потребители). Такъв общ подход осигурява така важната интегрираност между отделните стратегически дисциплини в ИМК. Необходимо е уточнение: „пътната карта“ по никакъв начин не създава предпоставки за каквито и да е противоречия с някои от доказаните известни агенционни подходи. Тъкмо обратното – той създава предпоставки за обогатяване на гледните точки в процеса на планиране и творческото реализиране на комуникационната кампания.

Събирането на бизнес идеята и творческите усилия в една обща комуникационна амалгама е една от определящите тенденции във всеки актуален комуникационен алгоритъм от началото на 21 век до наши дни. По-долу могат да се проследят в синтезиран вид: областите, в които се разглеждат основните въпроси, отговорите, които разкриват идеята и приложението на „пътната карта на емоционалния брандинг“¹⁹⁷, както и коментарите на автора в тази посока. В анализа си авторът ще се опита да анализира кои са възможните референтните етапи към ИМК като комуникационни възможности; етапите с пряко отношение към създаване на творчески продукти (от концепцията до реализацията) и някои паралели с агенционни комуникационни механизми.

1. Разбиране на бизнес целите

- **Какво се опитва да постигне бизнесът и каква би била потенциалната роля на емоционалния брандинг?**
 - **Истинското разбиране на бизнес-сферата**, в която брандът оперира е същинското начало на всяка една успешна кампания (включва разбиране на цялата верига – от производството през дистрибуцията и продажбите – с цел откриване на потенциални връзки със заинтересованите страни (стейкхолдърите), които могат да бъдат установени по време на кампанията).

- **Актуалната бизнес среда.** Да се открият предизвикателствата и/или възможностите, пред които бизнесът може да се изправи и да се обърне внимание на тези, върху които емоционалната бранд кампанията може да повлияе. Като последиствия това може да включва нови участници на пазара, промени в законодателството или променени предпочитания на потребителите.
- **Етап на разбиране дейностите на конкуренцията** в рамките на категорията: характеристиките на продукта, предизвикателствата и възможностите, бранд позиционирането, както и комуникационните дейности, които са предприемани от бранда.
- **Финална фаза на този етап:** след пълното запознаване с бизнеса, т.нар. „емоционални брандъри“¹⁹⁸, трябва да бъдат в пълна хармония с неговите цели и да предусещат важната роля, която подкрепата/спонсорството може да изиграе, помагайки на бизнеса да постигне конкретните цели.

2. Разбиране на бранда и комуникационните цели

- **Ключовите основни послания, които трябва да бъдат комуникирани по отношение на бранда в потенциална емоционална кампания.**
 - Разбиране на бранда от гледна точка на стратегическата перспектива, включвайки ключовите ползи на бранда за потребителите (USP); бранд идентичността и бранд позиционирането с всички релевантни бранд атрибути. Това предполага разбиране на цялата верига: от производството през дистрибуцията до продажбите, като целта е откриване на потенциални връзки с всички заинтересовани страни.
 - Да се открият предизвикателствата и/или възможностите, пред които бизнесът може да се изправи и да се концентрира вниманието на тези,

върху които емоционалната бранд кампанията може да повлияе – като нови участници на пазара, променено законодателство или променени предпочитания на потребителите.

- Развито ли е достатъчно дълбоко проникване в същността на бранд аудиторията като емоции и интереси?
- Събиране на възможно най-много информация за потребителите и заинтересованите страни (стейкхолдъри) с цел да се вникне възможно най-много в техните демографски и психографски характеристики; в техните предпочитания; в това, което ги отблъсква; в емоциите и интересите им. По този начин ще се създаде възможност за избор на най-подходящата бранд платформа.

3. Развитие на критерии за оценка, които ще проверят спонсорските платформите за тяхното съответствие, релевантност, импакт, достигане и за промяна в поведението.

- **Развит ли е модел за оценяване, спрямо който обективно ще може да се определят всички възможности, които Ви предоставя емоционалният брандинг?**

Преди работата по детайлите е необходима система от критерии за оценка по отношение на определяне и сравнение на потенциалните възможности на емоционалния брандинг.

Тези критерии трябва да бъдат възможно най-обективни и да се отнасят най-малкото до следните елементи:

- *Съответствие или релевантност* между бранда и неговата таргет група и разглежданата емоционална брандинг платформа.
- Потенциалното *въздействие (импакт)* на кампанията върху почитателите на бранда (неговите фенове); ще я забележат ли и дали тя ще привлече тяхното внимание?

- *Количеството, качеството и локацията на феновете, до които платформата ще осигури достъп и къде ще бъде. Какъв тип медия използват феновете на платформата и по какъв начин?*
- *Степента на емоционалност, изразена от феновете на платформата и доколко тази емоционалност може да бъде обработена и превърната в ползи за спонсориращия бранд – например при изграждане на лоялност към бранда.*
- *Отношението на феновете на платформата към спонсориращите брандове.*
- *До каква степен платформата позволява да се усили бранд имиджът и бранд атрибутите на съответния бранд, като ключови ползи от бранда, позициониране, ценности, послания.*
- *Възможността на бранда да осигури уникално бранд преживяване на своите почитатели.*
- *До каква степен платформата може да генерира бизнес възможности и да доведе до увеличаване на продажбите на спонсориращия бранд.*
- *Опитът на собствениците и/или организаторите на платформата и дали те имат добра репутация?*
- *Фактори на платформата, включващи нейната история, въвличане на ко-спонсори, потенциални рискове, асоцииращи се с платформата, политически и законодателни въпроси.*
- *Обхват на предлагания правен пакет, както и нивото на управление, което може да осигури връзката с платформата.*
- *Ресурси, нужни за подсигуряване на успеха на кампанията – правни такси, ливъридж бюджет, разходи за персонал и политическа воля в рамките на компанията.*
- *Измерване на критериите и целите, използвани за постигането на успех на кампанията.*

- *Релевантността на бранда* в контекста на платформата.
4. **Определяне на ролята, която емоционалната платформа може да играе и установяване на целите пред емоционалния брандинг.**
- **Предвид бизнес, бранд и комуникационните цели има ли роля емоционалният брандинг или тези цели може да бъдат постигнати по по-добър начин чрез други маркетингови и комуникационни кампании? Ако емоционалният брандинг е приет като релевантен, какви са целите на емоционалната брандинг кампания?**
 - Емоционалният брандинг не винаги е най-релевантната форма на комуникация за маркетинговете и е важно да се определи възможно най-рано дали емоционалният брандинг има способността да постигне бизнес, бранд и комуникационните цели. Емоционалният брандинг прави някои неща много по-добре от другите форми на комуникация, но не трябва да се използва изолирано. Тогава той е ограничен по отношение на някои области, затова е необходима конкретност в целите за постигане.
 - Най-ефективните емоционални брандинг кампании са тези, когато кампанията е използвана като централна тема на всички бранд комуникации.
5. **Определете желанията и интересите на целевата аудитория и ги съчетайте с потенциалните брандинг платформи.**
- Развити ли са проникновения във възможните емоционални брандинг платформи с оглед на това да се създаде релевантно съответствие с целевата аудитория на бранда?
 - Началната точка за всяка успешна емоционална бранд кампания е да осигури правилното напасване между емоционалната платформа, нейните фенове

и спонсориращия бранд. За да направи това, брандерът трябва да разбира в дълбочина потенциалната брандинг платформа и нейните фенове, както в демографски план, така и по отношение на начина им на мислене.

- Има значителен недостиг на демографска информация в традиционните емоционални брандинг платформи и също така се наблюдава ограничено количество на информация по отношение на начина на мислене и възприемане на отворения пазар по отношение на повечето платформи. В следствие на това повечето решения за това, коя платформа ще бъде най-подходяща за емоционална брандинг кампания, са базирани основно на „добро предчувствие“.
 - Емоционалните брандери трябва да инвестират и ресурси, и време, за да разберат по-добре начина на мислене на феновете, на които се надяват да повлияят чрез емоционалната брандинг кампания, и то преди да се заключи, дали някоя платформа е подходяща. Това трябва да се направи, преди да се вземе каквото и да е решение за релевантност на платформата или преди да се пристъпи към някакво действие.
 - Най-добрите брандинг кампании са тези, които демонстрират добра релевантност и връзка между феновете на емоционалната платформа и тези на спонсориращия бранд. Изборът на емоционални брандинг платформи, базиран на лични предпочитания на председателя на компанията или на маркетинговия директор трябва да бъдат отхвърляни.
- 6. Разбиране емоциите на потребителите.**
- Въпреки че все още се случва, но в много по-ниско ниво, отколкото в исторически план, дните, в които компанията или брандът се включват в емоцио-

нална платформа само по прищявка на председателя/управляващия са минало.

- Тъй като нивото на усъвършенстване, прилагано от маркетърите в сферата на спонсорския маркетинг, се покачва – и маркетинг отделът, за разлика от офиса на председателя, става отговорен за избора и управлението на спонсорските дейности на компанията или бранда – възискателността на традиционния маркетинг започва да се прилага към спонсорството.

Фиг. 5 - 3. Схема на пътната карта на емоционалния брендинг - по-долу като отделни етапи. Адаптирана по: Duffy, Neill and Hooper Jo. Strategic passion brand management in Passion Branding. Chichester: John Wiley & Sons, 2003, p. 132.

Етапи:
1. Разбиране на целите на бизнеса
2. Разбиране на бранда и комуникационните цели
3. Развиване на евалюационни критерии за оценка на съответствието за релевантност, достигане и импакт на потенциалната бранд платформа
4. Идентифициране на ролята на емоционалния брандинг и установяване на неговите цели
5. Идентифициране на емоциите (страстите) и интересите на целевата аудитория
6. Разбиране на потребителските емоции
7. Определяне на желаните послания и ключови ефекти
8. Развиване на критериите за оценка
9. Определяне на подходящата емоционална бранд платформа и създаване на работни планове и бюджети
10. Осигуряване на подходящите бранд отличителни свойства (име на бранда; слоган; цветови код и пр.)
11. Управление на приложението на бранд кампанията
12. Измерване на възвращаемостта на инвестициите (ROI)
13. Пост-евалюация и одит; обратна връзка

Етапите, предложени в пътната карта малко или много изглеждат пожелателни, най-вече, че липсва конкретика и се предполага въвличането на голям ресурс: различен тип служители от различни организационни структури; компетентно ниво на координиране, финансиране и т.н. Затова може да се разбере колко е важно отделните етапи

в „пътната карта“ да се изследват от различни гледни точки – какви са актуалните възможности за: участието на служители от организацията (клиента) и други организации (напр. за изследване на потребителските нагласи, одит на процесите и т.н.); участие на служители от комуникационната агенция; въвличане в процеса на различните стратегически дисциплини на ИМК и др.

В Първата част за ИМК бяха представени различни изследвания, свързани с перцепцията на ИМК от различните заинтересовани участници. В този смисъл, актуалното състояние на прилагане на идеята за емоционалния брандинг може да бъде определено като противоречиво:

- Разбирането на топ мениджмънта на компанията за ИМК трябва да се свърже първо с ролята и значението на бранда и след това да получи своята адекватна екстензия към системното изграждането на силен емоционален бранд.
- Все още много комуникационни агенции масово декларират, че приемат ИМК като подход за интеграция, но много често те се ръководят от собствената си компетентност в процеса. Следствието от това, по отношение на емоционалния брандинг, може да се изрази в различен фокус по отношение на приоритетите в изграждането на комуникационната платформа на емоционалния брандинг, например: фокус в стратегическото позициониране и формализиране в изграждане на творческата стратегия (респ. творческите продукти); фокус в т.нар. Art Direction без стратегически подход – т.е. изграждане на визуалната бранд идентичност без ясна връзка с бранд позиционирането.
- Ролята на бранд мениджъра (емоционалния брандър) е ключова в целия процес („пътната карта“). Той трябва да бъде компетентен медиатор между комуникационните специалисти от различните агенции, които работят в отделните дисциплини на ИМК и топ мениджмънта на компанията.

- Има силна тенденция за развиване на вътрешни агенционни механизми за развитие на бранда, респ. емоционалния брандинг. Те предполагат известни разлики в подходите и етапите на работа¹⁹⁹.

5.2 Емоционалната карта на бранда

На фона на приликите в комуникационните подходи в отделните индустрии, важно е да се отбележи, че емоционалната територия на бранда се артикулира от потребителите през езика на рекламата. Тази артикулация се транзитира от т.н *adcepts* към *brandcepts*, които се отнасят съответно към *определени стимули в рекламата и брандинга* и се използват в качествените изследвания на аудиторията (Woods, 2004). Може да приемем, че *adcepts* се дефинират като изследване и създаване на стимули в полето на емоционалното преживяване на потребителите по отношение на комуникацията. Използват се: **изображения** (mood boards), които пораждат емоционални територии, съотнесени към лайфстайл, усещания, амбианс и пр.; **текстове**, които са свързани с концепцията и позиционирането и обясняват личните ползи, връзки на бранда, предложения и др. *Brandcepts* са такива *adcepts*, които изразяват какъв би трябвало да бъде брандът, как и къде присъства или не, по отношение на преживяванията на потребителите (Woods, 2004).

Изследването на *adcepts* и *brandcepts* по отношение на аудиторията не би трябвало да се приеме като непосредствен творчески процес на създаване на реклами. Във всички случаи като изключително важен етап в създаването на творческата платформа, нейната евалюация и последващо развитие. Много комуникационни агенции приоритетно и донякъде интуитивно използват създаването на галерията от изображения (mood boards) за установяване на консуматорския портрет на потребителя и емоционалните територии в сюжетен план. Впоследствие

той се интерпретира като тип герой в комуникационното послание. В този процес възникват десетки подтеми, които трябва внимателно да бъдат анализирани от гледна точка на ИМК, бранда и различните творчески подходи.

По-долу могат да бъдат разгледани последователно Седемте смъртни греха на бранд развитието и Механизми и техники за създаване на brandcepts²⁰⁰ (Woods, 2004) използвани в изследвания. В дясната колона са коментарите на автора.

Седем смъртни греха на развитието на бранда		
Mood Boards & Concepts Statements са...		Коментари и бележки на автора
Изкуствени (Artificial)	Не рефлектира в действителните срещи с бранда	Изкуствените стимули изключват емоционално развитие на творческата идея. До голяма степен те са и ирелевантни (вж. по-долу в текста). Ако срещите с бранда са случайни и неустойчиви, това може да подведе цялостната реализация на творческата комуникационна идея в комуникационната кампания. Тя не само няма да бъде неефективна. Така може да се достигне дори до известно хаотично препозициониране на бранда с всички рискове в това отношение. Изкуствени и случайни срещи с бранда понякога създават <i>нерелевантна история на бранда</i> , която обърква потребителите.

<p>Дидактични (Didactic)</p>	<p>Като стимули за използване на хората в изследванията, участниците са позиционирани като пасивни консуматори. Те прекалено буквално трябва да отговарят на въпросите по различни идеи.</p>	<p>Това обстоятелство е една от причините за възникване на <i>метатеориите в практиките на рекламата</i> (разгледано на други места в текста). От друга страна, наличието на много комуникации, в които брандът играе дидактична роля показва до какво може да доведе непълният творчески стратегически и тактически подход към бранд комуникациите от различните участници в процеса. Буквалното отговаряне на различни въпроси се тълкува най-вече от творците в рекламната агенция като повод да се коментира доколко отговорите могат да бъдат формулирани точно и не предполагат грешки.</p>
------------------------------	--	---

Идея в не-емоционално пространство	Голямата идея зад повечето брандове (и екстензиите на бранда) обикновено е много проста. Променливата величина е какво отличава емоционалното пространство, което брандовете заемат в човешкото съзнание.	Простотата на идеята, която заема устойчиво и позитивно място в съзнанието на човека същевременно дава възможност за устойчивото ѝ прилагане в различни медии. Липсата на емоционалност всъщност е още една от причините за възникване на дидактичност, което отблъсква потребителите в двупосочния комуникационен процес.
Рационални (Rational)	Хората нямат рационални отношения с бранда. Така нар. „основание да повярвам“ (reason to believe) в маркетинговия процес е почти винаги post-hoc рационализация в емоционалния отговор.	В тази връзка има една закономерност, която много от участниците в създаването и мониторинг на маркетинговия процес не отчитат: хората „напускат“ бранда и се насочват към конкурентен (напр. Customer churn в телекомуникационния бизнес) по емоционални причини, а почти винаги изтъкват рационални доводи.

<p>Неопределени (Vague)</p>	<p>Практиката и опита на хората с бранда е триизмерен и контекстуален. Разглежданите стимули (mood boards & concept statements) не могат да предотвратят двузмерността в развитието на процеса.</p>	<p>Честа практика в рекламните агенции е интуитивното създаване на такива стимули от творческите служители и тяхното директно използване (референция) като текстове и изображения при създаването на творчески продукти. Резултатът е наличието на много комуникационни послания, в които брандовете нямат собствена „физиономия” и персоналност.</p>
<p>Ирелевантни, неуместни (Irrelevant)</p>	<p>Стимулите (mood boards & concept statements) не могат да помогнат сами по себе си в създаването на силна комуникация.</p>	<p>Като продължение на горния текст може да се добави, че това е и една от причините за намеса на маркетинговите специалисти в творческото съдържание. Присъствието на големи лога и някои от останалите графични визуални константи не е достатъчно да „осмисли” творческия продукт в неговата перспектива на комуникационната кампания.</p>

<p>Скучни (Boring)</p>	<p>Стимулите, които се възприемат и чувстват като изкуствени и (или) неуместни не могат да генерират някакъв вид енергизирана реакция от консуматорите и така да се използва за помощ при дефиниране на плодотворни територии за развитие.</p>	<p>Скучните стимули, които не предполагат оригиналност, до голяма степен са визуални или текстови клишета. Те не са в състояние да отворят перспективи на развитие на творческите идеи. Една от възможностите в такива случаи е да се интерпретират в полето на нови други значения.</p>
<p>Механизми и техники за създаване на brandcepts</p>		
		<p>Коментари: До голяма степен предложените средства (tools) и техники за създаване на brandcepts са в контекста на комуникативната ситуация. „Комуникативната ситуация е сумата от всички елементи, които съставят общуването в даден момент...”²⁰¹ (Кафтанджиев, 2001, стр. 377)</p>

<p>Различна перспектива (A Different Perspective)</p>	<p>Да се представи брандът от различни гледни точки, перспективи или събития, асоцииращи с него.</p>	<p>Пример за различните гледни точки може да бъде взет от книгата „Упражнения по стил” на Р.Кьоно (<i>opus. Exercices de style</i>)</p>
<p>Видове хумор (Types of Humour)</p>	<p>Жесток; извън контекста; хиперболи; хумор за чужда сметка; самоирония; ирония; лично неодобрение; хитра досетливост и пр.</p>	<p>Хуморът е един от най-предпочитаните елементи в рекламата и специално в телевизионната. В България той е сред 5-те най-предпочитани елемента в ТВ клиповете²⁰² (GfK, 2001)</p>
<p>Преди и след (Before and After)</p>	<p>Разликата преди използване на продукта и след това е равна на ценността и полезността на продукта.</p>	<p>Като техника той е насочен към по-възрастните и съответно по-недоверчиви потребители²⁰³ (GfK, 2001).</p>

Преувеличаване (Exaggeration)	Преувеличаване на продуктите характеристики, решения и проблеми, които увеличават потенциалните ползи	Преувеличаването на ползите от продуктите характеристики е един от най-изкусителните и съответно най-шаблонизираният подход в творчеството на реклами. Същевременно ако той не се държи под контрол, почти винаги е предпоставка за жалби от конкуренцията за нелоялна и подвеждаща реклама пред съответните инстанции.
Предизвикателство към очакването (Defying expectation)	Да се прави обратното на това, което потребителите биха могли да очакват	В известна степен това е предпоставка по-късно за използване на <i>контрапункт</i> в рекламните послания.
Премахване (Leaving things out)	Да се пропусне нещо в смисъл на неговото подчертаване	Тук може да говорим и за подход на намаляване на характеристиките на изобразявания феномен (литота), което в определена комуникативната ситуация подчертава някои страни на бранда. Например: как би изглеждал светът без бира?
Парадокс (Paradoxes)	Парадокс е, когато нещо очевидно по отношение на нещо, обезсмисля условията, които правят това нещо възможно	Противоречието на здравия смисъл е повод за възникване на внимание и интерес, както и за много коментари.

<p>Предизвикателство (Challenge)</p>	<p>Провокиране, подбуждане, стимулиране</p>	<p>Провокацията е подход, чието развитие може да бъде отправено впоследствие в различни творчески перспективи. В обичайната професионална практика предизвикателствата най-често се свързват с използването на сексуални апели при създаването на посланието.</p>
<p>Миксиране и съчетаване (Mixing and Matching)</p>	<p>Комбиниране или асоцииране на различни неща</p>	<p>Комбинацията от различни неща и създаването на нови значения може да бъде отнесено към метафората, масово използвана и предпочитана в творческия процес.</p>
<p>Комуникации на други брандове (Communication for other brands)</p>	<p>Включва реклами от успешни кампании от различни пазари и (или) категории</p>	<p>Включването на успешни кампании на други брандове в случая може да се тълкува като възможност за включване на рекламен език, познат на потребителите.</p>
<p>Фантазии (Fantasies)</p>	<p>Вълшебни измислици, приказки, мечти и пр.</p>	<p>Вълшебните измислици, включването на приказки и пр. се отнася към архетипа в човешкото мислене. Това предполага често пъти както силни кампании, така и създаването на прекалено общи и в този смисъл неясни послания по отношение на уникалността на бранда.</p>

Стереотипи (Stereotypes)	Стереотипи, клишета и пр.	Ако стереотипите могат да подкажат връзката на бранда с навиците и поведението на потребителите, то тяхното използване впоследствие в творческия процес предполага със сигурност смели и оригинални решения.
История (Story-Telling)	В какъв тип история може да бъде вовлечен брандът?	Важен подход като се има предвид стратегическото значение на бранд историята. Според избора (създаването) на бранд историята могат да се предполагат изключително успешни кампании, разположени във времето. Тези кампании могат да се „самопазват“ периодично от различни актуални за потребителите теми.
Двойно значение (Double Meanings)	Възможности за двусмислие, двойни значения на бранда	Двойното значение (амбивалентност) създава предпоставки за интересно и оригинално послание. Потребителите оценяват и коментират такива послания, като често пъти ги интерпретират в социалните мрежи.
Игра на думи (Word Play)	Интеграция на думи по необичаен начин	Играта на думи предполага лесно запомняне и възникване на много коментари. Тук може да отнесем и използването на устойчиви словосъчетания от минали времена в контекста на актуалния лайфстайл на потребителите.

Какво прави бранда различен ²⁰⁴		
Културни	„Символ на нашето общество”	Бранд разграничители
Социални	„Израстваме с него”	
Психологически	„Кажете нещо за мене”	
Икономически	„Стойност за твоите пари”	Гранични условия
Функционални	„Работи по-добре”	
<p><i>Коментар: Брандът трябва да се развива пълноценно и в четирите перспективи. В хода на планиране на комуникативните активности трябва внимателно да се преценяват нагласите на потребителите в определената комуникативна ситуация и възможността на посланието да транслира определена информация под формата на текстове и изображения. Същевременно и четирите посоки на различия трябва да бъдат вътрешно координирани и външно различни от конкуренцията.</i></p>		

На фона на закономерностите в развитието на бранда трябва да се подчертае ситуацията, в която се намират бранд мениджърите по отношение на ръководените от тях брандове. Все повече „те се шегуват със самите себе си, че са под контрола на самите брандове, въпреки че консуматорите изискват по-свободен и гъвкав подход”. И все пак, твърде много мениджъри вярват, че брандът трябва да бъде запазен от външна намеса. В новите подходи към активните консуматори, брандовете са принудени да „сърфират” между тях (“crowd surfing”) приемайки една значително по-скромна роля, предполагайки равноправен и емоционален диалог, без това да означава липса на контрол²⁰⁵. Това сърфиране предполага нови и неочаквани точки на контакт на бранда с потребителите, изпълнени с предизвикателства, но и нови възможности.

6. Брандът в политиката

В контекста на ИМК и в частност на рекламата стратегическата ос все още остава и поне в обозримото бъдеще е *проблем-решение*. На практика това означава стабилен стратегически ресурс първо за дефиниране на възможните проблеми. Второ: търсенето, намирането и прилагането на адекватното решение, разположено във времето. Самата рекламна практика се оказва достатъчно динамична през годините и генерира значителен стратегически потенциал, концентрирал много добри практики в изграждането на политическите брандове.

Изследователите на политическия брандинг, политическия маркетинг и реклама възприемат различни комуникационни подходи, но отчитат същностната концептуална роля на бранда.

„Темата за брандинга е една от най-актуалните в съвременния свят. Това не е мода и дори не е желание за открояване. Това е конкуренция – не само в областта на икономическия живот на обществото, но и във всички останали сфери, включително и политическата“²⁰⁶. Идеята за бранда се възприема в ракурса на „силния бранд, където основните принципи, върху които се изгражда, са: лидерство, дългосрочност, устойчивост, формиране на лоялност, еднообразно възприемане, усилване на конкурентостта и допълнителни възможности за придвижване на целевия пазар (комерсиален или политически)“²⁰⁷. Същевременно, като основа на политическата реклама се приема концепцията за Уникалното политическо предложение (УПП), по аналогия с Уникалното търговско предложение, въведено от Росър Рийвс (1940)²⁰⁸.

Разглеждайки темата за използването на рекламни подходи в политическия брандинг, не може да не се отбележат смисловите и функционални разлики между политическата и търговската реклама²⁰⁹. Те оказват категорично влияние върху създаването на послания, тяхната

творческа реализация и комуникациите в медиите и въобще върху цялостния процес на комуникация, включително и пост-комуникационните феномени на програмите за лоялност. В случая е важно да се отбележи фактът, който много от хората, занимаващи се с маркетинг и политика пропускат. Високата познаваемост (т.нар. awareness) в никакъв случай не е определящ фактор за създаване на дългосрочни отношения на лоялност...

Докато търговската реклама е концентрирана върху изграждането на ценности на бранда, то при политическата комуникация процесът е структуриран към достоинства и добродетели, често пъти в аспекта на конфронтацията. Както стана дума по-горе, тези обстоятелства оказват силно влияние върху творческата реализация. Там моментът на генериране на стратегически идеи е пряко свързан с различни творчески подходи и тяхната интерпретативна сила, особено в аспекта на специфичната медийна реализация – постери, телевизия, събития, социални мрежи и пр.

Политическата реклама има очевидна необходимост да бъде изследвана в цялата ѝ пълнота – с нейните различни типове кампании и механизми. Авторът споделя напълно мнението, че има интересни перспективи в изследванията на текстовете на политическата реклама и в нейните различните рекламни форми, които въздействат на избирателите: срещи, митинги, кампании „от врата на врата“²¹⁰. Тези изследвания обаче предполагат мултидисциплинарен подход – академичен и професионален, където гледните точки трябва се фокусират в динамичното пространство на политическия бранд и брандинг.

Политическият маркетинг се определя като „реална възможност да постигнеш властта. Понякога независимо от интересите на гражданите. Често пъти чрез манипулиране на самия избор на представителство. При това често без реална възможност да се потърси отговорност“²¹¹. Манипулацията, от своя страна, до голяма степен се свърз-

ва с пропагандата, което е предпоставка политическият бранд да попадне в скалата с всички „смъртни грехове на бранда“: не рефлектира в действителни срещи с бранда (изкуствен); избирателите са позиционирани като пасивни участници (дидактичен); липса или деформирано емоционално пространство (в противоречие с емоционалния брандинг); липса на рационални отношения между избирателите и политическия бранд, където аргументът „защо трябва да повярвам“ е деконструиран; ирелевантни и неуместни комуникации и в крайна сметка – скучни. Самата история на политическия бранд е в противоречива ситуация, тъй като основните елементи са често пъти в критична ситуация, а именно политическата бранд идентичност и политическото бранд позициониране. Като следствие от липсата на комплексните бранд характеристики страда политическият бранд имидж.

Използване на връзките между печатните и дигиталните технологии в политическите комуникации.

Client: Reporters without Borders; Agency: Publicis Belgium, Awards: Cannes International Advertising Festivals Direct Bronze Lion 2011.

<http://www.publicisgroupe.com/#/en/videos/info/id/18717>

Схема 6 - 1. Политическият брандинг и пропагандата: зони на повлияване. Схема: Стефан Серезлиев

Предизвикателствата пред модерния политически бранд са в посока на пълна интегрираност и хармонизирането на бранд реализацията в една хармонична цялост.

С особена роля се в този процес се отличават и медийните брандове. Вече бяха разгледани проблемите в медийния бранд. В една остра политическа ситуация взаимодействията между политическите и медийните брандове са колкото интересни за изследователска работа, толкова и драматични в реалната ситуация. Избирателят в наши дни става все по-чувствителен към бранд контента и изискването за постоянен взаимноизгоден емоционален диалог в сферата на политическите (партийни) платформи са много често в изпълнението на релевантните ангажименти.

В рекламните агенции освен текстови стратегии се генерират, създават и реализират галериите от образи и изображения, свързани с т.нар. иконография на бранда. Те са свързани с ангажиментите на бранда, обещанията и ползите за потребителите. Особено важно е да се подчертае ролята на тази бранд иконография в улесняването на връзката на аудиторията с бранда в аспекта на percepцията, опита, емоциите и очакванията. Когнитивният трансфер на абстрактна бранд информация към изобразителни структури и елементи, а също и изграждането на асоциативни връзки между двата типа информация създава и е отговорна за силно, разположено във времето позициониране в съзнанието на консуматора. В контекста на политическия брандинг – избирателят или група от избиратели.

От гледна точка на политическия маркетинг и по-специално на политическия брандинг, до наши дни в България отношението към визуалната идентичност демонстрира драматична неадекватност. Усилията в това отношение стигат до наименованието на политическата структура и няколко възможни модификации на визуализация – логотипна структура, първосигнални цветови константи, общи композиционни правила при създаване на изображения и текст и това сякаш е всичко.

В някои случаи се забелязва и спорадичен стремеж към изграждане на метафорични изображения. Те са лишени от ясна бранд платформа и „увисват“ в комуникационното пространство. Всичко това създава по-скоро еднотипност и монотонност, предпоставки за неустойчивост по отношение на т.н. *комуникационен шум*. От гледна точка на бранд мениджмънта и ИМК очевидно „заслугата“ за това се пада на „топ мениджмънта“ в различните политически структури. Заслужават бъдещи изследвания в това поле, тъй като ръководителите на тези структури очевидно изпитват затруднения в артикулиране на разбирането си за ефективна и интегрирана политическа бранд комуникация. Една от причините за това, според автора, се корени в различните области, от които идват тези ръководители – твърде вероятно е всеки от тях да привнася своя емпиричен комуникационен опит (доколкото го има) от областта, в която работи като гражданин.

Общо взето, ако такъв подход се демонстрира в свободните пазарни отношения, провалът е неизбежен. Достатъчно е да си представим за миг рекламни комуникации изградени само от продукт и някакво патетично послание, за да разберем термина *бранишова анонимност*. Разбира се, има много добри примери за обратното, но те все още са далеч от българската практика. В такъв случай може да се говори за *политическа бранд анонимност*.

При модерния политически брандинг изборът, който избирателят прави, е сходен с избора на потребителско ниво главно в посока на създаване на групи, използване на определени комуникационни и други механизми, социална диференциация и пр. Наблюдава се ясно изразена деконструкция на политическите бранд общности, където гражданският нихилизъм взема застрашителни размери.

Особено важни са, както стана дума по-горе, дългосрочните програми за лоялност. В интерес на истината, трудно може да се даде пример за такъв тип комуникация в българското политическо пространство. Ако все пак има

такива, то те могат да бъдат приравнени като тактически активности със спорен резултат – такива са например раздавания на храни, купони и други подобни активности „на точки на продажба“ около политически избори.

От гледна точка на модерното тълкуване на програмите за лоялност (CRM – Customer Relationship Management) това може да се сравни с търговските насърчения по точковата система. Проблемът при тези активности е в непостоянния резултат. В смисъл, сега Shell ми дават повече точки при покупка на бензин и съм при тях, утре Лук Ойл, други ден OMV и т.н. Заслужава да се изследват новите тенденции към CMR (Customer Managed Relationship), където потребителите са окуражавани през различни методологии, софтуер и възможностите на интернет средата към про-активно поведение.

Насърченията, които бяха дадени като пример, в никакъв случай не водят до лоялност. По-скоро са само малка част от това, което консуматорите очакват. Какво биха очаквали избирателите в подобна програма е съвсем друг въпрос и зависи от цялостната бранд платформа на политическата партия, движение, организация. Естествено процесът на ре-концептуализиране на теорията и практиката на брандинга в политическото пространство е повод за много дискусии – от това, че води към деструкция на демократичните процеси до необходимостта от ясни правила в политическата комуникация. Това е една от причините да се сравняват правителствата и държавните институции с корпоративни структури.

Във всеки случай, правилното и коректно изграждане на бранда е част от коректната комуникация, поради явната причина от ясна диференциация и ясни ангажименти в дългосрочен план. Проблемът с корпоративното спекулиране едва ли е възможен заради правилата на бранд позиционирането. По-скоро проблемът е, че политическата комуникация е забележима приоритетно при избори, което залага „пропагандни“ капани в краткосрочната комуникация.

Както може да се проследи в целия текст дотук, връзката между консуматори и избиратели на комуникационно ниво не е само в сферата на метафората и алегорията. Разбира се, тази връзка може да се вулгаризира спекулативно без особени усилия и това да даде основания за различни интерпретации при използването на отделни бранд механизми от рекламните комуникации в политическото пространство. Така се пораждат различни съмнения в тяхната коректност. От една страна, това може да бъде опасение от откровени манипулации каквито, между впрочем, все по-често се наблюдават, от друга, към силна амбивалентност в политическата комуникация, което обърква избирателя. И двете тенденции генерират пасивност и равнодушие. Нещо недопустимо от гледна точка на модерните демократични ангажменти на различните политически формации.

Разбира се, не трябва процесите да се елементаризират и просто да замества „как консуматорите купуват“ с анализ на „как избирателите гласуват“... От особена важност е да се приеме необходимостта от един мултидисциплинарен подход, чиято цел е правилно структуриране и оптимална комуникация. В този смисъл, ако следваме модерните тенденции в маркетинга, нека не само да се задоволяват някакви определени потребности на избирателя, а да се създават и нови такива. Което вече поставя и нови рамки в политическата отговорност. Не се изискват особени усилия да си представим цялото политическо пространство в неговото развитие като съвкупност от различни политически бранд структури, за да се убедим в сложността на ангажиментите, които се поемат. Това е в областите от национални партийни бранд формирания и връзките им с техните „чадърни“ международни брандове; прякото и непряко влияние на католическата църква, (например, по отношение на политическото пространство); зелените движения; бизнеса; медийни групи и пр. и пр., та се стигне до различни корпоративни

социални връзки на различна основа (напр. спортът).

В заключение:

Брандингът е непрекъснат процес, където освен изграждане има и процес на комуникация със съответните механизми за постигане на устойчива оптималност. Тази оптималност се търси както в медийната ефективност, така и в непрекъснатия диалог с постоянно променящата се аудитория.

От особена важност е комплексният професионален подход, при който освен изграждане на политическата бранд платформа, е необходима ясна и перманентна комуникация на стратегическо и тактическо ниво. Естествено се налага изводът, че в сегашните усложнени условия на всяко ниво не е достатъчно да знаем какво, но и как. Това включва едновременна работа не само по архитектурата на политическия бранд, но и по отношение на категорията „политика“ за налагане на предимствата и избирателите като ключов фактор при изграждането на релевантност и доверие. Необходимо е да се отчитат и модерните ресурси на всички комуникационни дисциплини в бранд комуникациите и комуникационния дизайн с техните специфични постижения и интеграционни особености. Със сигурност тяхното negliжиране води до липса на актуалност и проблемност в комуникацията. Не случайно силните брандове – било то в икономическата или политическата сфера, често пъти добиват ясно изразен тоталитарен характер в широкия смисъл на понятието (на нива политическа идентичност, дизайн и имидж).

Не на последно място е факторът „избиратели“, с чиито профил и постоянно нарастващи очаквания трябва да се съобразяват всички, които имат желанието и възможността да направят нещо позитивно в политическата сфера и да го комуникират правилно във времето.

„Freedom of tweets“
Advertiser:
Reporters Without Borders
Agency:
Grey Düsseldorf
Source:
Ads of the World

7. Бранд тероризъм: между наративността и бранд журналистиката

Погледът към терористичния бранд не се изчерпва само с феномена на визуалната му идентичност. В текста по-долу авторът ще се опита да разгледа т.нар. терористичен бранд като частен случай от теорията и практиката на модерния бранд и по този начин да се изследва доколко съществуват някакви възможности да се надникне в близкото му бъдеще. Там със сигурност на хоризонта могат да изскочат някои неочаквани, но възможни предизвикателства в бързо променящия се комуникационен пъзел.

Актуалност на проблема

В теорията и практиката на бранда и брандинга винаги съществува една, колкото сложна, толкова и семпла максима, развитието на която винаги стои на дневен ред пред екипите, управляващи съответния бранд. Тя се базира на един от златните стандарти в бранд мениджмънта и бранд комуникациите: прилагането на различни инициращи модели, свързани с т.нар. бранд позициониране. Твърде често бранд позиционирането се смесва в практиката с уникалното предложение за продажба (Unique Selling Proposition). В текста може да се приеме концепцията за бранд позиционирането най-общо като комуникационен подход (механизъм), целта на който е да се създадат рефериращи условия в развитието на бранда, където той комплексно да реализира максимална позитивна отличаемост в съзнанието на потребителите, доколкото е уместен терминът тук. Почти винаги бранд позиционирането се изразява финално в едно комплексно твърдение за бранда, където отделните елементи и аргументи са свързани устойчиво и логично. Достигането до такова твърдение или платформа е плод на стратегическите усилия на отделни екипи. Логиката на този процес е, че всяка комуникация на бранда трябва да реферира към това позициониране, като по този начин се гарантира

необходимата кохерентност и интегрираност на посланието. В наши дни набират скорост различни схващания за ефективността на бранд позиционирането. Основната критика е, че то играе важна роля само в нови категории, а в силно конкурентна среда придържането към едно-единствено твърдение е рисковано и неефективно и трябва да се премине към гъвкавите методи на т.нар. Бранд журналистика (Brand Journalism). Авторът е на мнение, че двата подхода са всъщност двете страни на една и съща монета и те по-скоро би трябвало да се допълват, отколкото да си противоречат.

Бранд позиционирането отваря необходимите тактически и стратегически врати пред бранда в аспекта на неговото устойчиво развитие на фона на конкуренцията и изграждането на благоприятни взаимоотношения с различните публики, като една от крайните цели е: дългосрочни, силни, емоционални и аргументирани предпочитания. В смисъла на статията, цялостният процес около бранд позиционирането се разглежда като необходима закономерност – същевременно и като една от най-добре пазените тайни от хората, отговорни за успешното развитие на бранда.

Авторът приема хипотезата, че ако по различни начини извън организацията може да се разкодира цялостното бранд позициониране (и свързаните с него комуникационни компоненти, а от там и в какви посоки ще се развива (налага) един бранд в краткосрочен, средносрочен или дългосрочен план), то това логично би означавало, че *съществуват възможности да се предвиди поведението му* в различни социални феномени и в тенденциите за структуриране на различни отношения в широк спектър (социален, политически, културен, икономически). От там до предвиждането на някои от *неговите основни бъдещи тактически и стратегически комуникационни активности* е въпрос на различни подходи и детайли, които засягат компетентностите на различни научни области и техните възможности за специфични, в повечето случаи със сигур-

ност мултидисциплинарни изследвания.

В този ред, проблематиката около използването на идеята и концепцията за бранда, неговото позициониране и бъдещото му поведение, предполага разширяването на нови и предизвикателни перспективи, където могат да се потърсят и открият важни отговори на актуални социални въпроси и проблеми.

Авторът приема, че една от тези перспективи безсъмнено е маркирана от терористичните брандове – те предизвикват интерес по много причини: специфичен произход, начин на структуриране, специфични подходи в комуникацията и т.н. Съответно се налага необходимостта от прилагането на нови, по-скоро холистични подходи в избора и прилагането на различните комуникационни феномени и механизми в територията (категорията) на тероризма, независимо от наличието на възможна амбивалентност в различните подходи на тълкуване. Има достатъчно много дефиниции, колкото и методи и подходи към тях; терминът означава различни неща за различни хора и в крайна сметка една обща дефиниция изглежда невъзможна²¹³.

Терористичният бранд: отвъд маркетинга?

Поради определения фокус в хода на цялото изследване, усилията на автора не са концентрирани в изследването на структурата на терористичния бранд – може да приемем, че тя е особен частен случай в теорията и практиката на бранда изобщо (бил той социален, политически, военен, религиозен), най-малкото поради конспиративния ѝ характер. По-скоро целта е да се потърсят част от възможните в близко бъдеще комуникационни тенденции в развитието на бранд тероризма. Приемайки идеята за стремеж към тотална интегрираност на всички елементи в брандинга, да се разгледа терористичният бранд в аспекта на неговото бъдещо развитие и поведение основно в комуникативен аспект, независимо от наличието на различни характеристики и типологии. Там основните

жалони са в контекста на синтез между война и заплаха, забранено от закона насилие и невинни жертви или създаване на страх с политически цели²¹⁴. Или с други думи: с поред възможните и необходими, в смисъла на очакваното развитие, посоки на развитие на терористичния бранд като интегрирана цялост: *какво може да се очаква като примерни тенденции и резултати?* Необходимостта произтича от иманентната същност на бранда като цялостна идея на развитие в неговата онтология и генезис, концептуализирана от непрекъснат стремеж към изграждане на интегрирана отличимост по пътя към успеха.

Терористичният бранд като понятие добива все по-голяма популярност, като се разпростира в различни области, включително и в репутацията на компанията. Тук интересът е насочен към брандове, които функционират в категорията на терора от гледна точка главно на политическите и социални функции. Изследванията в тази посока дотук са приоритетно в приемането на идеята за „маркетингането“ на терористичните брандове и различни анализи на визуалната идентичност и тяхната символика, т.е. в аспекта на бранд идентичността и комуникационния дизайн.

От гледна точка на целта на разглежданата проблематика, според автора, по-важните изходни насоки са следните:

- Определящи тенденции в модерното общество, неговата разпокъсаност, липсата на еднороден характер и сложни връзки между неговите четири различни компонента (технологично-икономически, политически, културен и комуникационен), които често пъти са противоречиви²¹⁵. Читателят ще забележи по-нататък в текста, че пред терористичните брандове има възможност да се изправят (или са изправени вече) сложната задача да преформулират собственото си разбиране за поддържане на ефективна комуникационна идентичност в модерния социален пъзел.
- Прилагане на системно мислене²¹⁶. Както се акцентира вече в главата за бранда, това предполага идеята за

него като система и концепцията за тотална интегрираност²¹⁷ като една от презумпциите за консистентен имидж.

- Концентриране върху ценностите и мотивациите от гледна точка на различните вътрешни и външни публики в контекста на организационната мрежа, политическия контекст, икономическите и социални условия. В този смисъл се подчертава обстоятелството, че от страна на терористичните организации *няма определен интерес към комуникиране на техните ценности и мотивации*²¹⁸. Дали това е устойчива тенденция и така ще продължава и в бъдеще? По-нататък авторът специално ще се спре на този въпрос като част от комуникативната стратегия на терористичния бранд.
- Тенденциите в медиите по отношение на отразяването на терористичните организации (i.e. терористичните брандове).
- От особено и много важно значение е изводът, че медиите (вестниците) използват по специфичен начин читателските компетенции по отношения на историята, за да се обяснят знакови събития (напр. „11 септември“)²¹⁹. Като особен случай могат да бъдат разглеждани и анализирани тенденциите в някои електронни медии, които по една или друга причина са фокусирани върху активностите на терористичните брандове и самите те придобиват *висока бранд различимост и влияние в новините*²²⁰. Успоредно с това „идиличната представа за мисията на журналистиката като коректив на властта и гаранция за демократичността на управлението е все по-накърнена“, като същевременно достъпът до информация се ограничава в името на националната сигурност и борбата с тероризма²²¹. Заслужават интерес бъдещи изследвания върху връзките между спецификата на формиране на бранд идентичността на медии, гравитиращи около или произхождащи от терористични брандове – във

всички случаи приоритетно в интернет пространството и процеса на изграждане на идентичността на терористичните брандове²²².

- Изследвания, свързани с визуалната комуникация и визуалната идентичност на терористичния бранд. Някои автори настояват с основание, че визуалната комуникация е един от каналите, на които терористичните организации разчитат при транслирането на техните послания, като тя се посочва като *бранд стратегически механизъм*²²³. В случая Майкъл Мелник се позовава на една от най-семплите дефиниции за бранда в оста: бранд обещание – резонираща ценност от опита между индивида и организацията във времето²²⁴. Тази ос се разглежда по-долу в бранд комуникационните механизми по-нататък по отношение на техните възможности и значимост.

Визуалната идентичност е пряко свързана с бранд позиционирането и се явява като един от специфичните комуникационни мостове между бранда и неговите публики. Логото е една от еманациите в това отношение, като при терористичните брандове се наблюдават съответни закономерности в стремежа им да изразят определени ценности и отличими комплексни характеристики, доколкото това се налага и е възможно според категорията, в която те оперират – географски произход, политически или религиозни платформи и др. Много интересен и полезен е сравнителният анализ на логата, символите и визуалните комуникационни константи на терористичните брандове в контекста на трудността на събиране на релевантна информация от различни източници, най-вече уебсайтове на терористични организации²²⁵. От особено значение е връзката между идеологията, ръководството и начина на работа. Подчертава се, че терористичните групи не са по-различни от която и да е друга организация и използват брандинга и маркетинга за промотиране на техните идеи и различаване от други организации, които

споделят подобни цели²²⁶.

Бранд комуникационно позициониране на терористичния бранд и новите потребители

В случая за краткост може да приемем, че позиционирането на терористичния бранд не се различава особено от позиционирането на бранда като цяло. Обикновено то се състои в създаването на едно устойчиво твърдение, което включва шест елемента – дефиниране на таргет групата; наименованието на бранда, характера и конкурентната рамка, специфичните ползи за потребителите (рационални и емоционални) и рационалния аргумент, в смисъл, защо трябва да повярваме на това твърдение?

Всеки един от тези елементи предполага особен специфичен подход в анализа и последващото предложение. Би било доста фриволно и непредпазливо да не се направи необходимата разлика от търговските брандове. Пример в това отношение е специфичната перспектива в т.нар. *конкурентна рамка* – разкриването на тенденцията за формирането на конкурентни предимства на един терористичен бранд спрямо останалите може да разкрие важна част от цялостната карта от терористични брандове, с техните взаимодействия и специфични взаимоотношения – чадърни брандове, под-брандове и т.н. Тук може в бъдеще да се наблюдава по аналогия тенденцията на навлизането на нови терористични брандове – *максимално улеснени от позиционирането на чадърния бранд (ако то е достатъчно релевантно)*. Успоредно с това – рязко компрометиране на чадърния бранд от проблемите дори на най-малкия под-бранд в съответната система. Тази тема предполага последващи изследвания и интересни резултати, стратегически свързани например с бранд лоялността, бранд релевантността в системата на терористичните брандове. По същия начин стои въпросът и със специфичните и най-важни ползи за потребителите. Очевидно терминът *потребител на терористичния бранд* тепърва ще разкрива нови и различни перспективи. В тази връзка е и аргумен-

тът „защо трябва да повярваме“ на твърдението за бранда? Реториката на терористичния бранд със сигурност е една от най-интересните и полезни перспективи на анализ в това отношение.

Очевидно бъдещите усилия на хората, които управляват такива брандове, ще се насочат много внимателно, но бързо към оптимално предефиниране на всеки един от горните елементи в бранд позиционирането. Една от причините за това е, че до този момент, заради специфични фактори, терористичните брандове са обърнати приоритетно към вътрешните си публики (различни типове членове на организацията, техните семейства и близки, латерални социални слоеве на религиозен или политически признак и т.н.).

Една от причината за горната тенденция може да се потърси в академичната теория и професионалната практика за т.нар. просюмери или про-активните потребители на брандовете (вътрешни и външни), характерни с концентрирането на голям опит и критичен интерес към всичко ново²²⁷. Може да се предположи с основание, че просюмерите от различните терористични организации са в основата на новия процес на бранд (или ре-бранд) оптимизация, която ще засегне както *структурата на организациите, така и комуникационната им политика*. Не е изключено този процес вече да е инициран в някои организации, но във всички случаи е необходимо време.

Логично е, че просюмерите *de facto* създават новите трендове в категорията на терористичните брандове, които всъщност ще увлекат и останалите настоящи или бъдещи привърженици на бранда. Както беше подчертано по-горе в текста, срокът по аналогия с останалите участници е от 6 до 18 месеца.

Тоест, ако се наблюдава установяването на определена устойчива тенденция в активността на някой терористичен бранд, то можем да се върнем в анализа си в съответния период назад и да преценим сравнително точно кога е започнала промя-

ната и да я свържем в различни парадигми.

Възможно е дефинирането и на различни по характеристики трендове в различни парадигми в широката категория на тероризма.

Какъв тип просюмери доминират в отделните организации и по отношение на терористичните брандове от външната аудитория може да бъде проследено през техните активности. Ако наблюдаваме тенденция към *създаване и споделяне на съдържание през някой уебсайт* на терористичен бранд, то това е дело на утилитаристично настроени просюмери, които са насочени по посока на ползите от такъв тип съдържание. Ако тенденциозно се гравитира около лансирането на определена кауза – то това са т.нар. „адвокати“ или „застъпниците“ на терористичния бранд, които се стремят към промяна на света; ако има тенденция към зрелищност – това са ентъртейнърите, които, колкото и да е странно, търсят известно „забавление“ от това. Заслужава да се анализира в бъдеще процентното съотношение между различните типове просюмери на терористичните брандове в отделните региони и по отделни направления.

До голяма степен цялостната вътрешна логика на процеса се заключава в една често цитирана максима за модерния успешен бранд: *брандовете принадлежат на всички, но се управляват от малка група хора*. Трудността на този процес произтича от необходимостта от широк стратегически и до голяма степен холистичен подход в прецизното дефиниране на три основни компонента при създаването на стратегическата бранд терористична комуникационна платформа в интерсекцията: бранд-категория-просюмери²²⁸. Логичен е въпросът: защо е нужна оптимизирана комуникационна политика в контекста на присъщата за дейността максимална конспиративност? Отговорът може да се търси в силния стремеж към валидизиране на терористичния бранд от общества, които не споделят подобни подходи, ценности и аргументи. Очевидно „отварянето“

на терористичните брандове към различни нови социални групи в обстановка на световна икономическа, политическа и социална нестабилност ще генерира *нови комуникационни валенции*, които ще генерират непознат до този момент нов тип симпатизанти. Може да се очаква, че ще се формира силна тенденция към създаването на т.нар. бранд общност (*brand community*) за *отделните брандове*. По принцип тя може да се характеризира като специализирана, необвързана по географски признаци общност, базирана на структурирана мрежа от социални взаимоотношения между привържениците на бранда²²⁹.

В този аспект терористичните брандове, както впрочем и всички останали ангажирани по някакъв признак към тях брандове, ще трябва да концептуализират не само поведението си, но и комуникационната си политика пред предизвикателствата на различни обстоятелства, които същевременно са и възможности. По-долу авторът ще се спре накратко върху две от тях: бранд историята и бранд геймификацията.

Между бранд историята и бранд наративността на терористичния бранд

По-горе стана дума за значението на комуникационното бранд позициониране по отношение на бъдещите активности на бранда и терористичния бранд в частност. Трябва да се отбележи, че една от основните критики към позиционирането на бранда е насочена към неговото „втвърдяване“ и нееластичност по отношение на възможностите за кустомизиране в различните *бранд точки на контакт*. Въпрос на стратегическо виждане е, без да се профанизира, дали екипите, които управляват терористичния бранд, ще приемат корпоративния подход на изнесено бранд комуникационно позициониране на отделните под-брандове стил P&G (Pampers и Pringles) или ще преследват тоталния принцип на Nike, където всеки под-бранд, независимо от собственото си позициониране, реферира постоянно към общото позициониране на ча-

дърния бранд. Все повече идеята за бранд позициониране намира своето продължение в създаването и управляването на различните бранд истории в една обща динамично продължаваща конфигурация.

Както видяхме по-рано в текста, значението на т.нар. *бранд история* е от съществено значение за развитието на бранда – тя се явява като стратегическа концепция в брандинга и като оперативен инструмент за комуникация²³⁰. Въпреки възможностите за разлики в интерпретиране на термините *бранд история*, или *разказ* (storytelling) и *бранд наративност* в случая може да се приеме в широкия смисъл, че бранд историята (разказът) има своите собствени фабули и сюжет, развиващи се в определено време от вътрешни и външни участници и канали, докато бранд наративността предполага несвършваща поредица от истории (разкази) в една обща конструкция на бранд повествованието.

За целта на статията в контекста на бранда и организацията авторът приема разделението, където: историята – story (англ.) или histoire (фр.), реферира към събитията, които са обект на дискурса; а дискурсът (разказът – récit) – към изразяването на едно или серия от събития; повествованието (*narration*) – към начина на разказване²³¹. Заслужава задълбочено да се изследва доколко в отношението към терористичните брандове е развита връзката между вземането на решение и наративността, като има съгласие върху концепцията, че наративността може да служи като принцип при вземане на решението, където тя служи в този случай като рамка²³².

Терористичните брандове са изправени в наши дни пред предефиниране на подхода към собствената си бранд наративност и нейното развиване в специфични направления. Историята на бранда в широкия смисъл е ключова и тя е определяща за поведението на бранда²³³. Проблемите, но и възможностите пред терористичната бранд наративност са, че тя в същността си е постоянна

величина. При съответните анализи може да се предвиди какви са тенденциите при изграждане на „вълшебната приказка за терористичния бранд“ и какви ще бъдат последиците от това.

Предизвикателството, което идва от комуникационните и бизнес конгломерати в критично продължение на идеята за бранд позиционирането е: нов подход за комуникации, наречен „Бранд журналистика“. В него базисната идея е, че „нито една отделна комуникация не може да разкаже цялата многоизмерна, многостранна история на бранда ни“²³⁴. Очертава се разликата между *историята на бранда*: в случая какво терористичният бранд казва, за да обясни себе си; история с начало и край и *наративността на бранда*, където определящо е: какво казват потребителите за него. Това са истории, които никога не свършват – т.е. в контекста на терористичния бранд, тенденция към преминаване отвъд фокуса само към организацията, а като към глобален бранд, който свързва героичния наратив с идеализирана платформа²³⁵.

Или с други думи, трансформирането на концептуалния модел на журналистиката и прилагането му към *бранд маркетинга*²³⁶. В хода на тези разсъждения се очертава една от реципрочните посоки на комуникационно противодействие срещу терористичните брандове, където „по-добрата история ще замени „техния наратив“²³⁷. По-малко или повече този процес протича и в контекста на четиривековната история на журналистиката, където изкристализира въпросът: „кое ще вземе връх в характеристиката на изданията – „обективната“ информация или „тревожещата“ публицистика...“²³⁸.

Тук трябва да се отбележи, че има процес на установяване на сериозна научна тенденция към сполучливо прилагането на различни бранд аналитични механизми в създаване на такъв специфичен подход за изследване на наративността на терористични брандове²³⁹. В случая се използва моделът на „призма на идентичността“ –

“Identity Prism” – Kapferer, 2004, която призма, освен към терористичен бранд, е концептуализирана и към правилствената бранд наративност в съответните пет фасети: *Physique; Personality; Culture; Relationship; Reflected Consumer*²⁴⁰.

От гледна точка на целта на изследването, интересът е доколко бранд наративността, сама по себе си, е във възможността да даде конкретни перспективи за анализ на бъдещото поведение на терористичния бранд? По-скоро тя предполага силен фокус върху стратегическите посоки, свързани с конструкцията и деконструкцията на различните типове идентичност на аудиториите, повлияни напр. от специфични комуникационни канали, през които терористични и антитерористични брандове ще действат. *Не трябва да се пропуска влиянието от хилядите „други“ брандове (по отношение напр. на лайфстайла), които ще напуснат едностранчивата типология на „западни“ и ще конструират нови спонтанни парадигми – там общата бранд терористична наративност ще се разтвори в полето от неочаквани възможности за множество спонтанни интерпретации от различните участници с тяхната динамична ангажираност на различни нива.*

Като особено важен резултат може да се очаква: непрекъснато и динамично концептуализиране на бранд позиционирането (дали все още по „класическия“ метод или концептуализиран през бранд журналистиката) на терористичния бранд в нови, различни и неконвенционални бранд точки на контакт, адаптиращи се към съответните механизми на бранд историята и бранд наративността.

Вместо заключение

От изложеното дотук не следва да се очакват в скоро време обяви точно от типа: „Международна организация спешно търси бранд мениджър за нови терористични брандове. Очакван опит и владееене на езици. Силно мотивираност и работа в екип“.

Прилагането на различни механизми и модели от

структурирането и управлението на съвременната теория и практика на брандинга към разбирането на терористичните брандове в аспекта на тяхното поведение е възможно при достатъчно интегриран мултидисциплинарен подход. Подход, който евристично и динамично да обхваща различни научни области, през които терористичният бранд може да бъде успешно и комплексно изследван и прогнозиран.

Един от основните принципи, който завладява модерните брандове по пътя към успеха, е заложен в древната, но отдавна приета аксиома: Кажете ми и ще го забравя, покажете ми и ще го запомня, въвличете ме и ще го разбера. Според автора, съвременните терористични брандове ще конструират в близко бъдеще силна тенденция към диференцирано въвличане на групи от различни поколения, като се опитат да приложат специфични подходи. Достатъчно е да си припомним някои от характеристиките на поколенията Y и Z, за да си представим веднага някои от най-възможните тактики и стратегии. Младото поколение е разкъсвано между толерантността и нарцистичния принцип „това, което ми се полага – тук и сега“ и депресията, където една от основните причини е свързана с насилието²⁴¹.

На този драматичен фон вече има примери за начало на геймификацията на новите стари терористични брандове, които засега се определят като предизвикващи само смесени чувства²⁴². Има достатъчно основания да се предположи, че геймификацията на тероризма може да породии огромен интерес в граничния сегмент на поколението Y и с пълна сила в поколението Z. Интересът има възможност да се изрази почти синхронно в *реално въвличане на много млади хора в различни активности на терористичния бранд* – например през вълна от неконтролирани приложения за смартфоните, предназначени за реални оперативни цели, увеличена (добавена) реалност и още, и още в новите безкрайни дигитални ловни полета.

Една от целите в това отношение е да се отиде отвъд самия акт – в генерирането на лавинно нарастващ синдром за споделена вина, който ще въвлече участващите и техните близки в сложната спирала на трудно дефинирана безнадеждност, а от там: в лабиринта от аргументи за размиване на дилемата: кое е терор и кое – война.

И тогава може да се наложи да се припомнят думите на Алвин и Хайди Тофлър:

От друга страна, във всяко общество съществува кръг от псевдореволюционери, прекалено повлияни от остарелите твърдения на Втората вълна, за които нито една от предложените промени не е достатъчно радикална: архимарксисти, анархромантици, фанатици с десни убеждения, религиозни фанатици и расисти демагози, кабинетни партизани и Богу отдадени терористи, мечтаещи за тоталитарни технокрации, средновековни утопии или теократични държави. Дори когато навлизаме в нова историческа зона, те подхранват мечтите за революция, тиражирани в подългелите страници на политическите трактати от вчера²⁴³.

8. Приложение

8.1. Бранд и творчески процес (чеклист WARC)

Agency (Client) Brief / Агенционен (Клиентски) Бриф
WARC (World Advertising Research Center London)

Креативността – Как да я използваме правилно?

Клиентският Бриф (КБ):

- Информация:
 - Дали **КБ** доставя необходимата информация?
 - Имаме ли нужда да се изследва бранда в дълбочина?
- **Цели (Objectives):**
 - Ясни ли са целите на кампанията и съгласни ли сме?
 - Имаме ли ясна гледна точка как всеки вид от комуни-

кацията в кампанията ще допринесе за постигането на целите?

- Дали това ще се приложи едновременно за различни медии и комуникационни активности?

- **Измерване:**

- Съгласни ли сме с начините на измерване на кампанията?

Позициониране:

- **Дефиниране (яснота и разграничаване):**

- Дали бранд позиционирането е ясно?
- Дали е уникално, релевантно и конкурентно?

- **Диференциация:**

- Дали адекватно сме разграничили бранда от конкуренцията?
- Дали това включва емоционални елементи, които защитават бранда от сходни продукти на конкуренцията?

Твърдение (Proposition):

- **Какво:**

- Какво е предложението на бранда (brand proposition)?
- Дали то ясно комуникира ползите и ценностите, които таргет групата търси и приема?
- Дали е ясно целенасочено и директно?

- **Продуктът:**

- Предложението подкрепено ли е от продукта?
- Доставя ли обещаните ползи по начин, който консуматорите ще различат?
- Идеалното е тази подкрепа да е базирана на няколко свойства, а не само на едно?

Персоналност (Personality):

- **Характер:**

- Има ли ясно разбиране на персоналността и характе-

ра на бранда ?

- **Ново и старо:**

- Базирано ли е върху установена персоналност?
- Или желаната персоналност е развита и оценена от изследвания?

Таргет група:

- **Определяне и дефиниране:**

- Имаме ли ясно дефинирана таргет група?
 - **Отношения:**
- Може ли да опишем как тя се отнася към категорията и нашия бранд в детайли, по начин, който ще бъде разбран и развит от творческия екип?

Медии:

- **Какви:**

- Дефинирани ли са медиите и активностите, по които ще работи творческия екип?
- Включени ли са всички индикации като дължина на спота, размери и пр.?

- **Приложение и адаптиране:**

- Ако началният бриф е включвал само медийна реклама, дали сме наясно с приложимостта на творческите предложения в други активности?

Изисквания и ограничения:

- **Правни:**

- Какви правни или други задължителни фактори трябва да бъдат третирани в творческата разработка?

- **Срокове (Timing):**

- Какъв е планът за развитие на кампанията?

- **Цена:**

- Има ли рестрикции или ограничения в производствените цени?

Брифване на творческия екип:

- **Яснота:**
- Брифът дали е ясен и разбираем?
- **Дискусия:**
- Има ли възможност творческият екип да дискутира?
- **Информация:**
- Биха ли имали адекватен достъп до клиента и информация на разположение за бранда?
- Скрининг и изследване:**
- **Отсяване (Screening) на първоначалните идеи:**
- Как бихме могли да преценим първоначалните творчески предложения?
- Имаме ли скрининг на място?
- Клиентът и агенцията разбират ли процеса на скрининга и дали са съгласни с него?
- **Въвеждане на изследване:**
- Как ще предложим да се използва изследване, което да развие първоначалните концепции?
- Като се използват качествени изследвания, които да развият пътищата, по които идеята ще работи?
- Или като се елиминират неработещите?
- Или като се изчисти и развие стратегията?
- **Използване на изследване за развитие на идеята:**
- Как може изследването да помогне на развитието на идеята, която искаме да развием?
- Може ли да използваме това изследване да развием някои от детайлите на реализацията – сценария, илюстрации, музика, сетинги и локации и пр.
- **Предварително тестване (Pre-testing):**
- Бихме ли могли да организираме при-тест за рекламните преди да се появят?
- Може ли да използваме скици/аниматикси за при-

тест, за да спестим излишно финансиране?

- Базата за сравнение обща ли е или е специфична за брeнда?
 - **Приложимост (Tailoring):**
- Приложимо ли е изследването за кампанията?
 - Дори да имаме приложена база за сравнение, трябва ли да приложим други бази и въпросници, които се отнасят за творческата работа?
 - **Корекции:**
 - Целим ли с изследването да коригираме рекламите, ако това се налага?

Бележки

За по-подробна информация по отделните теми: вж. публикациите на автора: "ИМК - новият стар трамплин на брeнда" - част I и II. в <https://www.newmedia21.eu>

1 Вж. по-нататък в текста някои от възможностите пред т.нар. „терористични брeндове“.

2 Или т.нар. Place Branding. По-долу става дума за персонален брeнд и брeндинг, съответно: Personal Brand / Personal Branding.

3 Moore, Karl and Reid, Susan. The Birth of Brand: 4000 Years of Branding History. Published in: Business History, Vol. No. 4, No. Vol. 50 (July 2008): pp. 419-432.

4 MSN Encarta, 2007 цит. по Moore, Karl and Reid, Susan, 2008, p. 420.

5 Ibid., p. 420. Множеството печати, открити в Lothal (древен логистичен център между индийски градове и градовете на Gujarat, част от Индия, които граничат с Арабско море) са свързани с търговията, доказване на произход, собственост и в този смисъл – качество. По същия начин се разглеждат и печатите, открити в Шумер, предполагащи присъствието на индийски търговци в Месопотамия. За повече вж.: Wolpert, S. A New History of India (6th ed.). Oxford: Oxford University Press, 2000.

6 Moore, Karl and Reid, Susan, 2008, pp. 430-431.

7 Keller, K.L. Brand synthesis: the multidimensionality of brand knowledge. Journal of Consumer Research, 29(4), 2003, p. 596. cit. in Moore, Karl and Reid, Susan, 2008, p. 430.

8 Keller, Kevin Lane. Strategic Brand Management: Building, Measuring, and Managing Brand Equity. Harlow [etc.]: Pearson, 2013, pp. 61-64.

9 Kevin Keller, както самият той пише, до голяма степен е повлиян от изследването на George S. Low and Ronald A. Fullerton: *A Critical-Historical Evaluation*, "Journal of Marketing Research" 31 (May 1994): pp. 173–190, както и от „чудесната книга“ на Hal Morgan, *Symbols of America* (Stearn Press, 1986).

10 http://www.tu-varna.bg/tu-varnamtm/index.php?option=com_content&task=view&id=49&Itemid=33

11 „Варненският халколитен некропол е открит през 1972 г. в района на Варненското езеро и е датиран в края на V – началото на IV хил. преди Христа. Смята се, че находките от „Варненското злато“ са най-старото технологично обработено злато в Европа и света, причислявано към т. нар. Култура Варна (4400 – 4100 г. пр. Хр.)“. Източник: Варненски халколитен некропол, Уикипедия, http://bg.wikipedia.org/wiki/%D0%92%D0%B0%D1%80%D0%BD%D0%B5%D0%BD%D1%81%D0%BA%D0%B8_%D1%85%D0%B0%D0%BB%D0%BA%D0%BE%D0%BB%D0%B8%D1%82%D0%B5%D0%BD_%D0%BD%D0%B5%D0%BA%D1%80%D0%BE%D0%BF%D0%BE%D0%BB

12 Смоленов, Христо и Михайлов, Христо. Тайното знание на Черноморската Атлантида. „MAGOART“, София, 2010 г.

13 Историята на развитието на бранда до голяма степен е и история на развитието на дизайна. Връзката между бранда, брандинга и дизайна е определяща във времето – вж. повече в текста за дизайна, като новото старо стратегическо оръжие в брандинга.

14 Смоленов, Христо и Михайлов, Христо, 2010, с. 7.

15 Повече: в текста за дефиниционните проблеми в бранда и брандинга.

16 Khalsa, D. & Stauth, C. *Brain longevity: the breakthrough medical program that improves your mind and memory*. New York: Warner Books, 1999. За повече вж: Airey, D. *Logo design love: a guide to creating iconic brand identities*. Berkeley, CA: New Riders, 2010, p. 2.

17 Scott Davis в Wheeler, A. *Designing brand identity: an essential guide for the entire branding team*. Hoboken, N.J: John Wiley & Sons, 2009, p. 6.

18 За повече вж. Aaker, J.L. *Dimensions of brand personality*. *Journal of Marketing Research*, 34(3), 1997, pp. 347–356.

19 Franzen, Giep and Sandra Moriarty. *The Science of Art and*

- Branding. M.E. Sharpe Inc. New York. 2009, pp. X-XI.
- 20 Ibid., p. XI.
- 21 Ibid., p. 513.
- 22 Franzen, Giep. Brand Management Model. SWOCC Book of Brand management models. 2006, pp. 10-11
- 23 Vagner <http://en.wikipedia.org/wiki/Gesamtkunstwerk>
- 24 Moriarty, Advertising and IMC..., 2012, p. 44.
- 25 Ibid.
- 26 Swystun, Jeff Interbrand. The Brand Glossary. Basingstoke [England]; New York: Interbrand/Palgrave Macmillan, 2007, p. 20.
- 27 Ibid., p. 17.
- 28 Виж по-надолу в текста за бранд термините.
- 29 Swystun, 2007, p. 17.
- 30 Stern, Barbara B. What Does Brand Mean? Historical Analysis Method and Construct Definition. Journal of the Academy of Marketing Science 34, Spring (2006): p. 216
- 31 Ibid
- 32 Ibid.
- 33 Ormeño, Marcos O. SpringerLink. „Managing Corporate Brands a New Approach to Corporate Communication.“ Dt. Univ. -Verl., 2007.
- 34 Ibid., p. 11. Keller, K. L. Strategic brand management: Building, measuring and managing brand equity, Upper Saddle River (N.J.), 1998 cit. in Ormeño, 2007, p. 11.
- 35 Sokolowski, R. “The Method of Philosophy: Making Distinctions.” The Review of Metaphysics 51, 3 (1998): 515-532 цитиран в Brand Worlds: From Articulation to Integration. Pierre Berthon, Leyland F. Pitt, Ronika Chakrabarti and Jean-Paul Berthon; Insights from Mario Simon, Journal of Advertising Research, Vol. 51, No. 1, 2011, 50th Anniversary Supplement, p. 182
- 36 Fullerton, R. How modern is modern marketing? Marketing’s evolution and the myth of the ‘production era’. Journal of Marketing, 52 (1), 1988, pp.108-125.
- 37 Feldwick, P. What is brand equity anyway, and how do you measure it? Norwich, UK: World Advertising Research Centre, 2002, p.21
- 38 Avis, Mark. The Problems of Brand Definition. ANZMAC (Aus-

- tralian and New Zealand Marketing Academy) Conference 2009, p.2) <http://www.duplication.net.au/ANZMAC09/Papers.html>. За повече вж.: AMA. Dictionary of marketing terms, edited by P. D. Bennett, 2nd ed, Lincolnwood (Ill.), 1995.
- 39 Gardner, B. and S. Levy. The Product and the Brand. *Harvard Business Review*, 33 (March-April), 1955, p. 33-59).
- 40 Avis, 2009, p. 2.
- 41 Kapferer, J. The New Strategic Brand Management: Creating And Sustaining Brand Equity Long Term. London: Kogan Page, 2004, p. 9.
- 42 Reis, Al. Branding Definition // How-To-Brand.com <<http://www.how-to-branding.com/Branding-Definition.html>>
- 43 Betzter, Christopher. Interbrand Press Release. THE INTER-BRAND BRAND GLOSSARY. October, 2006, p. 1.
- 44 CBI tool, Euro RSCG. Авторски архив.
- 45 Цит. по: Hammond, James. Branding Your Business: Promoting Your Business, Attracting Customers and Standing Out in the Market Place. Brand Halo Ltd, 2008, p.3
- 46 Cohn, Jeff. SCAA Branding Presentation. Building Effective Brands in the Market Place. April 16, 2005, SCAA Seattle, Washington. Jeff Cohn, President and CEO Cohn Marketing Group.
- 47 Ibid.
- 48 Ibid.
- 49 Unique Selling Proposition
- 50 Или т.нар. Account Executive.
- 51 Brand. Brandcareers glossary. Available on: (http://www.brand-channel.com/education_glossary.asp).
- 52 Hunt, S.D. & Morgan, R.M. The comparative advantage theory of competition. *Journal of Marketing*, 1995, 59, 2, pp. 1-15. <http://www.jstor.org/pss/1252069>
- 53 Вж. повече в текста за бранд термините.
- 54 Yoo, B. & Donthu, N. Developing and validating a multidimensional consumer-based brand equity scale. *Journal of Business Research*, 52, 1, 2001, pp. 1-14; available on: <http://www.sciencedirect.com/science/article/pii/S0148296399000983>
- 55 Falkenberg, A.W. Marketing and the wealth of firms. *Journal of Macromarketing*, 16, 4, 1996, pp. 4-24. // <http://jmk.sage->

pub.com/content/16/1/4

56 Christodoulides, George and Leslie de Chernatony. Consumer-based brand equity conceptualisation and measurement: a literature review. *International Journal of Market Research*, Vol. 52, No. 1, 2010, pp. 43-66.

57 Този въпрос подробно е разгледан в Част III.

58 Swystun, 2007, p. 17.

59 Heding, Tilde, Knudtzen Charlotte F., Bjerre, Mogens. *Brand Management: Research, Theory and Practice*. London; New York: Routledge, 2009. От общо тримата автори на книгата, Tilde Heding и Charlotte F. Knudtzen са лектори по стратегически бранд мениджмънт в Copenhagen Business School. Те постоянно публикуват своите научни разработки, като същевременно продължават своята консултантска дейност по бранд мениджмънт в Heding & Knudtzen. Mogens Bjerre е доцент по маркетинг в Copenhagen Business School. Той има многобройни публикации в сферата на финансите, мениджмънт на ключови клиенти, маркетинг на стратегическите отношения и търговия на дребно.

60 Думи на Leslie de Chernatony в авантитуда на книгата (който е написал и предговора към нея): „Най-после книга, която намира най-успешния подход за разбирането на бранда и толкова точно пояснява бранд концепцията. Книга, която великолепно свързва академичната област с практиците, като им дава възможности да я използват при изграждане на стойността на бранда.“. Самият той е определен от Chartered Institute of Marketing като един от 50-те световни гурута, които оформят бъдещето на маркетинга. Вж. повече на: <http://www.lesliedechernatony.com/>

61 Heding, Tilde Knudtzen Charlotte F. Bjerre Mogens, p. 3

62 Статиите (повече от 300 между 1985 и 2006) са публикувани в: *Journal of Marketing*, *Journal of Marketing Research*, *Journal of Consumer Research*, *Harvard Business Review* and *European Journal of Marketing*.

63 Holt, Douglas B. *How Brands Become Icons: The Principles of Cultural Branding*. Boston, Mass: Harvard Business School Press, 2004. Print, p. 215.

64 Heding, Tilde et al., p. 26.

65 Напр. моделът CBI (HAVAS), създаден на комуникационния рубикон между 20 и 21 век.

- 66 IPA. D is for diversification. Provocation. What do I mean by diversification? May, 2014, pp. 5-8.
- 67 Heding, Tilde et al., pp. 9-17.
- 68 Ibid., p. 9.
- 69 Ibid., p. 10.
- 70 Ibid.
- 71 За повече вж: Fog, Klaus. *Storytelling Branding in Practice*. Springer, 2010.
- 72 Heding, Tilde et al., p. 9.
- 73 Ibid. За повече вж: Olins, Wally. *The Wolff Olins Guide to Corporate Identity*. Design Council, 1990. Прави впечатление издателят – The Design Council, London, една от най-авторитетните професионални интерактивни платформи в областта на дизайна: <http://www.designcouncil.org.uk/>
- 74 WARC Exclusive. – Warc Briefing: Brand Architecture, November 2010.
- 75 Kraft използва т.нар. House of Brands, а Cradbury – модел на Endorser (Parent brand).
- 76 Heding, Tilde et al., p. 10.
- 77 Keller, K. L. 'The brand report card', *Harvard Business Review*, January/February, pp. 147-57
- 78 GfK Bulgaria (осн. 1994) е част от четвъртата по големина в света верига за маркетингови проучвания GfK Group.
- 79 Superbrands Bulgaria 2009-2010. Изд. „Вип Медиа“ ООД по лиценз на Superbrands Limited UK, p. 125.
- 80 Ibid.
- 81 Heding, Tilde at al, p. 10.
- 82 Ibid. p. 10.
- 83 Мориарти, p. 134.
- 84 Heding, Tilde at al, p. 11.
- 85 Вж. по-подробно за ролята на бранда в масовата култура като теми на културните преходи в: Schroeder, J. E. and Salzer-Morling, M. (eds) (2006) *Brand Culture*, London: Routledge.
- 86 Schroeder, Jonathan E, Miriam Salzer-Mörling, and Søren Askegaard. *Brand Culture*. London [etc.: Routledge, 2006, p. 4.

87 Ibid.

88 Вж. повече в: Sean, Nixon. *Advertising Cultures: Gender, Commerce, Creativity*. 1 Oliver's Yard, 55 City Road, London, EC1Y 1SP, United Kingdom, 2003, cit. in Schroeder et al, 2006, p. 4.

89 Sean, Nixon. *Advertising Cultures: Gender, Commerce, Creativity*. 1 Oliver's Yard, 55 City Road, London, EC1Y 1SP, United Kingdom, 2003, p. 3.

90 Вж. повече в: Pettinger, Lynne. „Brand Culture and Branded Workers: Service Work and Aesthetic Labour in Fashion Retail.“ *Consumption Markets & Culture*. 7.2 (2004): 165-184.

91 Deal, T. and Kennedy, A. *Corporate Cultures*, Harmondsworth: Penguin, 1988.

92 Вж. повече в: Parker, Martin. *Organizational Culture and Identity: Unity and Division at Work*. London: SAGE, 2002.

93 Schroeder, 2006, p. 4.

94 Ibid.

95 Swystun, Jeff. *Interbrand. The Brand Glossary*. Basingstoke [England]; New York: Interbrand/Palgrave Macmillan, 2007, p.14.

96 Човешки ресурси (Human Resource). За повече информация вж.: Bovbjerg, Pia, and Lisbeth B. Petersen. *Exploring Employer Branding: Considerations on the Benefits Achievable from Employer Branding*, 2008.

97 Kroon, & Co., Inc., Richard W. *A/v a to Z: An Encyclopedic Dictionary of Media, Entertainment and Other Audiovisual Terms*. Jefferson, N.C: McFarland Publishers, 2010, p. 187.

98 Ibid.

99 Heding, Tilde et al, p. 11.

100 За повече информация авторите предлагат източниците: Simon, C. J. and Sullivan, M. W. (1993) 'The measurement and determinants of brand equity: a financial approach', *Marketing Science*, 12 (1): 28–52; Aaker, David A. *Managing Brand Equity: Capitalizing on the Value of a Brand Name*. New York: Free Press, 1991.

101 Aaker, David A, and Alexander L. Biel. *Brand Equity & Advertising: Advertising's Role in Building Strong Brands*. Hillsdale, N.J: Lawrence Erlbaum Associates, 1993, p. 2. cit. in Heding, Tilde et al, p. 11.

- 102 Aaker, David A. Aaker on Branding: 20 Principles That Drive Success. , 2014, p. 56.
- 103 Moriarty, Sandra E. Mitchell Nancy Wells William. Advertising & Imc: Principles & Practice. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012, p. 51.
- 104 Swystun, Jeff. Interbrand. The Brand Glossary. Basingstoke [England]; New York: Interbrand/Palgrave Macmillan, 2007, p. 15.
- 105 Hedning, Tilde at al, p. 11.
- 106 Вж. по-долу: Brand DNA; Nucleus of Brand; kernel.
- 107 Swystun, Jeff Interbrand. The Brand Glossary. Basingstoke [England]; New York: Interbrand/Palgrave Macmillan, 2007, p. 15.
- 108 Aaker, David A. Aaker on Branding: 20 Principles That Drive Success. , 2014, p. 26.
- 109 Keller, Kevin Lane. Strategic Brand Management : Building, Measuring, and Managing Brand Equity. Harlow [etc.]: Pearson, 2013. Print.
- 110 Marco Vriens and Frenkel Ter Hofstede, "Linking Attributes, Benefits, and Consumer Values," Marketing Research (Fall 2000): 3-8.
- 111 Keller, 2013. p. 93.
- 112 Keller, 2013. p. 92.
- 113 Moriarty, Sandra E. Mitchell Nancy Wells William. Advertising & Imc: Principles & Practice. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012, p. 44.
- 114 Ibid.
- 115 Ibid.
- 116 Hedning, Tilde at al, p. 12.
- 117 Aaker, D. A. and Keller, K. L. 'Consumer evaluations of brand extensions', Journal of Marketing, 54 (1), 1990, pp. 27-41.
- 118 Moriarty, Sandra E. Mitchell Nancy Wells William. Advertising & Imc : Principles & Practice. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012, p. 52.
- 119 Hedning, Tilde at al, p. 12.
- 120 Вж.: Holt, Douglas B. How Brands Become Icons: The Principles of Cultural Branding. Boston, Mass:Harvard Business School Press, 2004. Print.

- 121 Ibid.
- 122 За повече информация: Holt, Douglas, 2004.
- 123 Heding, Tilde at al, p. 12.
- 124 Aaker and Joachimsthaler 2002, цит. в Heding, Tilde at al, p. 12.
- 125 Schmitt, Bernd Rogers David L. Handbook on Brand and Experience Management. Cheltenham: Edward Elgar, 2008, p. 60.
- 126 Kapferer, Jean-Noel (2004), *The New Strategic Brand Management, Creating and Sustaining Brand Equity Long Term*, 3rd edn, London: Kogan Page, pp. 171-177.
- 127 Kapferer, Jean-Noël. *The New Strategic Brand Management: Creating and Sustaining Brand Equity Long Term*. London: Kogan Page, 2008, p. 173.
- 128 Siegert, Gabriele Gerth Matthias A. Rademacher Patrick. „Brand Identity-Driven Decision Making by Journalists and Media Managers – the Mbac Model as a Theoretical Framework.“ *International Journal on Media Management International Journal on Media Management* 13.1 (2011): p. 53.
- 129 Ibid.
- 130 Ibid.
- 131 Structure – Conduct – Performance.
- 132 Вж. повече в: McQuail, D. *Media performance: Mass communication and the public interest*. London: Sage, 1992.
- 133 Ibid., p. 56.
- 134 Moriarty, Sandra E. Mitchell .2012, p. 48.
- 135 Heding, Tilde at al, p. 13.
- 136 Kapferer, 2008, p. 174.
- 137 За повече информация: Keller, Kevin Lane. *Strategic Brand Management: Building, Measuring, and Managing Brand Equity*. Harlow [etc.]: Pearson, 2013.
- 138 Heding, Tilde at al, p. 13.
- 139 За първи път през 1997 Jennifer Aaker публикува първата концептуализация, основана на изследвания, която въвежда персоналната конструкция в бранд мениджмънта.
- 140 Kelley, Larry D, and Donald W. Jugenheimer. *Advertising Account Planning: A Practical Guide*. Armonk, N.Y: M.E. Sharpe, 2006, p. 64.

141 Ibid.

142 Ibid., p. 65.

143 Kelley, Larry D, and Donald W. Jugenheimer. Advertising Account Planning: A Practical Guide. Armonk, N.Y: M.E. Sharpe, 2006, pp. 66-68.

144 Във връзка с този тип позициониране е интересна маркетинговата експанзия на Wal-Mart на пазара през концепцията: „Винаги ниски цени“. Вж. повече за подобни случаи в: Klein, Naomi. No Space, No Choice, No Jobs, No Logo: Taking Aim at the Brand Bullies. New York: Picador USA, 2000.

145 Източник: Reprinted with the permission of The Free Press, a Division of Simon & Schuster Adult Publishing Group, from Building Strong Brands by David Aaker. Copyright 1996 by David A. Aaker. All rights reserved, cited in Kelley, Larry D, and Donald W. Jugenheimer. Advertising Account Planning: A Practical Guide. Armonk, N.Y: M.E. Sharpe, 2006, p. 68.

146 За повече информация, този въпрос може да се свърже с т.нар. семантичен диференциал.

147 Kelley, Larry D, and Donald W. Jugenheimer, p. 71.

148 Heding, Tilde at al, p. 13.

149 За повече информация в: Aaker, D. A. and Joachimsthaler, E. Brand Leadership, Sydney: Free Press Business, 2002; Hill, S. and Lederer, C., The Infinite Asset, New York: McGraw-Hill, 2001.

150 Heding, Tilde at al, p. 14.

151 За повече информация: Ries, Al Trout Jack. „Positioning the Battle for Your Mind.“ McGraw-Hill 2000.

152 Такива примери бяха анализирани подробно в Първа част за ИМК в текста за позиционирането на Apple и MasterCard.

153 За повече информация областта на реториката и нейното приложение вж. академичния блог на проф. д.ф.н. Иванка Мавродиева: <http://mavrodieva.blogspot.com/> и електронното научно списание: <http://rhetoric.bg/>

154 Heding, Tilde at al, p. 14.

155 Ibid.

156 Един от най-награждаваните и успешни дизайнери и бранд консултанти в света. През 2007 г. създава консултантската компания Emotional Branding.

- 157 Desgrippes, Joël, Marc Gobé, and Anne Hellman. Joël Desgrippes and Marc Gobé on the Emotional Brand Experience. Beverly, MA: Rockport Publishers, 2007, pp. 98-103.
- 158 Heding, Tilde at al, p. 15.
- 159 Watts, Dan. <http://www.maximaldesign.com/about/>
- 160 Taylor, Alice K. Strategic Thinking for Advertising Creatives. , 2013, p. 14.
- 161 Heding, Tilde at al, p. 15.
- 162 Ibid. , p. 16.
- 163 За повече информация в последното издание: Keller, Kevin Lane. Strategic Brand Management : Building, Measuring, and Managing Brand Equity. Harlow [etc.]: Pearson, 2013. Print.
- 164 Heding, Tilde at al, p. 16.
- 165 Ibid. , p. 16.
- 166 Miles, S. J. and Mangold, G. (2004) 'A conceptualization of the employee branding process', Journal of Relationship Marketing, 3 (2-3): 68, цит в Heding, Tilde at al, p. 16.
- 167 Heding, Tilde at al, p. 16.
- 168 За повече: Barrow, Simon, and Richard Mosley. The Employer Brand: Bringing the Best of Brand Management to People at Work. Chichester [и.а.: Wiley, 2011 и Lievens, F. and Highhouse, S. (2003) 'The relation of instrumental and symbolic attributes to a company's attractiveness as an employer', Personnel Psychology, 56 (1): 75-102.
- 169 Heding, Tilde at al, p. 16.
- 170 Вж: Ind, N. Living the Brand, London: Kogan Page, 2001.; Karmark, E. 'Living the brand', in M. Schultz, Y. M. Antorini and F. F. Csaba (eds.) Corporate Branding: Purpose, People, Process, Copenhagen: Copenhagen Business, School Press, 2005.
- 171 Ind, N. (2010). Living the brand: how to transform every member of your organization into a brand champion. London: Kogan Page.
- 172 Heding, Tilde at al, p. 17.
- 173 Ibid., p. 16.
- 174 За повече вж. Vallaster, C. and de Chernatony, L. (2005), 'Internalisation of services brands: the role of leadership during the internal brand building process', Journal of Marketing Management, (21): 181-203 и Chernatony, L. de and Drury, S. (2004) 'Identifying

and sustaining services brands' values', *Journal of Marketing Communications*, 10: 73–93.

175 Heding, Tilde et al., p. 17.

176 Gobé, Marc. *Emotional Branding: The New Paradigm for Connecting Brands to People*. New York. 2001, p. 352.

177 Един от най-награждаваните и успешни дизайнери и бранд консултанти в света. През 2007 г. създава консултантската компания Emotional Branding.

178 Ibid. p. ix

179 Desgrippes Gobé ([www.dga](http://www.dga.com)) е една от десетте най-големи комуникационни компании в света, специализирана в изграждане на бранд идентичност, пакиджинг и уеб дизайн. Някои от нейни по-значими клиенти са: Coca-Cola, IBM, Victoria's Secret, Ann Taylor, Sears, Godiva, Saks, Reebok, Versace, Lancome, Starbucks, and Gillette.

180 Brandimage. Design is the best way to give live to brands. <http://184.106.240.43/en/>

181 Desgrippes, Joël Gobé, Marc Hellman Anne. Joël Desgrippes and Marc Gobé on the Emotional Brand Experience. Beverly, MA: Rockport Publishers, 2007.

182 Gobé, Marc. *Emotional Branding: The New Paradigm for Connecting Brands to People*. New York. 2001, p. xxviii.

183 Ibid., p. xxviii-xxx.

184 Ibid., p. xxviii

185 Gobé, Marc and Tony Renzi. Presentation 'Embracing the Globalization of Color' in 'Color Innovation Today' conference, 2007, slide 11. Вж.: Marc Gobé Presentation on Color <https://www.youtube.com/watch?v=hstYLoPB0xg>

186 Ibid., slide 11.

187 Gobé, Marc. 2007, p. xxviii.

188 McLean, Don. Stella Artois Commercial Exemplifies Branding Perfection. < <http://advertorious.com/2013/03/12/stella-artois-commercial-exemplifies-branding-perfection/> > (March 12, 2013)

189 Franzen, Giep. Brand Management Models, SWOCC (Stichting Wetenschappelijk Onderzoek Commerciële Communicatie), 2006, pp.1-2. http://www.warc.com/Content/Documents/A88024_Brand_meaning_hierarchy.content?PUB=SWOCC&CID=A88024&ID=b7a7af

58-068f-4037-8708-a565cf3790ba&q=Brand+meaning+hierarchy&q

190 Ibid.

191 Ibid.

192 Ibid.

193 Franzen, Geep. A Matter of Practice. The complex World of Organization Branding. In Moriarty, Sandra E. Mitchell Nancy Wells William. Advertising & Imc: Principles & Practice. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012, p. 45. Geep Franzen е основател на известната агенция FHB/BBDO, лидер на холандския пазар. Той също е основател на фондацията SWOCC за научни изследвания в бранд комуникациите към The University of Amsterdam.

194 Duffy, Neill Hooper Jo. Strategic passion brand management in Passion Branding. Chichester: John Wiley & Sons, 2003, p. 131. Авторите използват термина passion branding, който за по-голяма удобство в контекста на изследването при превода предлагам да бъде използван като емоционален брандинг (без да отнемам от внушението за страст): термин, който е придобил необходимата популярност в комуникационните среди и държи връзка с т.нар. емоционален брандинг. По този начин в общия текст ще бъде направена връзка и с емоционалния брандинг.

195 Ibid.

196 Ibid.

197 Ibid., pp. 132-137.

198 В текста: 'passion branders'.

199 Така, както беше представен по-горе в текста подходът „Глава, сърце, емоция“.

200 Woods, Richard. Creating the emotional map for brands. Market Research Society, Annual Conference, London, 2004.

201 Кафтанджиев, Христо. Absolut Semiotics. Издателство „Сие-ла“, София, 2001, с. 377

202 GfK. Advertising: Perception, Preference, and Prejudice (INTERNATIONAL PROJECT), 2001.

203 Ibid.

204 Woods, 2004.

205 Thomson, Ellen Mazur. The Origins of Graphic Design in Amer-

ica, 1870-1920. New Haven, Conn.: Yale University Press, September 1997, pp. 18-19.

206 Байков, Байко. Брендингът. Предизвикателство към съвременната политическа теория. Издателство „Абагар“, Велико Търново, 2007 г., с. 68. Проф. Байко Байков е доктор на политическите науки, преподавател в Стопанския факултет на Велико-търновския университет „Св.св. Кирил и Методий“.

207 Ibid., с. 69-70.

208 Ibid., с. 44.

209 Powell, Chris. Political Advertising: Why on Earth? Admap, May 2001, Issue 41 // available on <http://www.warc.com/Content/ContentViewer.aspx?MasterContentRef=012428be-6cc6-4140-9b71-e4828530c434&q=Political+Advertising%3a+Why+on+Earth%3f>

210 Лисовский, С. Политическая реклама. ИВЦ „Маркетинг“, Москва, 2000 г., с. 5.

211 Канева, Лиляна и Буруджиева, Т. Политическият маркетинг. Теория и практика. Издателство „Сиела“, София, 2007, с. 12.

212 Adler, Marion. Icon Added Value, Germany. Brand iconography: The power of images in the consumer's mind. ESOMAR, Healthcare Conference, Rome, February, 2008.

213 Kushner, H. Encyclopedia of terrorism. Thousand Oaks, Calif: Sage Publications, 2003, p. 359.

214 Combs, C. C., & Slann, M. W. Encyclopedia of terrorism. New York: Facts On File, 2007, p. 339

215 Маринов, Руси. Интерактивни стратегически комуникации. Нов български университет, София, 2012, с. 213.

216 Schoenenberger, L., Schenker-Wicki, A., & Beck, M. (2014). Analysing Terrorism from a Systems Thinking Perspective. Perspectives On Terrorism, 8(1). Retrieved from <http://www.terrorismanalysts.com/pt/index.php/pot/article/view/323>

217 Franzen, Giep and Sandra Moriarty, 2009, p. XI.

218 National Research Council. Discouraging Terrorism: Some Implications of 9/11. Panel on Understanding Terrorists in Order to Deter Terrorism. Neil J. Smelser and Faith Mitchell, editors. Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press, 2002.

219 Stoitsova, Tolya. & Snellen, Anne. Newspaper language and

experience of terror: A cross-national understanding of 9/11. In: *Advances in international psychology: Research approaches and personal dispositions, socialization processes and organizational behavior*. Kassel University Press GmbH., Ch.14, 2013, p. 255.

220 През 2005 г. InterBrand класира Al Jazeera като най-разпознаваемия и най-влиятелния в новините глобален бранд. За повече вж: Sterling, C. *Encyclopedia of journalism*. Thousand Oaks, Calif: SAGE Reference, 2009, p. 69.

221 Петров, Милко. Новите предизвикателства пред журналистиката на САЩ (1998 – 2008) // *Медии и обществени комуникации*. Изд. УНСС / „Алма комуникация“. 2010, № 4. Available from: [www.media-journal.info]

222 Тук един от въпросите може да бъде: приложими ли са в този случай теоретичните рамки на модела MBAC като подход към разкриване на медийната идентичност?

223 Melnick, Michael. Brand Terror. A corporate communication perspective for understanding terrorism. In *Hypermedia Seductions for Terrorist Recruiting*, vol. 25, 2007, pp. 199-206. Advanced research workshop, September 19, 2006. Sponsored by NATO – Security through Science Co-sponsored by the International Institute for Counter-Terrorism at the Interdisciplinary Center, Herzliya, Series: NATO Science for Peace and Security Series – E: Human and Societal Dynamics, Ebook, <http://www.ebooks.iiospress.nl/volume/hypermedia-seduction-for-terrorist-recruiting>

224 Ibid.

225 Beifuss, A. & Bellini, F. *Branding terror : the logotypes and iconography of insurgent groups and terrorist organizations*. New York London: Merrell, 2013.

226 Ibid.

227 Въпросът кои са просюмерите беше разгледан по-рано в текста в частта за ИМК.

228 В случай, че се прилага моделът CBI (Creative Business Ideas) на HAVAS.

229 Muniz, Jr., A. M., & O’Guinn, T. C. Brand community. *Journal of Consumer Research*, 27, 2001, pp. 412-432.

230 Fog, K. et al. *Storytelling: Branding in practice*. Berlin: Springer., 2010, pp.50-51.

231 Adorisio, A. *Storytelling in organizations : from theory to em-*

pirical research. Basingstoke New York: Palgrave Macmillan, 2009, pp. 9-10.

232 Ibid, p.42.

233 Fog, K. et al., 2010.

234 DDB, "Brand Narratives: Positioning in the time of Media Fragmentation, The Yellow Papers Series http://www.ddb.com/pdf/yellowpapers/DDB_YP_BrandNarratives_0108.pdf accessed Feb 4, 2012

235 Venhaus, J. M., & United States Institute of Peace. (2010). Why youth join al-Qaeda. Washington, DC: U.S. Institute of Peace. <http://www.usip.org/publications/why-youth-join-al-qaeda>

236 Bull, A. (2013). Brand journalism: Abingdon, Oxon : Routledge, p.9

237 Casebeer, William D. and James A. Russell. "Storytelling and Terrorism: Towards a Comprehensive 'Counter-Narrative Strategy'." Strategic Insights 4(3), 2005, cit. in: Archetti, C. „Terrorism, Communication, and the War of Ideas: Al-Qaida’s Strategic Narrative as a Brand – Top Paper“, 2010. Paper presented at the annual meeting of the International Communication Association, Suntec Singapore International Convention & Exhibition Centre, Suntec City, Singapore Online <PDF>. 2013-12-28 from http://citation.al-lacademic.com/meta/p403543_index.html

238 Петров, Милко. Медиите в Европа. Издателство „Фабер“, 2012, с. 12.

239 Едно изключително интересно изследване за измерване на наративността на терористичен бранд при прилагането на бранд аналитичен механизъм (Kapferer, 2004 -"Identity Prism"). За повече вж: Archetti, C. , 2010-06-22 „Terrorism, Communication, and the War of Ideas: Al-Qaida’s Strategic Narrative as a Brand – Top Paper“. Paper presented at the annual meeting of the International Communication Association, Suntec Singapore International Convention & Exhibition Centre, Suntec City, Singapore, 2010, pp.12-17.

240 Ibid, pp. 15-17.

241 Според изследване на WHO (Международната здравна организация) от 2012 г. върху здравословните проблеми на младежите между 10 и 19 години, основните причини за смъртността са три: пътни произшествия, СПИН и самоубийства. Здравословните проблеми, довели до смъртта на 1.3 милиона млади

хора са свързани с тютюнопушене, наркотици, алкохол, СПИН, психично здраве, хранене, полов живот и насилието.

242 Michael Peck. Al Qaeda's Goofy Video Game Provokes Laughter, Not Terror <http://www.forbes.com/sites/michaelpeck/2013/03/13/al-qaedas-goofy-new-video-game-provokes-laughter-instead-of-terror/> [03.3.2014 г. 11:49:54]

243 Тофлър, Алвин и Хайди Т. Новата цивилизация. Политиката на Третата вълна. Военно издателство София, 2002, с. 112.

Библиография

Байков, Байко. Брендингът. Предизвикателство към съвременната политическа теория. Издателство „Абагар“, Велико Търново, 2007 г.

Варненски халколитен некропол, Уикипедия,

Канева, Лиляна и Боруджиева, Т. Политическият маркетинг. Теория и практика. Издателство „Сиела“, София, 2007.

Кафтанджиев, Христо. Absolut Semiotics. Издателство „Сиела“, София, 2001.

Лисовский, С. Политическая реклама. ИВЦ „Маркетинг“, Москва, 2000 г.

Маринов, Руси. Интерактивни стратегически комуникации. Нов български университет, София, 2012.

Петров, Милко. Медиите в Европа. Издателство „Фабер“, 2012, с. 12.

Петров, Милко. Новите предизвикателства пред журналистиката на САЩ (1998 – 2008) // Медии и обществени комуникации. Изд. УНСС / „Алма комуникация“. 2010, № 4. Available from: [www.media-journal.info]

Речник на думите в българския език: достъпен он-лайн на адрес: <http://rechnik.info/%D1%81%D0%B0%D0%BC%D0%BE%D1%82%D0%B0>

Смоленов, Христо и Михайлов, Христо. Тайното знание на Черноморската Атлантида. „MAGOART“, София, 2010 г.

Тофлър, Алвин и Хайди Т. Новата цивилизация. Политиката на Третата вълна. Военно издателство София, 2002.

Aaker, D. A. and Joachimsthaler, E. Brand Leadership, Sydney: Free Press Business, 2002; Hill, S. and Lederer, C., The Infinite Asset, New York: McGraw-Hill, 2001.

Aaker, D. A. and Keller, K. L. 'Consumer evaluations of brand extensions', *Journal of Marketing*, 54 (1), 1990, pp. 27-41.

Aaker, David A, and Alexander L. Biel. *Brand Equity & Advertising: Advertising's Role in Building Strong Brands*. Hillsdale, N.J: Lawrence Erlbaum Associates, 1993.

Aaker, David A. *Aaker on Branding: 20 Principles That Drive Success.* , 2014.

Adler, Marion. *Icon Added Value, Germany. Brand iconography: The power of images in the consumer's mind*. ESOMAR, Healthcare Conference, Rome, February, 2008.

Adorisio, A. *Storytelling in organizations : from theory to empirical research*. Basingstoke New York: Palgrave Macmillan, 2009.

AMA. *Dictionary of marketing terms*, edited by P. D. Bennett, 2nd ed, Lincolnwood (Ill.), 1995.

Archetti, C. , 2010-06-22 „Terrorism, Communication, and the War of Ideas: Al-Qaida's Strategic Narrative as a Brand - Top Paper“. Paper presented at the annual meeting of the International Communication Association, Suntec Singapore International Convention & Exhibition Centre, Suntec City, Singapore, 2010, pp.12-17.

Avis, Mark. *The Problems of Brand Definition*. ANZMAC (Australian and New Zealand Marketing Academy) Conference 2009, p.2)

Barrow, Simon, and Richard Mosley. *The Employer Brand: Bringing the Best of Brand Management to People at Work*. Chichester [u.a.: Wiley, 2011.

Beifuss, A. & Bellini, F. *Branding terror : the logotypes and iconography of insurgent groups and terrorist organizations*. New York London: Merrell, 2013.

Betzter, Christopher. *Interbrand Press Release. THE INTER-BRAND BRAND GLOSSARY*. October, 2006.

Bovbjerg, Pia, and Lisbeth B. Petersen. *Exploring Employer Branding: Considerations on the Benefits Achievable from Employer Branding*, 2008.

Brand. *Brandcareers glossary*. Available on: (http://www.brandchannel.com/education_glossary.asp).

Brandimage. *Design is the best way to give live to brands*. <http://184.106.240.43/en/>

Bull, A. *Brand journalism: Abingdon, Oxon : Routledge*, 2013.

Casebeer, William D. and James A. Russell. "Storytelling and Terrorism: Towards a Comprehensive 'Counter-Narrative Strategy'." *Strategic Insights* 4(3), 2005, cit. in: Archetti, C. „Terrorism, Communication, and the War of Ideas: Al-Qaida's Strategic Narrative as a Brand - Top Paper“, 2010. Paper presented at the annual meeting of the International Communication Association, Suntec Singapore International Convention & Exhibition Centre, Suntec City, Singapore Online <PDF>. 2013-12-28 from http://citation.allacademic.com/meta/p403543_index.html

CBI tool, Euro RSCG. Авторски архив.

Chernatony, L. de and Drury, S. 'Identifying and sustaining services brands' values', *Journal of Marketing Communications*, 2004, 10: 73-93.

Christodoulides, George and Leslie de Chernatony. Consumer-based brand equity conceptualisation and measurement: a literature review. *International Journal of Market Research*, Vol. 52, No. 1, 2010, pp. 43-66.

Cohn, Jeff. SCAA Branding Presentation. Building Effective Brands in the Market Place. April 16, 2005, SCAA Seattle, Washington. Jeff Cohn, President and CEO Cohn Marketing Group.

Combs, C. C., & Slann, M. W. *Encyclopedia of terrorism*. New York: Facts On File, 2007.

DDB, "Brand Narratives: Positioning in the time of Media Fragmentation, The Yellow Papers Series http://www.ddb.com/pdf/yellowpapers/DDB_YP_BrandNarratives_0108.pdf accessed Feb 4, 2012.

Deal, T. and Kennedy, A. *Corporate Cultures*, Harmondsworth: Penguin, 1988.

Desgrippes, Joël Gobé, Marc Hellman Anne. Joël Desgrippes and Marc Gobé on the Emotional Brand Experience. Beverly, MA: Rockport Publishers, 2007.

Equity Long Term, 3rd edn, London: Kogan Page.

Duffy, Neill Hooper Jo. *Strategic passion brand management in Passion Branding*. Chichester: John Wiley & Sons, 2003. < <http://advertorious.com/2013/03/12/stella-artois-commercial-exemplifies-branding-perfection/> > (March 12, 2013)

Falkenberg, A.W. Marketing and the wealth of firms. *Journal*

of *Macromarketing*, 16, 4, 1996, pp. 4-24. // <http://jmk.sagepub.com/content/16/1/4>

Feldwick, P. *What is brand equity anyway, and how do you measure it?* Norwich, UK: World Advertising Research Centre, 2002.

Fog, K. et al. *Storytelling: Branding in practice*. Berlin: Springer., 2010.

Franzen, Geep. *A Matter of Practice. The complex World of Organization Branding*. In Moriarty, Sandra E. Mitchell Nancy Wells William. *Advertising & Imc: Principles & Practice*. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012.

Franzen, Giep and Sandra Moriarty. *The Science of Art and Branding*. M.E. Sharpe Inc. New York. 2009.

Franzen, Giep. *Brand Management Model. SWOCC Book of Brand management models*. 2006, pp. 10-11.

Franzen, Giep. *Brand Management Models, SWOCC (Stichting Wetenschappelijk Onderzoek Commerciële Communicatie)*, 2006. http://www.warc.com/Content/Documents/A88024_Brand_meaning_hierarchy.content?PUB=SWOCC&CID=A88024&ID=b7a7af58-068f-4037-8708-a565cf3790ba&q=Brand+meaning+hierarchy&qr

Fullerton, R. *How modern is modern marketing? Marketing's evolution and the myth of the 'production era'*. *Journal of Marketing*, 52 (1), 1988, pp.108-125.

Gardner, B. and S. Levy. *The Product and the Brand*. *Harvard Business Review*, 33 (March-April), 1955, p. 33-59).

GfK Bulgaria (осн. 1994) е част от четвъртата по големина в света верига за маркетингови проучвания GfK Group.

GfK. *Advertising: Perception, Preference, and Prejudice (INTERNATIONAL PROJECT)*, 2001.

Gobé, Marc and Tony Renzi. *Presentation 'Embracing the Globalization of Color' in 'Color Innovation Today' conference, 2007, slide 11*. Вж.: Marc Gobé *Presentation on Color*

Gobé, Marc. *Emotional Branding: The New Paradigm for Connecting Brands to People*. New York. 2001.

Hammond, James. *Branding Your Business: Promoting Your Business, Attracting Customers and Standing Out in the Market Place*. Brand Halo Ltd, 2008, p. 3.

Heding, Tilde, Knudtzen Charlotte F., Bjerre, Mogens. *Brand*

Management: Research, Theory and Practice. London; New York: Routledge, 2009.

Holt, Douglas B. *How Brands Become Icons: The Principles of Cultural Branding*. Boston, Mass: Harvard Business School Press, 2004. Print.

Hunt, S.D. & Morgan, R.M. The comparative advantage theory of competition. *Journal of Marketing*, 1995, 59, 2, pp. 1-15. <http://www.jstor.org/pss/1252069>

Ind, N. *Living the Brand*, London: Kogan Page, 2001.

IPA. D is for diversification. *Provocation*. What do I mean by diversification? May, 2014, pp. 5-8.

Kapferer, J. *The New Strategic Brand Management: Creating And Sustaining Brand Equity Long Term*. London: Kogan Page, 2004.

Kapferer, Jean-Noel. *The New Strategic Brand Management, Creating and Sustaining Brand*, 2004.

Kapferer, Jean-Noël. *The New Strategic Brand Management: Creating and Sustaining Brand Equity Long Term*. London: Kogan Page, 2008.

Keller, K. L. 'The brand report card', *Harvard Business Review*, January/February, pp. 147-57

Keller, K. L. *Strategic brand management: Building, measuring and managing brand equity*, Upper Saddle River (N.J.), 1998 cit. in Ormeño, 2007, p. 11.

Keller, K.L. Brand synthesis: the multidimensionality of brand knowledge. *Journal of Consumer Research*, 29(4), 2003, p. 596. cit. in Moore, Karl and Reid, Susan, 2008, p. 430.

Keller, Kevin Lane. *Strategic Brand Management : Building, Measuring, and Managing Brand Equity*. Harlow [etc.]: Pearson, 2013.

Kelley, Larry D, and Donald W. Jugenheimer. *Advertising Account Planning: A Practical Guide*. Armonk, N.Y: M.E. Sharpe, 2006.

Khalsa, D. & Stauth, C. *Brain longevity: the breakthrough medical program that improves your mind and memory*. New York: Warner Books, 1999. За повече вж: Airey, D. *Logo design love: a guide to creating iconic brand identities*. Berkeley, CA: New Riders, 2010, p. 2.

Klein, Naomi. *No Space, No Choice, No Jobs, No Logo: Taking Aim at the Brand Bullies*. New York: Picador USA, 2000.

Kroon, & Co., Inc., Richard W. *A/v a to Z: An Encyclopedic Dic-*

tionary of Media, Entertainment and Other Audiovisual Terms. Jefferson, N.C: McFarland Publishers, 2010.

Kushner, H. Encyclopedia of terrorism. Thousand Oaks, Calif: Sage Publications, 2003.

Lievens, F. and Highhouse, S. (2003) 'The relation of instrumental and symbolic attributes to a company's attractiveness as an employer', *Personnel Psychology*, 56 (1): 75-102.

M. Schultz, Y. M. Antorini and F. F. Csaba (eds.) *Corporate Branding: Purpose, People, Process*, Copenhagen: Copenhagen Business School Press, 2005.

Marco Vriens and Frenkel Ter Hofstede, "Linking Attributes, Benefits, and Consumer Values," *Marketing Research* (Fall 2000): 3-8.

McLean, Don. *Stella Artois Commercial Exemplifies Branding Perfection*.

McQuail, D. *Media performance: Mass communication and the public interest*. London: Sage, 1992.

Melnick, Michael. *Brand Terror. A corporate communication perspective for understanding terrorism*. In *Hypermedia Seductions for Terrorist Recruiting*, vol. 25, 2007, pp. 199-206. Advanced research workshop, September 19, 2006. Sponsored by NATO - Security through Science Co-sponsored by the International Institute for Counter-Terrorism at the Interdisciplinary Center, Herzliya, Series: NATO Science for Peace and Security Series - E: Human and Societal Dynamics, Ebook, <http://www.ebooks.iospress.nl/volume/hypermedia-seduction-for-terrorist-recruiting>

Michael Peck. *Al Qaeda's Goofy Video Game Provokes Laughter, Not Terror* <http://www.forbes.com/sites/michaelpeck/2013/03/13/al-qaedas-goofy-new-video-game-provokes-laughter-instead-of-terror/> [03.3.2014 r. 11:49:54]

Miles, S. J. and Mangold, G. 'A conceptualization of the employee branding process', *Journal of Relationship Marketing*, 3 (2-3), 2004.

Moore, Karl and Reid, Susan, 2008, pp. 430-431.

Moore, Karl and Reid, Susan. *The Birth of Brand: 4000 Years of Branding History*. Published in: *Business History*, Vol. No. 4, No. Vol. 50 (July 2008): pp. 419-432.

Moriarty, Sandra E. Mitchell Nancy Wells William. *Advertising & Imc: Principles & Practice*. Upper Saddle River, N.J.: Prentice Hall/Pearson, 2012.

MSN Encarta, 2007 цит. по Moore, Karl and Reid, Susan, 2008, p. 420.

Muniz, Jr., A. M., & O'Guinn, T. C. Brand community. *Journal of Consumer Research*, 27, 2001, pp. 412-432.

National Research Council. *Discouraging Terrorism: Some Implications of 9/11. Panel on Understanding Terrorists in Order to Deter Terrorism.* Neil J. Smelser and Faith Mitchell, editors. Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press, 2002.

Olins, Wally. *The Wolff Olins Guide to Corporate Identity.* Design Council, 1990: <http://www.designcouncil.org.uk/>

Ormeño, Marcos O. SpringerLink. „Managing Corporate Brands a New Approach to Corporate Communication.“ Dt. Univ. -Verl., 2007.

Parker, Martin. *Organizational Culture and Identity: Unity and Division at Work.* London: SAGE, 2002.

Pettinger, Lynne. „Brand Culture and Branded Workers: Service Work and Aesthetic Labour in Fashion Retail.“ *Consumption Markets & Culture*. 7.2 (2004): 165-184.

Powell, Chris. *Political Advertising: Why on Earth?* Admap, May 2001, Issue 41 // available on <http://www.warc.com/Content/ContentViewer.aspx?MasterContentRef=012428be-6cc6-4140-9b71-e4828530c434&q=Political+Advertising%3a+Why+on+Earth%3f>

Reis, Al. *Branding Definition* // *How-To-Brand.com* <<http://www.how-to-branding.com/Branding-Definition.html>>

Ries, Al Trout Jack. „Positioning the Battle for Your Mind.“ McGraw-Hill 2000.

Schmitt, Bernd Rogers David L. *Handbook on Brand and Experience Management.* Cheltenham: Edward Elgar, 2008.

Schoenenberger, L., Schenker-Wicki, A., & Beck, M. (2014). *Analysing Terrorism from a Systems Thinking Perspective.* *Perspectives On Terrorism*, 8(1). Retrieved from <http://www.terrorismanalysts.com/pt/index.php/pot/article/view/323>

Schroeder, J. E. and Salzer-Morling, M. (eds) (2006) *Brand Culture*, London: Routledge.

Scott Davis & Wheeler, A. *Designing brand identity: an essential guide for the entire branding team.* Hoboken, N.J: John Wiley & Sons, 2009, p. 6.

Sean, Nixon. *Advertising Cultures: Gender, Commerce, Creativ-*

ity. 1 Oliver's Yard, 55 City Road, London, EC1Y 1SP, United Kingdom, 2003, p. 3.

Siegert, Gabriele Gerth Matthias A. Rademacher Patrick. „Brand Identity-Driven Decision Making by Journalists and Media Managers – the Mbac Model as a Theoretical Framework.“ *International Journal on Media Management International Journal on Media Management* 13.1 (2011): p. 53.

Sokolowski, R. “The Method of Philosophy: Making Distinctions.” *The Review of Metaphysics* 51, 3 (1998): 515–532 цитиран в *Brand Worlds: From Articulation to Integration*. Pierre Berthon, Leyland F. Pitt, Ronika Chakrabarti and Jean-Paul Berthon; Insights from Mario Simon, *Journal of Advertising Research*, Vol. 51, No. 1, 2011, 50th Anniversary Supplement, p. 182

Sterling, C. *Encyclopedia of journalism*. Thousand Oaks, Calif: SAGE Reference, 2009, p. 69.

Stern, Barbara B. What Does Brand Mean? Historical Analysis Method and Construct Definition. *Journal of the Academy of Marketing Science* 34, Spring (2006): p. 216

Stoitsova, Tolya. & Snellen, Anne. Newspaper language and experience of terror: A cross-national understanding of 9/11. In: *Advances in international psychology: Research approaches and personal dispositions, socialization processes and organizational behavior*. Kassel University Press GmbH., Ch.14, 2013.

Superbrands Bulgaria 2009–2010. Изд. „Вип Медиа“ ООД по лиценз на Superbrands Limited UK, p. 125.

Swystun, Jeff Interbrand. *The Brand Glossary*. Basingstoke [England]; New York: Interbrand/Palgrave Macmillan, 2007, p. 20.

Taylor, Alice K. *Strategic Thinking for Advertising Creatives*. , 2013, p. 14.

Thomson, Ellen Mazur. *The Origins of Graphic Design in America, 1870-1920*. New Haven, Conn.: Yale University Press, September 1997.

Vagner <http://en.wikipedia.org/wiki/Gesamtkunstwerk>

Vallaster, C. and de Chernatony, L. ‘Internalisation of services brands: the role of leadership during the internal brand building process’, *Journal of Marketing Management*, 2005, (21): 181–203.

Venhaus, J. M., & United States Institute of Peace. (2010). *Why youth join al-Qaeda*. Washington, DC: U.S. Institute of Peace.

WARC Exclusive. – Warc Briefing: Brand Architecture, November 2010.

Watts, Dan. < <http://wedohq.com/about/>>

Woods, Richard. Creating the emotional map for brands. Market Research Society, Annual Conference, London, 2004.

Yoo, B. & Donthu, N. Developing and validating a multidimensional consumer-based brand equity scale. *Journal of Business Research*, 52, 1, 2001, pp. 1-14; available on: <http://www.sciencedirect.com/science/article/pii/S0148296399000983>

Схеми

Схема 6 - 1. Политическият брандинг и пропагандата: зони на повлияване. Схема: авторът (Ст. Серезлиев).....232

Таблицы

Табл. 1 - 1. Таблица на бранд характеристиките на древния и модерния свят. Адаптирана по: Moore, Karl and Reid, Susan. *The Birth of Brand: 4000 Years of Branding History*. Published in: *Business History*, Vol. No. 4, No. Vol. 50 (July 2008): p. 430.....128

Табл. 4 - 1 Сравнение между две бранд мантри. Адаптирано по: Keller, Kevin Lane. *Strategic Brand Management : Building, Measuring, and Managing Brand Equity*. Harlow [etc.]: Pearson, 2013, p. 94.....159

Табл. 4 - 2. Бранд идентичност на Макдоналдс. Източник: Kelley, Larry D, and Donald W. Jugenheimer. *Advertising Account Planning: A Practical Guide*. Armonk, N.Y: M.E. Sharpe, 2006, p. 68.....179

Табл. 4 - 3. Упражнение за позициониране по категории. Източник: Бранд идентичност на Макдоналдс. Източник: Kelley, Larry D, and Donald W. Jugenheimer. *Advertising Account Planning: A Practical Guide*. Armonk, N.Y: M.E. Sharpe, 2006, p. 70.2.....179

Табл. 5 - 1. Бранд йерархични значения. Адапт. по: Franzen, Giep. *Brand Management Models*, SWOCC (Stichting Wetenschappelijk Onderzoek Commerciële Communicatie), 2006, p. 2.....207

Фигури

Фиг. 1 - 1. Keller, Kevin Lane. *Strategic Brand Management : Building, Measuring, and Managing Brand Equity*. Harlow [etc.]: Pearson, 2013, pp. 61-64.....128

Фиг. 1 - 2. Зооморфични фигури от Варненския некропол – 1633, 1634. Photo: Romyana Ivanova. Авторът (С.С.) е използвал софтуер Atrise Golden Section (trial), за да демонстрира използването на златното сечение. Източник: Wilford, John. A Lost European Culture, Pulled From Obscurity. <http://www.nytimes.com/2009/12/01/science/01arch.html>[05.12.2009 г.].....133

Фиг. 3 - 1. Най-добрите глобални брандове по пазари 2013 г. Адапт. по: Best Global Brands 2013; <http://www.interbrand.com/en/best-global-brands/2013/bgb-interactive-charts.aspx>.....144

Фиг. 3 - 2. Най-добрите глобални брандове по пазари 2013 г. Адапт. по: Best Global Brands 2013; <http://www.interbrand.com/en/best-global-brands/2013/bgb-interactive-charts.aspx>.....145

Фиг. 4 - 1. Пазарно проникване, нов продукт, нов пазар и диверсификация. Източник: Ansoff Growth Matrix in IPA. D is for diversification. Provocation. What do I mean by diversification? May, 2014, p. 6.....150

Фиг. 4 - 2. Рекламата на бъдещето. Източник: Future Foundation / IPA 2006 in Advertising of the future. IPA. D is for diversification. Provocation. What do I mean by diversification? May, 2014, p. 7.....151

Фиг. 4 - 3. Бранд мантрата на Nike: “authentic athletic performance”. Източник: Jean Catuffe, PacificCoastNews/Newscom...161

Фиг. 4 - 4 Бранд мантрата на Дисни: “fun family entertainment”. Източник: ZHANG JUN/Xinhua/Photoshot/Newscom.....162

Фиг. 4 - 5. Отношения между бранд идентичност, бранд позициониране и бранд имидж. Адаптирано по: Each et al. (2005) in Schmitt, Bernd, and David L. Rogers. Handbook on Brand and Experience Management. Cheltenham: Edward Elgar, 2008, p. 60.....167

Фиг. 4 - 6. Модел на медийна бранд идентичност. Адаптиран по: Siegert et al. „Brand Identity-Driven Decision Making by Journalists and Media Managers – the Mbac Model as a Theoretical Framework.“ International Journal on Media Management International Journal on Media Management 13.1 (2011): p. 56.....171

Фиг. 4 - 7. Идентичност и имидж. Адаптирано по: Kapferer, 2008, p. 174.....174

Фиг. 4 - 8. Личен профил на бранда (персоналност на бранда). Сравнение между два бранда: Будвайзер спрямо Корона. Адаптирана по: Heding, Tilde, Knudtzen Charlotte F., Bjerre, Mogens. Brand Management : Research, Theory and Practice. London;

New York: Routledge, 2009, p. 71.....	182
Фиг. 4 - 9. Пирамида на развиване на бранд атрибутите на Кока Кола. Източник: Desgrippes, Joël, Marc Gobé, and Anne Hellman. Joël Desgrippes and Marc Gobé on the Emotional Brand Experience. Beverly, MA: Rockport Publishers, 2007, p. 103. Подходът „Глава, сърце, инстинкт“ е разгледан подробно по-нататък в монографията в глава 5 за „Емоционалния брендинг“	188
Фиг. 5 - 1. Правилата на емоционалния брендинг.....	198
Фиг. 5 - 2. Кадър от ТВ спот на Stella Artois – много добре овладян и реализиран стремеж към перфекционизъм на бранда. Източник: McLean, Don. Stella Artois Commercial Exemplifies Branding Perfection. < http://advertorious.com/2013/03/12/stella-artois-commercial-exemplifies-branding-perfection/ > (March 12, 2013).....	204
Фиг. 5 - 3. Схема на пътната карта на емоционалния брендинг. Адаптирана по: Duffy, Neill and Hooper Jo. Strategic passion brand management in Passion Branding. Chichester: John Wiley & Sons, 2003, p. 132.	215

Copyright

Приложение: Ключови понятия в бранд мениджмънта (фармацевтична индустрия).

Кой: българската фармацевтичната компания Neopharm® (една от най-бързо и устойчиво развиващи се компании на българския фармацевтичен пазар).

Д-р Петко Дренчев (Собственик и Управляващ Директор на Neopharm®): *Пътят към сърцата на потребителите минава през удовлетвореността на служителите.*

Бизнес и комуникационен казус:

Как фармацевтичната компания Neopharm® (като организационен бранд) успява успешно да изрази своето модерно бранд позициониране, бранд персоналност и бранд идентичност в една обща бизнес и комуникационна пресечна точка, която:

- да развива устойчиво предприемаческата философия на компанията в контекста на „Бранд на работодателите“ (Employer branding) и „Култура на бранда“ (Brand culture);
- да отговори на очакванията на служителите, като създава и менажира нови бранд точки на контакт с потребителите и различните заинтересовани страни в процеса - „Бранд на служителите“ (Employee branding);
- да открие нови перспективи в бизнеса, като отговори адекватно и про-активно на актуалните предизвикателства пред брандовете във фармацевтичната индустрия;
- да позиционира развиването на имиджа на компанията в актуалните очаквания на обществото и заинтересованите страни в процеса като социално отговорен бранд с ясно формулирани ангажименти, които се реализират и актуализират непрекъснато.

Проектите:

Компанията Neopharm® последователно дава старт на създаването на два вътрешни организационни под-бранда под формата на дългосрочни програми, които са в посока на „Бранд на работодателя“ и „Бранд на служителите“: „1\$ Neopharm“ и Neopharm Academy®.

Цел: Да се насърчат служителите във вътрешно комуникационен контекст да споделят лично различен тип проблеми директно с управляващия директор на компанията.

Механизъм: Използват се принципите на геймификацията в организационния мениджмънт и ПР: компанията поръчва официално в „Монетен двор – София“ изработването на сребърен 1\$ Neopharm®, което се равнява на 1 час лична среща с управляващия директор във време, което служителят прецени за подходящо и принципно съвпада със служебното присъствие на управляващия директор. Всеки 1\$ Neopharm е с едногодишен срок.

Резултат: Постоянно оптимизиране на връзката между служителите и висшия мениджмънт на компанията; ранно дефиниране на различен тип проблеми и намиране на съответни решения; генериране на проактивни предложения в служебна, но непринудена работна среда.

На вербално и символно ниво:
“Иновативни идеи в действие”

1\$ Neopharm®

Neopharm Academy®

Цел: Служителите да получават актуални нови знания в областите на фармацевтичния маркетинг и брандинг; да развият нови умения и компетенции, свързани с техните преки работни характеристики в Neopharm®.

Механизъм: Използват се принципите на продължаващото обучение във вътрешноорганизационен план. Обученията са обезпечени с професионални лектори и всички необходими професионални материали.

Резултат: Първият етап, свързан с успешното изграждане на фармацевтични брандове вече е преминал успешно. Той е координиран с актуалната ключова тенденция във фармацевтичната индустрия за трансформирането на продуктовите мениджъри към бранд мениджъри.

Приложение: Ключови понятия в бранд мениджмънта (организационен бранд).

Кой: Българската агенция за инвестиции БАИ (Изпълнителна агенция за насърчаване на инвестициите към Министерството на икономиката).

Бизнес и комуникационен казус (подходи и резултати):

1. Икономика: БАИ като част от традиционния маркетингов микс на Държавата: планиране, създаване и провеждане на комуникационни и/или маркетингови кампании в международен контекст. Непрекъснато оптимизиращи се двустранни и многостранни международни връзки посредством различен инструментариум и мястото на проактивния инвестиционен маркетинг (какво, къде, кога в Европа, Азия и Америка) на глобалния конкурентен пазар. Необходимост от оптимална синергия и интегрираност между различните дисциплини в полето на ИМК (ПР, реклама, събития и маркетингови кампании като цяло); официални държавни посещения и др.

2. Идентичност: Развитие на корпоративната идентичност и визия на БАИ. Адаптиране на различен тип ангажименти към различни бизнес структури. Основният център: максимална степен на релативност. Така напр. имиджовият клип на БАИ трябва да бъде съобразен с различните нива на локалните изисквания. От особена важност са оперативните модели и начини на представяне на организацията, хората и инвеститорите. Лидерът поема част от ангажиментите в бранд визията в поемането на ролята на image maker на институцията и държавата.

3. Потребители: Да отговори на очакванията и нуждите на про-активните заинтересовани страни и лица в бизнеса, като създава и менажира нови бранд точки на контакт – напр. „Бранд на служителите“ (Employee branding); възможност за разширяване областите на компетентност

на организацията и лидера с оглед разширяващите се нужди на потребителите.

4. Персоналност: БАИ като надежден и експертен партньор. Експертна помощ и консултации на различни бизнес структури в адаптирането и осъществяването на техните икономически и бизнес политики, съобразно спецификите на българския пазар и региона. Необходимост от максимално ефективна адаптивност към различните пазари. Стамен Янев (Изпълнителен директор на БАИ): „*За да оперираш на китайския пазар ти трябва много неща, включително и китайско име...*“ - колкото метафорично, толкова и реално в действителните точки на пресичане между различните типове идентичност.

5. Отношения. Експертна консултативна помощ и съдействие на чуждестранните инвеститори при тяхната реализация и трансформация на бизнес и инвестиционни планове в България. Една от задачите е да се търси и да се намери „тънкия“ баланс между институционалните, междуличностните и бизнес отношенията в контекста на B2G, B2B и B2NGO за осъществяване на точното изпълнение на плана (темпорално, ситуационно и локационно измерение). Тук се развиват изключително важните т.нар. аргументи в *бренд позиционирането*: каква е подкрепата за българския или чужд инвеститор, с предоставянето на сертификата за клас инвеститор и свързаните с него индивидуална административна подкрепа, финансовата помощ...

6. Общност: БАИ като *централна точка* на завършена социална мрежа (нетуърк) за взаимодействие, установена върху триадата инвеститори консуматори-организация-хора добавя стойност за всеки един от веригата. В случая, може да се интерпретира *персоналния бренд на ръководителя*, стъпил върху трите фундамента: *Продавач-Консултант-Дипломат* и разпространението на тези импликации към всички точки на мрежата.

7. Култура: Дейността на БАИ на суб-културно, национално и глобално ниво.

Приложение: Ключови понятия в бранд мениджмънта (дентална индустрия).

Кой: Специализирана дентална клиника & Лаборатория Да Винчи.

Бизнес и комуникационен казус (подходи и резултати): Създаване на стратегическа връзка между вътрешното обещание на бранда (brand promise) и неговата бранд есенция (brand essence) с бранд визията (brand vision) на компанията и нейния емоционалния брандинг (emotional branding).

Един от специфичните трендове в комуникационното бранд позициониране на денталните клиники и лаборатории е все по-честото им обръщане към парадигмите на емоционалния брандинг. Една от основните стратегически слабости е, че в този процес липсва ясно структурирана връзка между отделните ключови комуникационни феномени. Така напр. визията често пъти се дефинира с неясни, общи генерични твърдения, без ясно формулирани релативни ангажименти към пациентите и различните заинтересовани страни. По този начин се прекъсва пътят към използването на различните механизми на емоционалния брандинг, а впоследствие и при творческата реализация на дизайн и ИМК.

Проекти: Създаване на бранд есенция (бранд мантра) на два от основните под-бранда на компанията, което да даде възможност за творческото интерпретиране през ключовите етапи на емоционалния брандинг и името на бранда „Да Винчи“, рефериращо към широк кръг ангажименти.

Бранд	Емоционално определение	Описателно определение	Функция на бранда
Да Винчи Клиника	Естетика и грижа	Виталност	Сигурност
Да Винчи Лаборатория	Контрол	Постижения и иновативност	Качество

Във визията на бранда се приемат като основни следните шест ценности:

Почтеност, съпричастност, труд, постоянство, професионализъм, позитивизъм.

Резултати:

В цялостния процес по бранд позиционирането, изграждането на бранд идентичността и бранд имиджа се създават устойчиви комуникационни перспективи за създаване и използване на практически вербални и визуални константи на бранда. Например при:

- Ясно разграничаване при координирането на ценностите между тези на продукта (услугата) и тези на бранда.

При ценности на продукта (Как ги правим най-добри?) :

- Правим хората активни и енергични (В живота им от гледна точка на индивидуалните и обществените аспекти);

При ценности на бранда (С какво се отличаваме?):

- Достигаме качество (Качество, което е една от предпоставките за създаване на т.нар. брандове със значение за нас и нашите близки).

Организирането на комуникационния бранд мениджмънт по този начин дава широки възможности за гъвкаво адаптиране на бранд визията към спецификата на движещите мотиви на съвременните потребители и предизвикателствата на пазара - предпоставка за устойчиво развитие. В този смисъл, един от основните въпроси при структуриране на визията на бранда за неговата функционална роля (Как брандът помага на хората) вече дава възможност за маркетингово и творческо интерпретиране през т.нар. движещи мотиви (Какво отстоява брандът?).

Емил Калинчев (Собственик и Управляващ директор на Da Vinci Clinic): Ние помагаме на хората като възстановяваме техните усмивки, радостта от живота и поемаме ангажмента да направим преживяването им достъпно и безболезнено!

Приложение: Ключови понятия в бранд мениджмънта (туризъм).

Кой: Първият български концептуален хотел Diplomat Plaza Hotel & Resort, носител на много престижни награди, между които Wellness хотел на България за 2012 г. и 2016 г. (Българска хотелска и ресторантьорска асоциация) и Регионален Anti Aging център на Балканите за 2014 г. (Балкански алианс на Хотелиерските Асоциации).

Г-н Ангел Станев (Собственик и Управляващ Директор на Diplomat Hotels Group и Diplomat Plaza Hotel & Resort): *За нас, успешната синергия между туристическия бранд на хотел Diplomat Plaza и т.нар. брандинг на място (place branding) в контекста на новата туристическа дестинация Луковит, е една от най-важните предпоставки за осигуряване на максимално преживяване на нашите гости (туристи, корпоративни клиенти и др.), а от там и за устойчивия ни успех.*

Бизнес и комуникационен казус: Гъвкаво бранд позициониране на Diplomat Plaza Hotel & Resort (туристически бранд) в контекста на модерния и устойчив туристически брандинг, брандинг на място и брандинг на дестинация, което да даде възможност:

- За създаване на уникалност и бранд отличимост през бранд позиционирането, където ясно да се формулират: бранд персоналността на хотела, обобщените целеви групи; обобщени бранд ползи за потребителите и да се определят реторичните граници на аргумента в цялостното твърдение; Въвеждане и използване на обобщен аргумент по отношение на твърдението в бранд позиционирането (на базата на бранда на хотела и бранда на дестинацията), което да дава възможност за въвличането на различните потребители и заинтересовани страни в процеса в ролята им на създатели на т. нар. user generated content.

Концептуалният хотел Diplomat Plaza Hotel & Resort (още от самото си създаване през 2006 г.) първи в категорията си поставя началото на проекта *Концептуален тематичен хотел*, като част от него е създаването на *концептуални стаи* с изключителна индивидуалност и артистичност във вътрешния интериор (Екатерина Велика; Дубай; Чикаго; Водно ниво; Хонг Конг; Седмото небе и др.).

Резултати:

- Възможност за създаване на многобройни бранд точки на контакт в индивидуалното пространство за потребителя, където той да интерпретира своята *лична персоналност* през тези на хотелските стаи и *бранда на дестинацията*. Така се осигурява постоянна полза за различните потребители и възможността за непрекъснато интерпретиране на *персоналните бранд преживявания* - тези в хотела и тези в дестинацията, като се синхронизират и допълват според конкретната комуникативна ситуация.

Ангел Станев: Още от създаването на хотела, концептуалността му за уникалност през изграждането и на максимална индивидуалност за всяка стая, като различна бранд точка на контакт, осигурява постоянни перспективи за творческо и маркетингово адаптиране и развиване на различните ни туристически пакети, което на практика трансформира услугите в очакваното незабравимо преживяване от нашите гости, независимо от целите на престоя им.

- Висока степен на интегрираност между бранд позиционирането и всички вербални и визуални константи на бранда, през които се изгражда бранд идентичността на хотела.

- Възможност за интерпретиране на различни послания в различните бранд точки на контакт, но рефериращи винаги към емоционалното обещание на бранда - „специални моменти, за специални хора“.

- Дългосрочна отличимост на хотелския бранд, която води до устойчиви предпочитания и постигането на все по-високи бизнес цели през времето.

Процес на развитие на бранд дестинация (Model DEBRA) и връзки с бранд позициониране на туристически бранд Diplomat Plaza Hotel & Resort

Source: Moilanen 2008b

Пример за успешно развитие на *бренд позиционирането* през *бренд пре-позициониране*: от успешен бренд в ивент мениджмънта към разширяване на ангажиментие, рефериращи в посока на актуалните креативни индустрии.

Приложение: Ключови понятия в бранд мениджмънта (Промоционална програма за класация на най-силните брандове в различни категории).

Кой: Superbrands Bulgaria.

Глобалната организация Superbrands е независима институция, фокусирана върху брандинга. Тя отличава и промотира изключителните търговски марки, които се открояват и доминират над всички останали в рамките на националния пазар.

Организацията провежда конкурса за отличията Superbrands и осъществява едноименната промоционална програма, която е представена в над 85 страни по целия свят.

През 2005 г. България стана официален член на глобалната организация Superbrands.

Г-жа Мила Векова (Представител за България / Country Manager):

Superbrands създаде един напълно нов стандарт за промотиране и общуване на марките. Това по същество е широка платформна за споделяне на успешно реализирани в практиката идеи в близо 90 страни по света. Без съмнение принос към тази основна мисия на глобалната организация имат и българските издания (досега шест на брой), които представят уникалните истории за пътя към успеха на близо 350 български и глобални марки и маркират редица интересни и иновативни стратегии за успешен брандинг.

Брандовете са изключително важни в нашия живот – те ни заобикалят навсякъде и са постоянно в нашето всекидневие. Днес потребителите обичат марките. Те станаха обект на желанието. Брандът издава нашия характер, идентифицира ни с определен стил и начин на живот, дава ни усещането за принадлежност към определена група от обществото.

Проектът:

Селективен процес, при който методиката на подбор и оценяване на марките е универсална за всички страни, реализиращи програмата Superbrands. Участието в програмата е само по покана на организацията. Осъществява се в три последователни етапа:

Първи етап: Номинация на най-забележимите марки на националния пазар въз основа на достоверни източници, статистически данни и пазарни анализи.

Втори етап: Експертна оценка от членовете на независимото и доброволно жури – Борд на Superbrands.

Трети етап: Национално гласуване на потребителите в интернет. Това дава възможност общественото мнение да се разгледа успоредно с това на експертите.

Експертната и потребителската оценка имат еднаква сила (50% към 50%) за финалния резултат на марката.

Критерии за оценяване:

В процеса на оценяване експертите и потребителите се ръководят от следните критерии:

- 1. Качество:** Символизира ли марката качеството на предлаганите продукти или услуги?
- 2. Надеждност:** Ползва ли се с доверие брандът, поддържа ли висок стандарт на продуктите или услугите?
- 3. Различие:** Добре ли е позната марката в своя сектор? Успешно ли се разграничава от конкурентите си? Притежава ли индивидуалност и ценности, които я правят уникална на пазара?

Борд от експерти: В основата на всяка програма Superbrands стои независимо и доброволно жури от водещи експерти и личности – Борд на Superbrands, които могат да дадат професионална оценка за представянето на марките на пазара, или в сектора, който подлежи на проучване. Членовете на Борда не получават материално възнаграждение, те нямат право да

Superbrands

гласуват за марка, с която имат каквато и да било формална или неформална връзка. Бордът се обновява всяка година и се формира от специалисти в следните три области: експерти, работещи в различни сфери на маркетинга; мениджъри на ключови компании; водещи журналисти от влиятелни медии.

Предимства:

Изданията Superbrands Bulgaria: Изданията Superbrands са своеобразна енциклопедия на най-забележителните търговски марки, известни в десетки страни по света като „Библията на брандинга“. Те имат широка читателска аудитория, ползват се с авторитет и доверие сред деловите кръгове, ключовите публики и потребителите, защото дават отлична представа за лидерите на националния пазар и за неговото развитие. Компаниите успешно използват книгите, за да демонстрират историята и съвременните достижения на своите брандове, те са ценен корпоративен подарък за клиенти, партньори, журналисти и инвеститори.

Символът Superbrands Bulgaria: Superbrands е свидетелство за изключителната репутация на марката сред настоящи и потенциални клиенти, партньори, инвеститори, средства за масова информация. Брандовете използват

специалния символ в разнообразието от форми и послания на своите маркетингови и публични комуникации, за да покажат на потребителите и на партньорите си постигнатото високо признание за отличен брандинг.

Персонализирани обложки: Всяка марка, участваща в програмата Superbrands, получава две страници за презентация (Brand Case Study) в луксозното широкоформатно издание за 2019/2020, както и възможността за брандирани обложки (Customised Covers) на книгата. Това е изключително ефективен начин за максимализиране на престижния Superbrand статус на марката, както и за експониране на нейния имидж и престиж.

Г-жа Мила Векова: Колко струва добрият бранд? Стойността на символи като Coca-Cola, Pampers, IBM, Google, McDonald's или Apple е милиарди долари, според финансовите експерти. Но истинската стойност на марката е неизмерима – тя е в доверието и лоялността на потребителите. За да ги спечелиш се изисква години упорит труд. Но ролята на бранда не се изчерпва само с предимствата за потребителите. Марките се нуждаят от нашата подкрепа, защото те стимулират развитието на икономиката, инвестициите и създаването на нови работни места. Понякога брандът е институция, част от социалния живот на обществото.

**Авторът на монографията изказва специална благодарност към екипа на Superbrands Bulgaria за сътрудничеството и предоставената информация при обработване на представянето.*

ТРЕТА ЧАСТ

ГРАФИЧНИЯТ ДИЗАЙН:

Изкуство, бизнес и социална кауза.

Дизайнът е метод на обединяване на формата и съдържанието заедно. Дизайнът, както изкуството, има много дефиниции; там няма една-единствена дефиниция. Дизайнът може да бъде изкуство. Дизайнът може да бъде естетика. Дизайнът е толкова много опростен – ето защо той е толкова комплициран.

Paul Rand

1. Съвременният дизайн

Последната декада на 21 век дизайнът заема специфично място като стратегическа дисциплина в интегрираните маркетингови комуникации (ИМК) и брандинга, приоритетно все още в полето на Art Direction – много комуникационни специалисти все още не разбират достатъчно добре интегриращата роля и мощ на дизайна.

Дизайнът със своите уникални характеристики трябва да играе витална иницираща роля в цялостния процес на изграждане на бранда – от структурирането на бранд идентичността през уникалността на бранд позиционирането до устойчивото изграждане на позитивен бранд имидж; комуникационните специалисти и университетските преподаватели от различните области на ИМК и брандинга трябва да познават много добре характеристиките на дизайна (решение на проблем, творчество,

систематизация, координация и принос за културата) и тяхното приложение в комуникациите и изграждането на успешни брандове. В същото време дизайнерите, от своя страна, трябва да разбират в дълбочина съвременния процес на изграждане на бранда.

2. От графичен към комуникационен дизайн: дефиниции

„От праисторически времена хората се търсили начини да дадат визуални форми на идеите и концепциите, да съберат информацията в графична форма и да създадат ред и яснота на информацията“¹.

Графичният дизайн е с важни функции и значение за ИМК, брандинга и естествено за рекламата. Неговите ангажименти са в широк кръг от области, където естетиката се среща с предизвикателствата на предаване на различен тип информация. Къде графичният дизайн определящо присъства? Какво е графичен дизайн?

Графичният дизайн, като неделима част от живота ни, включва: търговски марки; символи; програми за визуална идентичност; документация за вътрешна и външна комуникация; брошури; продуктови каталози; годишни отчети; диаграми, графики и карти; книги; опаковки; постери; изложби и дисплеи; реклама; ПР, знакови системи; телевизия; филми и видео; компютърна графика и още...

Заслужава да се отбележи, че от гледна точка на различните бранд точки на контакт графичният дизайн покрива почти пълния периметър².

Дефинициите на дизайна през годините непрекъснато се преформулират и обогатяват, за да обхванат реалното му присъствие в различни процеси. В монографията се изследва общата идея за дизайн, като фокусът на изследване е върху графичния дизайн и неговите комуникационни интерпретации на терминологично и функцио-

нално ниво в аспекта на интегрираните комуникации и брандинга.

По особен начин модерната история на дизайна тясно се преплита с развитието на рекламните комуникации, ИМК и впоследствие с теорията и практиката на брандинга. Това е съвсем закономерно, като се има предвид, че отделните дисциплини на дизайна по презумпция са комуникационно ориентирани.

Както при ИМК, бранда и брандинга, въпреки многобройните дефиниции за графичен дизайн, проблемът с неговата терминологична яснота остава непрекъснато във фокуса на комуникационните специалисти, като резултат от общото им развитие, непрекъснатите медийни предизвикателства, развитието на бизнеса и обществото (новия тип потребители).

Когато се изследва темата за дизайна, следва да се отдаде заслужено внимание на усилията на различните национални и международни структури в тази област, като пример за това са: ICOGRADA (International Council of Graphic Design Associations) и Design Management Institute (DMI), основан през 1975 г.

Една от характеристиките в работата и на двете организации е полаганите усилия да бъде запазена природата на дизайна в ролята му на стратегическо средство за успех на съвременната индустрия. Ключовата дума в този процес е ефективност и тя напълно се вписва в съвременните комуникационни условия³.

Ефективността има не само икономическо, но и културно значение, от гледна точка на функциите на съвременния дизайн. По този начин дизайнът успешно се вписва не само в популярната схема „проблем – решение“, но и участва в дългосрочни интегрирани комуникационни програми.

Последното е особено важно в аспекта на прилагане на "здравословен" мениджмънт на дизайна. Първи в това

отношение, въввлечени в този процес, бяха рекламните агенции, които непрекъснато се стремят да оптимизират процеса си на работа в творческите отдели и като цяло в агенционната практика.

Решението на този проблем дава отлични перспективи за мениджърски и творчески синхрон не само между отделните департаменти, но и създава забележителни конкурентни предимства в цялостното обслужване на все по-капризните и вечно бързащи в своите планове клиенти.

От особена важност е ролята на организации като ICOGRADA и в оптимизиране на сложната роля на модерния дизайн. Последното десетилетие е белязано от тенденцията към „изчистване“ на ролята на дизайна, без това да означава никакви ограничения. Дори, както ще видим по-нататък в текста, не съществува вече чисто терминологично категорична яснота каква е разликата между графичен и комуникационен дизайн. Самият президент на ICOGRADA Ръсел Кенеди (Russell Kennedy), между другото, не само световно признат като професионалист, но и като академично лице – професор по дизайн в Monach University, даде знак в едно свое интервю за широките алтернативи пред дизайна в търсене на собствени перспективи и нови дефиниции, запазвайки изначалната си философия в търсенето на нови валенции⁴.

Един от проблемите, по които Ръсел Кенеди взема сериозно отношение, е дефиниционните предизвикателства пред термина графичен дизайн в посока на комуникационен дизайн.

Със сигурност Кенеди изразява актуалните промени в професионалната практика и академичната теория. Графичният дизайн спрямо визуалната комуникация, от друга страна, отразява необходимостта и от уточняващата роля на *графичния дизайнер* в процеса на ефективна комуникация, за разлика от графичния артист или артиста въобще. В края на 20 век „графичен дизайнер“ е много по-релевантен термин от „визуален комуникационен ди-

зайнер”, защото в дефиницията се включват *три есенциални елемента от професията*: метод, цел (комуникация), медиума (визията)⁵.

Трябва да се отбележи, че последните десетина години се забелязва и силна тенденция към търсенето на терминологична яснота по отношение на самия графичен дизайн, която трябва да отрази големите промени в света на модерните комуникации. От една страна, графичният дизайн все още успява да бъде равностоен и особено важен партньор в бързоразвиващите се ИМК и брандинга. Неговото участие в тях като стратегическа дисциплина обаче го кара да приема все повече и повече ангажменти в комуникационния процес, така както се случва и в историческото му развитие.

Самият термин „графичен дизайн”⁶ е въведен в началото на 20-те години на миналия век и служи, за да отбележи възможностите на приложните изкуства и т.нар. commercial art в едно по-широко поле на визуалните комуникации, особено в този период, в дизайна на списания и печатни материали. През 1922 г. дизайнерът William Addison Dwiggins в една статия относно състоянието на американския дизайн на фона на технологиите, промените в печатната индустрия и развитие на средствата за масова информация, отдава дължимото на новия (тогава) термин *графичен дизайн*. Това е опит да се дефинира областта на т.нар. търговски артисти (commercial artists), типографи, издатели, фотографи и други, работещи в сродни области, да намерят своята идентичност⁷ - този термин е предпочитан пред „графичен дизайнер” чак до края на Втората световна война⁸.

Участието на приложните изкуства и илюстрацията в процеса на рекламата е белязано със силен натиск към функциите им в рекламния процес. Още в първите страници на различни книги по реклама, дизайн и бизнес, редица автори от този период уточняват ползата от изкуството и неговото менажиране в рекламата. Например, че „книгата

е създадена като конструктивен трактат за използването на изкуството в повишаване на ефективността на рекламата. Тя е от специален интерес на рекламни мениджъри, копирайтери и артисти, също така за бизнесмени, които управляват собствените си рекламни кампании”⁹.

Фиг. 2 - 1. Първите страници на книгата *Illustration in Advertising*, 1925 (Livingston W. Larned).

Дефинирането на професията на графичния дизайнер в този процес също е от особена важност – дефинира статуса, връзките и ангажиментите в комуникационния процес по отношение на комуникационните цели и участниците.

В първите страници на фундаменталното изследване върху историята на графичния дизайн се уточнява, че „много различни методи могат да бъдат използвани в изследването на еволюцията на графичния дизайн, включително естетически движения и идеи, засягащи икономическите последиствия, анализирани на чувствителността на аудиторията и преценяване влиянието на технологични-

те иновации”¹⁰. Забележителна е постоянната връзка между отделните етапи в историческото развитие на дизайна – дизайнерите знаят колко важно е това за професията и по думите на Филип Мег „тази еволюция им дава възможност да постигнат глобален преход от дизайна през Ренесанса до модерната епоха”¹¹.

Графичният дизайн, графичният дизайнер и процесът на графичен дизайн се дефинират по различни начини по света. Именно затова организацията ICOGRADA още от самото си създаване периодично приканва всички свои членове и работещи в комуникационните специалисти да споделят своето виждане върху тази терминология.

- **Графичен дизайнер**¹²:

Този, който притежава артистична чувствителност, умения и опит (професионален тренинг) да създава дизайн или изображения за репродуцирането им в която и да е област на визуалната комуникация; който е ангажиран с илюстрация; типография; калиграфия; външния дизайн на опаковката или дизайн на еталони, книги, реклама и публични материали или всяка друга форма на визуална комуникация.

- **Графичен дизайн:**

Графичният дизайн е интелектуална, техническа и творческа дейност, засягаща не само продукцията на изображения, а и включваща анализи, методи и презентирание на визуални решения на комуникационни проблеми. Информацията и комуникацията са базисни във взаимосвързания свят – дали в търговията, културната или социалната сфера. Задачата на графичния дизайнер е да даде правилен отговор на проблемите във визуалната комуникация от всеки вид във всеки сектор на обществото¹³.

Процесът на графичен дизайн също така е *процес на проблем-решение*, такъв който изисква истинска креативност, иновативност и техническа експертност. Разбиране-

то на продукта или услугата и целите на клиента, техните конкуренти и тяхната целева аудитория се трансформира във визуални решения, създадени от управлението, комбинирането и използването на форма, цвят, въображение, типография и пространство¹⁴.

И от Канадското общество на графичните дизайнери¹⁵:

Графичният дизайн е интердисциплинарна активност на проблем-решение, която комбинира визуална сензитивност с умения и знания в областта на комуникациите, технологиите и бизнеса (курс. мой). Практикуващите графичен дизайн специализират в структурирането и организирането на визуалната информация, за да подпомогнат комуникацията и ориентирането.

В Манифеста от Световния конгрес по дизайн в Сеул (2000 г.) се забелязва особено важна препоръка: вместо термина „графичен дизайн“ да се използва терминът „визуален комуникационен дизайн“. Част от идеята е, очевидно, да се обхване новата степен в отговорността и развитието на дизайна като стратегическа дисциплина от брандинга и ИМК.

Заслужава да се сравни възгледът и разбирането за дизайна от гледна точка на бранда и брандинга – в случая, *като глагол и като съществително*.

Като глагол, дизайнът „реферира към създаване и реализация на план за нов продукт, услуга или идея. Като съществително той реферира към две неща: финален резултат от план (под формата на модели, рисунки, чертежи и други описания) или към финализирани завършени продукти. Дизайнът във всичките му форми е мощен метод и компонент от изграждането на бранда (brand building) – той може да диференцира, по-ефективно да комуникира и да позиционира бранда в конкурентната му среда“¹⁶.

Необходимо е да се отбележи, че професионалните и творческите среди в дизайна не са склонни да разглеждат дизайна като „съществително“, а най-вече като „процес“ – по този начин се излиза извън продукта¹⁷.

Схема 2 - 1. Какво е добрият дизайн? Източник: Адапт. по The Good Design Plan, Design Council (UK), June 2008, p.9 in "Queensland Design Strategy 2020", Queensland Government.

3. Дизайнът и неговите дисциплини: характеристики, дефиниции и ключови думи

Дисциплините в дизайна могат да бъдат класифицирани по следния начин¹⁸:

Дизайн на обкръжаващата среда (пространствен дизайн):

- планиране на пространството за фирми и създаване на всички пространства, които физически представляват компанията (индустриални и промишлени зони);
- офиси и работни места;
- обществени пространства (като кафетерии, зони за посрещани и др.);
- търговски пространства (бутици, киоски и др.);
- изложби и щандове (търговски изложения).

По-долу могат се видят примери от силното развиване на брандинга през пространствения дизайн в градската среда.

Фиг. 3 - 1. В езика през активността на брандовете навлезе терминът „музеифицирана точка на продажба“. Is NIKETOWN Coming to Georgetown? <http://www.nicekicks.com/2012/01/31/niketown-coming-georgetown/>

Фиг. 3 - 2. Niketown: „Храмът на бранда със запетайката”.
<http://www.influencia.net/fr/actualites/in,local,niketown-temple-marque-virgule,3865.html>

Продуктов дизайн:

- инженерен дизайн;
- индустриален дизайн като концептуален дизайн, чиято цел е да развива оригинални решения за различни системи със съществуващи или нови функции (концептуален дизайн свързан с иновациите);
- индустриален дизайн като адаптивен дизайн (адаптиране на познати системи към нови задачи, които изискват оригинален дизайн за отделни части или компоненти);
- индустриален дизайн като вариационен дизайн (често пъти наричан ре-стайлинг) – с цел промяна на големината или аранжирането в някои аспекти на системата без модифициране на функциите или техните принципи.

Дизайн на опаковката (интеграция в три области на дизайна):

- графичният дизайн, в който дизайнерите модифицират или създават графика за печатни повърхности (напр. етикетите) – двуизмерен проект;
- продуктов дизайн или обемно ориентираните опаковки, където дизайнерът има за задача да подобри функционалното качество на опаковката, съобразявайки се с начина на употреба;
- 3-D дизайн – на концептуално ниво на опаковката дизайнът може да трансформира всички аспекти на продукта, модифицирайки формата, материалите или интерфейса на продуктовата система.

Графичен дизайн (интегриран в различни области на дизайна):

- дизайнерът създава графични системи или пълна визуална идентичност (например календари, покани, визуални комуникативни системи и др., които периодически трябва да обновява;
- реализация на брошури за продуктите или услугите, различни фирмени материали с логото, графични символи за магазини, постери по различни поводи и събития, финансови доклади за компанията и др.;
- графични решения за комплексни продукти (напр. контролни панели на автомобилите).

От особено значение е да се подчертаят отново връзките на отделните дисциплини в дизайна с ИМК и брандинга: така например от гледна точка на пространствения дизайн „конкуренцията между магазините налага диференциация на бранда и оттам необходимост от дизайн”¹⁹; от гледна точка на продуктовия дизайн – концепцията за дизайн на опаковката на произведените продукти е част от развитието на брандове при потребителските стоки, козметиката и лекарствата. Същевременно дизайнът на

опаковката решава важни комуникационни проблеми в контакта на потребителите с бранда – опаковката е първият контакт с продукта и създава конкурентни предимства, а при графичния дизайн: работа с графични символи и типография, за да се представи фирмата, нейните брандове и продукти.

Работата на графичния дизайнер е да надхвърли опосредственото създаване на определения проект, създавайки чрез неговия дизайн обещание за стойност – тази стойност авторът я свързва със *стойността на бранда*, като понятие, с различните ценности²⁰. Във външен комуникационен план компанията се диференцира чрез собствен визуален език, който използва към различните диференцирани публики²¹. В този процес на диференциране дизайнът работи в почти всички полета на т.нар. *корпоративен бранд, бранд на работодателя, бранд на служителите и разбира се – в изграждането и развитието на корпоративния брандинг*.

Особен интерес представлява отношението на дизайнерите към маркетинговите комуникации. Armin Jochum (един от най-влиятелните и успели германски творци, работил в знакови рекламни агенции и председател на журито в Кан, 2008) по забавен, но много точен начин отговаря на въпрос на авторитетното списание *Lürzer Archive* как идеята *Mercedes gullwing doors* е довела до интегрирани комуникации²²:

„От дълго време „интегрирани комуникации“ бе една от онези противни, прекалено употребявани модерни думи, свързани с нашата индустрия. Всеки знаеше какво означава – на теория. Но реално нямаше много доказателства за това. Все пак ние искахме да се случи. Почти на всяка цена. Както знаете, агенциите наистина влагат много усилия последните години. Ние трябваше да представим това, което вие бихте нарекли структурна акробатика – просто да дадем на този „интегриран“ стремеж физическа форма. Сега просто си го представете: извънредно амбици-

озни, интегрирани креативни отбори, въоръжени до зъби с идеи. И клиенти, които от гледна точка на организация и структура имат съвсем малко представа как да работят с този модел. Истинското предизвикателство беше да съберем много различно мислещи хора на страната на клиента и да обединим заедно сили, за да се борим за една идея. Това отне девет месеца. Тежка бременност. Красиво бебе.”

Характеристиките на дизайн реферират към някои от дефинициите²³: или към професията, или към ролята на дизайнера.

Табл. 3 - 1. Характеристики на дизайна, дизайн дефиниции и ключови думи и термини. Адаптирана по Borja de Mozota, Brigitte, p. 5.

ХАРАКТЕРИСТИКИ НА ДИЗАЙНА	ДИЗАЙН ДЕФИНИЦИИ	КЛЮЧОВИ ДУМИ/ТЕРМИНИ
РЕШЕНИЕ НА ПРОБЛЕМ	Дизайнът създава нещо, което може да бъде видно, докоснато, чуто.“ – Peter Gorb	<i>планиране</i> <i>производство</i>
ТВОРЧЕСТВО	„Естетиката е наука за красотата в областта на промишленото производство.“ – D. Huisman	<i>промишлено производство</i> <i>естетика</i>
СИСТЕМАТИЗАЦИЯ	„Дизайнът е процес, чрез който пространствените потребности се концептуализират и трансформират в инструменти, които да отговарят на тези потребности.“ – A. Topalian	процес на <i>трансформация на потребностите</i>

КООРДИНАЦИЯ	„Дизайнерът никога не е сам, никога не работи сам, затова той никога не е едно самостоятелно цяло.“ – Т. Maldonado	<i>координация на работата в екип</i>
ПРИНОС ЗА КУЛТУРАТА	„Професията на дизайнер не е на художник, нито на естет, а на специалист по семантика.“ – Р. Starck	<i>семантика култура</i>

Дизайн мениджмънт

Традиционно принципите на успешния мениджмънт на дизайна се свързват с условностите на една бързо развиваща се индустрия. От гледна точка на бизнеса тази връзка е напълно оправдана – в крайна сметка графичният дизайн като понятие преживява активна трансформация от новите перспективи пред стратегическия маркетинг от началото на 70-те години на 20 в.

Същевременно дизайн мениджмънтът като термин, който отразява комплексно процесите в организацията, произхожда от Великобритания през 60-те години на 20 век. По това време терминът реферира към мениджмънта на отношенията между дизайн агенцията и нейните клиенти²⁴. Много автори отбелязват за първи път критичната роля на дизайнера, която той играе в индустрията и икономиката. Голяма роля изиграват усилията на London's Royal College of Art и the London Business School's Department of Design Management²⁵.

Процесът на визуализация, свързан с концептуален проект, известен още преди това, а все още и сега в България като „приложна графика“ или *gebrauchsgraphik* (от немски език)²⁶ трябваше да отговори на един много по-широк кръг въпроси и проблеми, свързани с комуникационните процеси, протичащи в една често пъти противоречива, пазарна ситуация.

Фиг. 3 - 3. Едно от култовите немски издания в областта на дизайна и културата Gebrauchsgraphik (1924), сега известно под бранда Novum (The World of Graphic Design)

<http://www.novumnet.de/>

Така или иначе генезисът на графичния дизайн е безлязан с известни противоречия на „първородния грях“ и това се усеща почти винаги, когато трябва да се прилагат някакви принципи на управление. Още повече, когато тези принципи на управление се прилагат към процеси, които определено можем да причислим към икономиката и бизнеса.

Прави впечатление, че в модерната литература по дизайн мениджмънт почти без изключения присъстват изследвания (по-подробни или не) върху връзката му с маркетинга, с ИМК или с отделни дисциплини и най-вече с бранда и брендинга. Това непрекъснато търсене на пресечна точка се наблюдава реципрочно и в литературата по маркетинг и ИМК.

Трябва обаче да се отбележи, че един от основните проблеми в намирането на тази пресечна точка е различният поглед на съответните автори (академици и практики) към приоритетите и функционалните особености на отделните стратегически дисциплини в отделните процеси. Така например в рекламата ролята на дизайна все още се утилитаризира в творческия департамент на рекламната агенция (Art Direction), което по различни причини води до *недостатъчно използване на пълните ресурси на дизайна като процес на дефиниране и решаване на проблеми*. Основна причина за това е, че в комуникационните структури водещите принципи на мениджмънта на творческия процес използват принципите на дизайн мениджмънта твърде ограничено в резултат на слабо разбиране – както от страна на мениджмънта на агенцията, така и на служителите от творческия департамент.

Същевременно трябва да се отбележат сходните изходни точки в работата на дизайнерските и други комуникационни екипи. Това най-добре се забелязва в *дизайнерското задание*²⁷. Известният стратег в дизайна Peter Phillips (член на борда на Design Management Institute) посочва следните основни точки на дизайнерския бриф²⁸:

- описание на проекта;
- преглед на категорията;
- таргет група;
- портфолио на компанията;
- бизнес цели и дизайн стратегия;
- обхват и възможности на проекта, тайминг и бюджет;
- данни от изследвания; приложения.

Важен пробив в това отношение е работата на международните организации, за които се спомена по-горе (ICOGRADA, AIGA, DMI и др.) – търсенето на синхронизиране с другите комуникационни процеси в и извън компанията, както и дизайнерската или комуникационна агенция. Като особен добър пример може да се даде резултатът от плодотворните, обширни и постоянни усилия на Design Council London²⁹.

В текста за емоционалния брандинг бяха подробно разгледани и анализирани идеите и професионалните практики на Marc Gobé за успешния мениджмънт на комуникационния процес при изграждане на силен бранд – от сърцето на компанията, през нейните служители и финализирането на подготовката за създаване на комуникационно задание. Какви дисциплини от ИМК и дизайна ще се включат, то това е в пряка зависимост от стратегията на бранда.

Важно събитие през 1975 г. е основаването в Бостън (САЩ) на прочутия днес Design Management Institute (DMI)³⁰. В платформата на DMI правят впечатление накратко следните насоки:³¹

- Визия: да развива организациите по света през ефективен мениджмънт на дизайна за икономически просперитет.
- Мисия: Да бъде международен авторитет, ресурс и застъпник на дизайн мениджмънта.

- Цели: да подпомага дизайн мениджърите да се превърнат в лидери в тяхната професия; да спонсорира, управлява и и промотира изследвания; да събира, организира знания, които да бъдат достъпни; да образува и подпомага взаимодействието между дизайн мениджъри, мениджъри на организации, мениджъри на публични политики и академични лица.

Трябва да се отбележи, че още в началото на 80-те години на миналия век необходимостта от мениджмънт на дизайна се свързва с това „как ръководните кадри използват дизайна“³² и го дефинира малко по-късно като „ефективното разгръщане на наличните ресурси на дизайна от отговорните мениджъри в организацията (line managers) към организиране на изпълнение на нейните корпоративни цели“³³.

Самият процес на дизайн в този аспект е „процес на идентичността, като дефинира компанията за самата себе си, нейните потребители и инвеститори.“³⁴.

В тази връзка в предните глави се разгледа как това се отнася и към процесите на ИМК и брандинга. Тук е мястото да се подчертае, че професионалните комуникационни структури, които работят в полето на дизайна, почти винаги имат отношение към изграждането на бранда. Приема се, че „брандингът се е разраснал много повече от визуалната идентичност“ и че дизайнерите приемат отделните процеси и след това използват методологията на дизайна – етап на рационални разсъждения; етап на рационални дефиниции, които се синтезират върху бранд-описание-то; финален процес в изграждането на бранда, свързан с реализацията³⁵.

Руди Бор (Ruedi Baur) категорично заявява, че „графичният дизайн е само едно от многото средства, чрез които могат да се решат проблеми, свързани с ориентацията, идентификацията и информацията. Бъдещето изисква работа в екип и интердисциплинарни подходи, заличавайки бариерите между изкуството и дизайна, ос-

вобождавайки се от ограниченията на графичния дизайн.”³⁶. Между другото, това е още един пример за новите терминологични предпоставки за трансформирането на графичния дизайн към „визуален комуникационен дизайн” или „интегриран визуален дизайн”. От ноември 2011 г. е налице трансформирането на термина „графичен дизайн” към „комуникационен дизайн” от абревиатурата на ICOGRADA³⁷, като логична и очаквана стъпка от академичната и професионална общност.

Творческият процес в дизайна:

Ако може да определим драмата на съвременния дизайн, то тя започва от неговите пластично-структурни особености, свързани с изграждането на изображението и завършва с критериите на успешния маркетинг. Това се отнася за почти всички области и жанрове, без особени приоритети и сантименти, така както се развива и предприемаческото мислене и стратегия – от опаковките, почти всички графични интерпретации като лого и логотип, през различни типове вътрешни и външни визуални комуникационни системи, лифлети, банери, постери и се стигне до стратегическо планиране на отделни кампании.

Тази драма често пъти има елементи на силен натиск върху професионалистите в процеса на работа (време и начин на решаване на проблемите) и водевил като приемане на финализирания проект – резултат най-често от неадекватни срокове за реализация (включително за изследвания и оценка, доколкото съществуват) и непознаване на спецификата на дизайна от некомпетентни (неподготвени или предубедени) мениджъри на комуникационните проекти.

В практиката е ясно, че когато дизайнът трябва да отговори на определени проблеми, дефинирани в маркетинга, с визуални стратегически решения – първото „изкушение” е той да бъде вкаран в някакви темпорални и структурни рамки, обикновено външни и чужди за дизайн-агенционни алгоритми. Те би трябвало да кореспонди-

рат с останалите комуникационни процеси и да оставят „вратата отворена“ за стратегическия и тактически потенциал на дизайна. Ако това не се случи, то означава, че резултатите, най-малко от гледна точка на чисто художествените (и естетични) критерии да бъдат нивелизирани – тенденция, към която публиката е чувствителна и обръща все повече критично внимание.

С малки, но ярки изключения мениджмънтът на дизайна в България се фокусира засега повече в процеса на формалната реализация на агенционния Art Direction, отколкото на крайната форма на творческия продукт, стратегически ориентиран към медиите и потребителите. Или казано с други думи – съвременният мениджмънт на дизайна засега масово се интерпретира на базата на принципи, които са чужди на неговата природа и естество. Те по-скоро действат като непроверени анаболи или като синтетична добавка от комуникационен супермаркет, като допинг със странен произход.

Тези принципи са обвързани по-скоро с бързи технологични резултати, а не толкова с развитието на един естествен процес на емоционално човешко общуване, жизнено важен за природата на дизайна. Естествено има и редица изключения, но те са по-скоро резултат от рядко срещаната се порода на компании с нормална, хуманизирана фирмена философия и от сизифовите усилия на професионалисти, запазили чувството си за професионални критерии и достойнство.

Няколко изводи могат да бъдат направени:

- Използването на термините „дизайн“, „графичен дизайн“, „комуникационен дизайн“ и „комуникационен графичен дизайн“ е равностойно в контекста на „рекламен дизайн“ – като част от комуникационния дизайн в аспекта на интегрираните комуникации и рекламата.
- В мениджмънта на дизайна приоритетно се разглеждат, от една страна, етапите на творческия

процес и от друга – фази на реализация и евалюация. Реализацията и евалюацията могат да бъдат съотнесени не само към оптимизиране на визуалното послание, но и към общото оптимизиране на комуникационния процес. Същевременно отдавна „публиката се повлиява от дизайна и от впечатлението, което получава, тя съди за качеството на стоките и услугите“³⁸.

Логично трябва да се маркират няколко важни постулата по отношение на творческия процес и етапите в дизайна³⁹:

- аналитични, итеративни (по стъпки) или визуални фази в дизайн процеса, които могат да бъдат оптимизирани според заданието (design brief);
- творческите фази са идентични, без значение за която и да е дисциплина на дизайна или проект се отнасят;
- от професионална гледна точка – креативността се свързва с идентифицирането на проблема, който трябва да бъде решен;
- идентифицирането на проблема е последвано от логически процес, който се прилага към следващите фази.

Можем да се отбележат три основни фази⁴⁰:

- аналитична, свързана с полето на *наблюдаване*;
- синектична, свързана с *идеята и концептуализирането*;
- селективна, свързана с *финален избор за оптимално решение*.

В творческия процес на дизайна се наблюдават пет фази, всяка от които има различна цел и си кореспондира с различни визуални разработки:

Табл. 3 - 2. Фази на дизайна, цели и резултати (Vorja de Mozota, p. 15)

Фази на дизайна, цели и резултати (Vorja de Mozota, p. 15). Запазени са оригиналните термини на фазите, използвани от авторката. От гледна точка на визуалните резултати е важен преходът между заданието (брифа), концепцията през „сурови скици“ до крайната реализация.		
ФАЗИ (оригинални термини)	ЦЕЛИ	ВИЗУАЛНИ РЕЗУЛТАТИ
INVESTIGATIONS	ИДЕЯ	Задание
RESEARCHES	КОНЦЕПЦИЯ	Визуална концепция
EXPLORATION	ИЗБОРНА СТИЛ	Нахвърляне на идеи, скици Груба презентация Редуциран модел
DEVELOPMENT	ПРОТОТИП ДЕТАЙЛ	Техническо рисуване Функционален модел 3-D модел за визуални корекции
REALIZATION	ТЕСТ	Документ за изпълнение Прототип
EVALUATION	ПРОИЗВОДСТВО	Илюстрация на продукта

Изводи:

Мениджмънтът на дизайна има две страни:

- осигурява успешно протичане не само на дизайн процеса, но и неговото успешно включване в цялостния комуникационен процес и възможност за синергия с бранд комуникациите в ИМК;

- нивото на цялостния комуникационен мениджмънт позволява или пречи на дизайнера да приложи професионални стандарти на работа.

4. Изследвания в комуникационния дизайн, мениджмънт на дизайна и брандинг

- Изследвания, пряко инспирирани от дизайна (design research). Всички дизайнери трябва да са запознати с творческия процес, но инкорпоративните изследователски методи в практиката на визуалната комуникация създават нови предизвикателства : „да се интегрира изследването и процеса е важно в процеса на артикулацията на ценностите“⁴¹.
- Гранични изследвания, които предполагат впоследствие работа в областта на дизайна – рекламни изследвания за ефективност, чек-листи, изследвания, свързани с бранда и неговата визуална идентичност и др. Важно място заемат семиотичните изследвания в областта на дизайна. Комуникацията никога не е статична. Дизайнерите, работещи в областта на информационния дизайн трябва отрано да обмислят културните и контекстуални асоциации, които ще повлияят на интерпретацията на посланието от крайните потребители.
- Тенденцията към потребителско-центрираната двупосочна комуникация на ИМК и нейните стратегически дисциплини се вписва във философията и практиката на дизайна. Графичният дизайн е начин на мислене и принадлежи на всеки човек. Чрез по-доброто разбиране на дизайна гражданите могат да станат комуникатори; потребителите могат да станат производители. Всъщност това е и приложената с голям успех идея на Тофлър за активните консуматори (просюмери), която се използва в комуникационните механизми от началото на 21 век.

Jennie Winhall (старши дизайн стратег в Design Council) определя модерната перспектива пред дизайн-мениджмънта като „решителен, добре потребителско-ориентиран поглед към проблемите от гледна точка на потребителите, а не към приоритетите на системата, институцията или организацията. Дизайнерите изследват хората в контекста на разбирането на комплекса от опит, нужди и желания на индивида и са способни да представят и поддържат техните потребности в целия процес на дизайна“⁴². Потребителско ориентираният подход е важна точка на пресичане с модерните теории и практики в ИМК и брандинга – по този начин различните творчески механизми на стратегическо ниво могат да бъдат обединявани и надградени в зависимост от комуникативните проблеми и различния тип организации.

Стратегическата роля на дизайн мениджмънта има сериозна и устойчива перспектива във всички нива в организацията (sustainable design⁴³) – той оперира в нивата от изграждането на бранда до уебсайта. „Дизайн-лидерът е свързан със стратегията, дизайн-мениджърът – с процеса и дизайнерът – с контента“⁴⁴.

Ефектът на дизайна върху бранда може да бъде измерван в процесите на *идентификация* (собственика на бранда, производител или този, който изпраща бранд посланието); *диференциация* (най-вече от конкуренцията и в категорията в аспекта на уникалността); *отличителност* (saliency) – създава впечатления у потребителите; *трансфер* на нематериални (емоционални) бранд-значения с помощта на визуалната експресия⁴⁵.

В областта на дизайна и брандинга ролята на бранда има три основни функции⁴⁶:

- **навигационна** (помага на консуматорите да се ориентират при избора си в объркващото разнообразие от стоки и услуги);
- **уверяваща** (брандовете комуникират присъщото, вътрешно качество на продукта или услугата и успокояват потребителите, че са направили правилния избор;

- **ангажираща** (Брандът използва отличителни белези – изображение, език, асоциации за насърчаване на клиентите да се идентифицират с марката.

Прави впечатление, че и трите функции реферират към потребителите, като поставят изискване пред организацията.

Естествено, трябва да бъдат определени и всички бранд точки на контакт с потребителите⁴⁷, като на тях се гледа като възможност да се увеличи разпознаемостта на бранда и да се изгради бранд лоялност⁴⁸.

Фиг. 4 - 1. Дизайн и бранд точки на контакт – Wheeler, Alina, p. 3.

Влиянието на дизайна върху бранда в тази посока дава широки възможности за бъдещи изследвания, които да доведат до оптимизиране на връзката бранд – потребители.

Визуалното послание: релевантност.

Графичният дизайн и визуалната комуникация – семиотични аспекти

Релевантност:

Релевантността във визуалната комуникация е свързана най-често с въпрос от страна на реципиентите на посланието – релевантното основание защо тяхното внимание е било привлечено?

Ако няма категоричен отговор на този въпрос и реципиентите „не могат да открият легитимен контекст за едно силно изображение, те се чувстват излъгани и не може да говорим за пълноценен контакт“⁴⁹. В реда на принципната тема на монографията трябва да се отбележи, че тази идея често пъти влиза в противоречие с някои известни и наложени се прийоми в рекламната практика като т.нар. „загадки“ (teasers). Това са силни, впечатляващи послания, без ясен адресат, които имат за цел да предизвикат и усилят в десетки пъти интереса на аудиторията и да я подготвят за същинската кампания. Факт е обаче, че ако няма адекватен отговор, разположен в необходимото време (около две седмици след началото на teasers кампанията), аудиторията рязко губи интерес и което е по-важно, може да прехвърли акумулираните значения към други послания (разбирай брандове).

Релевантността във визуалната комуникация може да бъде илюстрирана със следната формула⁵⁰:

- Силни изображения които предизвикват внимание, но с липса на релевантност резултатът в послания без ефект: $1 \times 0 = 0$.
- Слаби изображения, които са валидни контекстуално, не влияят на зрителите към развиването на някаква следваща степен: $0 \times 1 = 0$.
- Ако изображението е силно и зрителите почувстват, че то е в релевантен контекст, те ще бъдат „хванати“ от посланието: $1 \times 1 = 1$.

Схема4 - 1. Линеарен комуникационен модел. (Bergström, 2008, p. 81).

Семиотичният шум може да се генерира посредством неясни цели и объркана реализация на текста и изображението⁵¹. Линеарният модел по-горе не трябва да бъде абсолютизиран, а да остане във важната територия на релевантността – в наши дни много от комуникационните механизми на агенциите са актуализирали процеса на протичане на посланието в нелинеарни модели, които отчитат както новите потребителски нагласи в дигиталния свят, така и възможностите на различните медии (офлайн и онлайн) да осигурят възможности за такъв тип поведение⁵².

Текст и изображение

Графичният дизайн се разглежда като акт на културната интерпретация: начин на четене, писане и издаване, като се използват думи, изображения, символи, материали и технологии. В процеса на обучение се показва как идеите от семиотиката, политиката и теория на критиката се отразяват чрез визуалните изкуства⁵³.

Графичните системи и кодовете

Съществуват графични системи (визуални кодове), които нямат за цел да привлекат вниманието на зрителите с някаква особена артистичност. Те изпълняват определени задачи в комуникационния процес – накъде да погледнат, накъде да вървят и т. н. Съществува мнение, че „текстът към графичните системи за комуникация деконструира творческия процес, като по определен начин влияе на вдъхновението на авторите“⁵⁴.

Може да се направи изводът, че значенията, които се генерират във визуалните форми, зависят до голяма степен от тяхното предназначение. Ако вземем пример с пиктограмите на обществените места и си представим, че към тях е приложен обяснителен текст, а не кратки широко известни насочващи думи, това по-скоро ще обърква комуникационния процес от пораждането на необходимостта текстът да бъде също интерпретиран в подходящата посока. От друга страна, практиката показва, че степента на символизация на изображенията се повлиява в посока липса на стремеж към оптимизация.

Dear Santa
Please can
I have my
Daddy back

**Drinking and driving won't
just destroy **your** life.**

Scan the QR code with your
smartphone for more information

Surrey County Council and
Surrey Police working in partnership

DRIVE SMART
www.drivesmartsurrey.org.uk

Фиг. 4 - 2. Писмо до Дядо Коледа с молба да върне бащата на детето. Различните гледни точки в посланието и използването на различни видове изображения, според комуникативния контекст (в случая изображение с голяма степен на иконичност – фотография, която работи в посока на документалността). В модерните плакати и другите форми на графичния дизайн интерактивността е част от двупосочната комуникация – долу вляво QR code за получаване на информация с помощта на смартфон. (<http://www.drivesmartsurrey.org.uk/campaigns/dont-drink-and-drive/dont-drink-and-drive-resources.htm>)

5. Приложения: Дизайн на опаковката, дизайн за социални каузи и дизайн в имиджова кампания

В приложенията могат да се проследят пет проекта в областта на дизайна. Макар и в различни посоки: от бизнес ориентирани в областта на опаковката през работа за социални и политически каузи до имиджова кампания за културна организация, във всичките проекти читателят може да усети ясно професионалните и социални ангажменти на съвременния дизайнер.

От особена важност са публичните реакции на професионалистите и академичната общност – често пъти тези две групи се припокриват.

Знаменателно е, че публичните реакции са под различна форма – международни конгреси, конференции и други събития, където често пъти присъстват различни специалисти, работещи в полето на интегрираните маркетингови комуникации и брандинга.

Периодични манифести на отделни национални и наднационални общности от професионалисти и теоретици дават своя глас в световното пространство. Между другото използването на манифести е специфичен начин водещи автори и критици от различни области на изкуствата и литературата във важни периоди да заявят новите си, често пъти революционни в идейно-естетическо отношение платформи. В случая с графичния дизайн в отделни манифести се прибавя и гласът на студентите по дизайн, което още веднъж показва значението и ролята на образованието и връзката му с професионалните стандарти на работа.

Различните манифести отразяват тенденциите най-често към същността и развитието на професията, мисията, връзката с рекламата, образованието.

Ето основните постулати в първия манифест за графичния дизайн: *First Things First manifesto* – 1964 г., съответно допълнен през 2000 г. (*First Things First manifesto, 1964*):

- Силна реакция към зараждане на консумативното общество и влиянието на рекламата като фактор, който „бие с камшика“ по таланта и арт креативността на дизайнерите, като ги кара да пилеят техните умения и въображение в правенето на „реклами на кучешки храни, прахчета за стомаха, диети без мазнини, дезодоранти газирана вода, цигари...“.
- Социална ангажираност. „Има много по-важни области на графичния дизайн за обществото: знаците за улиците и сградите, книги и периодични издания, каталози, инструкции за употреба, фотографии за индустрията, помощни учебни материали, филми, телевизионни рубрики, научни и индустриални рубрики и всички други медии, чрез които се промотира нашата търговия, нашето образование, нашата култура...“.
- Потребителската реклама е неизбежна и дизайнерите нямат за цел да я премахват (защото е невъзможно).
- Препоръка за завръщане към най-важните и трайни форми на комуникацията.
- Апел за споделяне на опита и възгледите на дизайнерите към колеги, студенти и към всички, които биха могли да бъдат заинтересовани.

Ако авторът се спира по-подробно на този манифест, то е поради няколко причини, които са в пряка връзка с темата на монографията:

- Графичният дизайн като процес на визуално решаване на комуникационни проблеми има особено самостоятелно битие.
- Когато разглеждаме дизайна (респ. графичния дизайн и визуалната комуникация) във всичките му връзки и особено с тези на Интегрираните маркетингови комуникации (рекламата и брандинга) трябва

да отчитаме неговата природа като част от природата на изкуството, особено в комуникативните ѝ аспекти.

- Графичният дизайн прехвърля важни мостове между бизнеса и публиката, които влияят в най-различни аспекти – социални, културни и икономически.
- В исторически план съществува непрекъснатата тенденция към запазване на самостоятелността на дизайна, макар че включването му в различни комуникационни механизми се разраства непрекъснато. Можем да приемем, че тази ситуация се отразява не само в терминологичното му предефиниране, но и в развитието на адаптивните му валенции с различни други комуникационни процеси и механизми.

За читателя ще бъде любопитно да проследи механизмите и резултатите, особено от гледна точка на организацията. В първия случай това е малка неправителствена организация от десетина човека персонал (с няколко дизайнера), създадена едва преди няколко години, но подкрепена медийно и финансово от широк кръг медии, държавни и частни институции, неправителствени организации, професионални организации, фондации и най-вече от хиляди дизайнери от цял свят в постигане на своята главна кауза: *Дизайнът за един по-добър свят*.

Другата кампания е организирана от JWT, комуникационна агенция с изключителен успех повече от век.

Третата кампания демонстрира успешното включване на няколко дисциплини от дизайна в изграждането на благоприятен имидж за т.нар. културен брандинг (Cultural Branding) – Филхармонията на гр. Хамбург, Германия и развитието на градския брандинг (City Branding).

Интересен е успешният стремеж и в трите проекта към създаване на позитивна публичност и имидж, който се базира на впечатляваща творческа и социална ангажираност; включване на различни участници в проектите си (от графични дизайнери като свободни артисти през

неправителствена организация и световна рекламна агенция до организация в областта на културата и изкуството (Филхармонията на Хамбург), включване на различни дисциплини от дизайна, използване на оригинални подходи за интегрираност с другите стратегически дисциплини в ИМК: приоритетно ПР и събитийен мениджмънт.

5.1. Дизайн на опаковка (българска комуникационна практика)

Значението на дисциплината „Дизайн на опаковки“, както се видя по-горе в текста, има специално място за изграждането на бранда. Опаковката е една от *най-важните бранд точки на контакт с потребителите* и играе ключова роля в изграждането на потребителски брандове. От друга страна, тя винаги е във фокуса на всички заинтересовани страни в процеса на брандинг и ИМК.

Съвременният дизайн на опаковката е постоянно в процес на промени, породени от различни предизвикателства: икономически, обществени, технологични, професионални и т.н. Така или иначе, той трябва във всички случаи да запази своята витална роля в бранд комуникациите и креативната индустрия, като запазва златните пропорции между⁵⁵:

- маркетинга, консуматорите и артистичния опит;
- семантичната и естетическата информация;
- бранда, консуматорите и категорията.

През 2013 г. България беше представена в областта на дизайн на опаковката като шеста поред държава (след Австралия, Дания, Перу, САЩ и Турция) в едно от трите най-авторитетни професионални списания по дизайн и брандинг в Китай, с много силно влияние върху професионалната общност в Китай и по света – *Package & Design*⁵⁶.

Авторът като куратор на проекта представи шест участника (индивидуални дизайнери и агенции), които

да отразят със своите проекти и поглед върху дизайна на опаковките състоянието на тази дизайнерска дисциплина в България, какви са нейните проблеми и перспективи, как авторите се отнасят към концептуалността и ролята на бранда в тяхната професионална дизайнерска работа.

Фиг. 5 - 1. Корица на списанието с един от проектите на дизайнерско студио The Eggs Sofia.

През 2008 г. по проект за изследване на дизайна авторът направи международна анкета с няколко знакови имена от световната професионална практика. По-долу е кратка част от анкетата.

**Анкета „7 гряха & 7 добродетели
& 5 заплахи за образованието по дизайн“**

Участниците са активно работещите в тези направления по света; участващи в управлението на ICOGRADA и други локални и международни организации в областта на комуникациите и мениджмънта; членове на международни журита. Целта: да се добие някаква, макар и лаконична, в стила на дизайна (в 22 думи), представа за състоянието на дизайна и неговите перспективи в професията и образованието. Анкетата включва следните въпроси: седем гряха (добродетели) на графичния дизайн; пет заплахи в образованието по дизайн; три възможности в обучението по дизайн. Отговорите са сумирани (релевантни към темата на изследването) и групирани – **мениджмънт, креативност и комуникативни аспекти.**

Ето някои от участниците:

Oded Ezer (Израел), един от най-известните дизайнери в областта на експресивната и експериментална типография, преподавател;

Peter Martin (САЩ), професор по дизайн и визуални комуникации Virginia Commonwealth University in Qatar;

Robert Glogowski (Германия), дизайн мениджмънт и стратегическо планиране, интеркултурни аспекти на дизайна;

Robin Peters (Канада), президент на ICOGRADA 2001-2003г. Посланик на INDIGO International Indigenous Design Network, работи успешно в областта на дизайна, дизайн мениджмънта, интеркултурните комуникации, стратегическото планиране, маркетинга, автор на много текстове и на книгата *Worldwide Identity: Inspired Design from Forty Countries*. Собственик на Circle Design Incorporated;

Thierry Van Kerm (Белгия), директор на ICOGRADA 1999-2005г. Директор на Design Innovation, дизайнер, консултант в областта на брандинга и дизайн мениджмънта, журналист, автор на книгата „*Entreprendre le design*“;

Sadik Karamustafa (Турция), вицепрезидент на ICOGADA 1995-1999г, професионалист във всички области на комуникационния дизайн, професор в Mimar Sinan Fine Arts University, Istanbul.

1. Седем гряха на графичния дизайн (Seven sins in Graphic Design):

мениджмънт:

- автоматичният пилот; времето е пари; недефиниране на проблема, предизвикателствата и възможностите преди да се даде форма; липса на въвличане на клиента в процеса; риск;

креативност:

- дизайнерското его; декоративност; претенции за изкуство; извън дизайна; „измисляне на колелото“; баналност; лъжливост; отегчение и скука; посредственост; повърхностност; отбранителна позиция; лесно задоволяване от резултата; мързел; арогантност; недостатъчно ориентиране в детайлите;

комуникативни аспекти

- лъжливо послание; непознаване на аудиторията; творческите решения не са в дългосрочен аспект; неопределеност; незнание на чужди езици.

2. Седем добродетели на графичния дизайн (Seven virtues of Graphic Design):

мениджмънт:

- проблем-решение; технология; респект към екологията; принос към визуалната култура и „социалната фабрика“; комплексно опростяване и разбираемост; ангажиране и вдъхновение на другите; формиране на по-добро бъдеще; влияние;

креативност:

- хумор и закачка; простота; предвиждане; шок; страст; интелигентност; енергия; креативност и пак креативност; целеустременост;

комуникативни аспекти:

- човечност; ангажиране и вдъхновяване на другите; език (разширяване на границите); флексибилност; мощ; информация; стимулиране; окуражаване.

**3. Пет заплахи за образованието по дизайн
(Five threats to Graphic Design Education):****мениджмънт:**

- ранен професионализъм; стремеж към печалбарство; липса на уважение към миналото и продължаването му днес; граници на педагогиката; нерелевантност; недостатъчност или липса на визия; „шарлатанство“; еуфория; конформизъм; „извън света“; несъздаване на тенденции;

креативност:

- учителят винаги има право; лошо използване на технологиите; догматичност; провинциалност; загуба на креативност и страст; непонасяне на критика; невслушване в добрите учители по дизайн (което не означава, че те са най-добрите дизайнери);

комуникативни аспекти:

- да се гледа, вместо да се чете; арогантност и липса на релевантност към нуждите на студентите.

**4. Три възможности за обучението
по графичен дизайн
(Three opportunities for Graphic Design Education):****мениджмънт:**

- графичните дизайнери се очаква да вземат решения – decision makers; дизайнът има история; да

се даде възможност на студентите да развиват техния творчески език по отношение на специфичните нужди на локалните пазари; свобода от натиска на пазара; графичният дизайн е сектор на силно развитие;

креативност:

- собствен визуален език; епоха на креативността;

комуникативни аспекти:

- плурализъм; интеркултурен дизайн (x-cultural design); мрежа-обмен-споделяне (световно); промяна на познатия визуален свят; обща визуална култура; да играе важна роля в обществото като му влияе, защото комуникацията има изключителна мощ; да се създава доверие у бъдещите дизайнери.

Като своеобразно продължение на горната анкета, авторът предложи на българските дизайнери, представени в подобен въпросник с възможност някои от авторите да допълнят своята позиция – с фокус върху дизайна на опаковката (неговата роля и философия), без включване на въпрос за образованието по дизайн. За читателите ще бъде интересно да сравнят отговорите и да открият ролята на творческата персоналност в периметъра между дизайн, брандинг, комуникации, изкуство и потребители.

Участници в проекта:

1. Studio Enthusiasm⁵⁷ (Велина Мавродинова, основател на агенцията)
2. Studio SupernovaBrand⁵⁸ (Елена Будинова, основател на агенцията)
3. Studio Crosspoint (Брайко Брайков, собственик на агенцията)
4. Noble Graphics Creative Studio⁵⁹ (Чавдар Кенаров: съосновател и творчески партньор на агенция за интегрирани комуникации Noble Graphics)
5. The EGGs Studio⁶⁰ (Екип)
6. Svetlin Balezdrov⁶¹ (собствено студио за дизайн)

<p>Участници</p>	<p>Въпроси и отговори: 1. Три добродетели на дизайн на опаковката 2. Три гряха 3.Три перспективи</p>
<p>Велина Мавродинова Второ поколение графичен дизайнер, успешна кариера в областта на Art Direction в големи чужди и български комуникационни компании.</p>	<p>1.Вълнение, инспирация, комуникация 2.Фалшива необходимост, манипулация, илюзии; 3.Честност, хумор, функция.</p>
<p>Елена Будинова (образование и международни специализации в дизайна на опаковката, продуктово дизайн с фокус върху изграждане на бранда.</p>	<p>1. Запазване на продукта; доставяне на необходимата информация; подчертаване на индивидуалността на продукта. Естетически механизъм в комуникацията с хора от различен произход, интереси и опит. 2. Да не предпазва продукта, липса на знания как да се преведат продуктите ползи на езика на пакиджинг дизайна – той е израз на обещанието на бранда и неговата персоналност. Ако обещанието е лъжливо, това е грях. 3. Еко приятелски пакиджинг (като структура, материали и пр.); да създава навици за консумация, да налага трендове (тенденции). Пакиджинг дизайнът трябва да бъде естетически механизъм на комуникацията с хората с различен произход, интереси и опит.</p>

<p>Брайко Брайков Български визуален артист. Той завършва живопис в Националната академия за изящни изкуства София. Брайко работи в широкото поле от живописа през пространственото оформление до много от различните дисциплини на комуникационния дизайн: визуална идентичност, постер, опаковки и пр. Той участва в редица международни изложби и биеналета. Носител е на различни награди.</p>	<ol style="list-style-type: none"> 1. Пестеливост , находки, изкушение 2.Разточителство, инвенции, безличност 3.Ясна цел, форма, типография
<p>Чавдар Кенаров. Завършил илюстрация в НХА; успешна дългогодишна кариера в областта на Art Direction в международни комуникационни агенции, много награди на международни фестивали по реклама.</p>	<ol style="list-style-type: none"> 1. Авангард на продукта, най-силният комуникационен инструмент, уникалност. 2. Да няма новост, мултицветността не означава забележимост - нещо повече, добрият пакиджинг не означава добър продукт, пищност и натруфеност. 3. Идеи, качество, ефективност.
<p>The EGGS Studio Екипът е с висше художествено образование.</p>	<ol style="list-style-type: none"> 1. Комуникативен плюс видим и атрактивен плюс easy going 2. Визуален шум плюс матричност плюс small units pack. 3. Директен контакт с продукта плюс простота и чисти форми плюс графика плюс рециклиращи се продукти и еко-концепция.

<p>Светлин Баледров. Висше образование от НХА, преподавател по дизайн, активен участник в областта на плаката, лого дизайна, пощенската марка и други области на дизайна.</p>	<ol style="list-style-type: none"> 1. Целесъобразност, естетика, достъпност. 2. Клиентът, консуматорът, стереотипите. 3. Повече екологичност, въвеждане на технологични нововъведения, възможности за дълъг живот – вторично приложение и функция в практиката.
<p>Стефан Серезлиев. Куратор на проекта.</p>	<ol style="list-style-type: none"> 1. Мост между хората и бранда, хуманизиране на бранда и бранд комуникациите, едновременно изкуство и наука. 2. Липса на емоционални апели, липса на връзка с бранд идентичността на бранда и позиционирането, липса на комуникационни и бранд ценности. 1. Синергия с другите дисциплини на ИМК и медиите; сътрудничество с потребителите като творчески партньори; непрекъснато развитие и участие с нови комуникационни механизми в бранд комуникациите и ИМК.

Заслужават силно внимание някои от споделените мисли на авторите – като индивидуални артисти и в качеството си на мениджъри на дизайнерски организации в областите на брандинга и ИМК.

В аспекта на ангажиментите на бранда и отговорността на дизайнера като участник и създател в процеса⁶²:

Ролята на дизайнера за брандинга:

„Ние сме преводачи⁶³ на ценности на бранда. Преводачи на това, което клиентът иска да комуникира към крайния потребител⁶⁴ по разбираем и смислен начин“.

(Елена Будинова)

*„Ролята и значението за успешен пакиджинг зависи силно от всички участващи в процеса – от бранд мениджъра през дизайнера до печатницата”.
„Връзка между бранда, неговите емоционални и физически свойства и артистичната естетика и дух”.
(Брайко Брайков)*

„Дизайнът на опаковки е въпрос на контекст. Невъзможно е да се създаде добър пакиджинг без пазарен контекст и без познания за консуматорските навици и поведение ... Търсенето на правилното изразяване на есенцията (същността) на бранда, комбинирана с високи професионални стандарти са двата отговорни фактора за репутация на водещите брандинг компании”.

(Велина Мавродинова)

Въздействие на дизайна. Може да се направи например паралел с въздействието на рекламата. Факт, който е отразен в много дизайнерски манифести и който се свързва със социалните отговорности на дизайнера и дизайна – да не се създават самоцелни и излишни човешки потребности в името на покупката:

*„Пакиджингът⁶⁵ работи на подсъзнателно ниво”.
(Елена Будинова)*

Връзки с един от важните ангажимент и роля на бранда – създаване на сигурност в потребителя по отношение на неговия избор, който вече беше разгледан в текста за бранда:

„Пакиджингът е това, което те докосва и въздейства от продуктите на рафта ... Нещо, което обещава и гарантира сигурност на избора...”

(Елена Будинова)

Дизайнът като движещ фактор във визуалната култура и ролята на дизайнера в процеса:

„Купуването на храна и вода е всекидневно решение, което е жизнено важно. Затова дизайнът на опаковката е в основата си масова естетика, той е

част от визуалната култура – ето защо ролята на хората, които го създават, е толкова важна”.

(Елена Будинова)

„Създаване на собствен минималистичен визуален език на бранда”.

(Брайко Брайков)

„ ...Дизайнерите винаги мечтаят да създадат нещо велико, което винаги означава нещо семпло и елегантно. Оригиналността има двама родители – талантът на дизайнера и нуждите на пазара. Един път, ако знаеш как да ги ожениш, ти можеш да заемеш своето място в дизайнерската Зала на славата... Стремежът към оригиналност е критичен за дизайна, но оригиналността, сама по себе си, е безсмислена. От моя гледна точка, оригиналността трябва да бъде инспирирана от индивидуалността на бранда”.

(Велина Мавродинова)

Дизайнерските трендове в България – влиянието на глобалните брандове в процеса и предизвикателствата към професията:

„В България тенденцията в дизайна на опаковки се определя от лидерите в индустрията и глобалните брандове, което е добре, но това също индикира липса на познания от страна на локалния бизнес. Тази отличителна характеристика, съчетана с последиците от дълго преходно търсене на идентичност, не води до много приятен ефект за окото, когато се отнася за локални опаковки. Тази област на дизайна е много специфична и изисква специален начин на мислене и лично преследване на професионално израстване”.

(Елена Будинова)

„Трендовете в дизайна са вероятно добри за мла-

дите дизайнери и смъртоносни за някой с достатъчно опит ... Създаването на пакиджинг в България е със специфичен опит: еволюцията на визуалната култура на консуматорите е относително бърза, но тя стартира от много базисно ниво. Простотата като начин на мислене е практически непозната”.

(Велина Мавродинова)

5.2. Дизайн за социална кауза (Poster for tomorrow)

Проект: Дом за всеки (2013)

Организация: 4tomorrow, с основния си проект: „Постер за утре” (Poster for tomorrow); Независима организация с нестопанска цел, базирана в Париж, Франция (2009)⁶⁶.

Основана на доброволен принцип, с цел да възбужда и да поддържа непрекъснато дебат в света по основни проблеми на обществото.

Проекти (2009–2014):

Проектите са свързани с основни човешки права и проблеми.

Свобода на изразяването (2009);

Смъртта не е справедливост (2010) - кампания против смъртното наказание;

Право на образование (2011);

Равенство между половете сега! (2012);

Дом за всеки (2013);

Право на труд;

Дизайн за човешки права (2014).

Под патронажа на: Съветът на Европа; Министерство на външните работи на Република Франция; Юнеско, Министерство на труда, заетостта и социалния диалог на

Република Франция; Министерство на културата и комуникацията на Република Франция...

Спонсори: Различни медии, държавни и частни институти в областите на културата и изкуствата, висши училища (между които Virginia Commonwealth University in Qatar, École multidisciplinaire de l'image, Zürcher Hochschule der Künste)...

Партньори: INSTITUT FRANÇAIS и списание Les Arts Décoratifs.

С подкрепата на: Кметството на Париж и Световната коалиция срещу смъртното наказание.

С признанието на: ICOGRADA (International Council of Graphic Design); UN Women – the United Nations Entity for Gender Equality and the Empowerment of Women и др.;

Медийни партньори: L'Humanité.fr; Designaside, Списанието за дизайн и визуална култура Étapes; Center for Cross-Cultural Design и др.

Музеи: Museum for Gestaltung Zürich; Canadian Museum for Human Rights; Museum of the Image; Lahti City Museum; Dansk Plakatmuseum; Muzeum Plakatu w Wilanowie; Les Arts Décoratifs.

Механизъм на проекта: След финалната селекция 10 избрани постера под формата на изложба се експонират в различни държави. Често пъти това е съпроводено с остри дебати с различни правителствени среди и организации.

Кратко описание на проекта:

Основна тема „Дом за всеки – Място за живеене, не за спане“

Домът означава различни неща за всеки от нас. Мястото, където сме израснали, където отпочиваме и се срещаме с приятели. Но за много хора по света домът е далечна мечта, място, за което мечтаят, но те остават на улицата, защото няма къде да отидат.

Това не трябва да продължава така и затова кампанията от

2013 г. е фокусирана върху универсалното човешко право на дом.

Ключово послание: Ние всички заслужаваме дом.

Движещи мотиви: Да се помисли какво представлява домът – той е нещо повече от четири стени и покрив. Какво представлява за милионите хора по улиците?

Това е шанс да се прекъсне цикълът на хората, които съществуват без дом на улицата – да се избегне бедността и те да станат членове на обществото и да заживеят нормално.

Причината някой да бъде без дом е различна: живот на границата на бедността, липса на късмет, пристрастяване, психически проблеми, домашно насилие и др. Но домът е решение за социалната адаптация.

Няма значение защо хората са без дом – те имат право на него и право да градят своя нов живот.

Жури:

Онлайн журито (предварителна селекция)⁶⁷ е съставено на принципа: утвърдени участници в областите на медиите, културата, графичния дизайн, защита на човешките права, представители на неправителствени организации, институции, фондации, музейни куратори от 35 националности в съотношение жени – мъже: 50:50%.

Срок на онлайн журиране: 20 юли 2013 – 10 септември 2013. (Авторът на монографията участва на този етап).

Финалното журиране е на живо, в панел от 11 световно разпознаваеми и признати графични дизайнери.

Финална селекция от 10-те селектирани постера.

Във всички проекти на организацията, и особено в разгледания, може да се открие силата на дизайна като феномен на интеркултурната комуникация и присъщата за него социална ангажираност. Трябва да се подчертае оптималният мениджмънт на *специални събития* в проектите: финалната експозиция се представя пред различни публики с различни култури и суб-култури; в различни

държави, като успоредно или последователно се провеждат редица дискусии и уърк-шопове. Комуникационното послание запазва своята кохерентност и се развива в различни семантични и естетични подтеми на основната социална тема, което дава възможност за интегрираност в медийното отразяване.

<http://www.posterfortomorrow.org/en/projects/home-for-everyone/best-10-posters>

Where is my house
Alice Lairy France

A Dog's Lige
Becas Diego Chile

Bunsopsis Prim *Thailand*

Chung Sarah *South Korea*

Dos Santos Priscillia *Belgium*

Lost our home
Gribben Matthew *United States*

Exit
Le Tien *United States*

Leblanc Daniel *Canada*

Romero Moises *Mexico*

bohle mark *Germany*

5.3. Дизайн в социално-политическа кампания (Human Rights Watch)

Проект:

Кампания за освобождаване на политическите затворници в Бирма (юни, 2010).

Организация: Human Rights Watch

Агенция: JWT New York

Цел: Образователен проект на организацията за освобождаването на политически затворници в Бирма (около 2100) – Част от кампанията „2100 в 2010“, която трябва да информира и образова публиката за проблема с политическата свобода в Бирма.

Идея и механизъм на кампанията⁶⁸: създаване на арт инсталация в салона на централната гара в Ню Йорк. Интерпретира се идеята за политическите затворници – стена от метафоризиран затвор (200 миниатюрни клетки със снимки вътре на бирмански затворници; решетките са от брандирани моливи с надпис: „Силата да освободите политическите затворници в Бирма е във ваши ръце“. Моливите могат да се откачат от инсталацията. Публиката (преминаващи през гарата) е въввлечена в процеса на символично освобождаване на затворниците: всеки взима молив от решетката, който после се използва за подписване на петиция. Като символичен резултат: клетките остават без решетки. Успоредно с това е създадена и онлайн апликация, която показва процеса.

Резултат: За 12 часа хиляди подписи от хора от 86 държави за петицията. След това инсталацията заминава за Прага и Брюксел, като проектът е дигитализиран за медиите. Петицията е връчена в ООН и след нея са освободени 126 политически затворници в Бирма.

Медиен ефект: Събитието привлича вниманието на световните медии и фокусира силен интерес в социалните медии върху проблема.

Схема 5 - 1. Схема на интегрирана комуникационна кампания. Агенция: TBWA NEW YORK

Ако трябва да се класифицира тази комуникационна кампания, то вероятно ще попадне в регистъра между бранд комуникации на социален бранд; мениджмънт на събитията, ПР или арт инсталация. От гледна точка на дизайн мениджмънта, тук имаме концептуализиране на идеята през пространствения дизайн и специалното събитие. Още един пример за интеграция между различните стратегически дисциплини (ИМК и дизайн) в концепцията на социален бранд.

5.4. Дизайн в имиджова кампания на културна организация (Philharmoniker Hamburg)

Имиджова кампания за Филхармонията на гр. Хамбург, Германия: „Инспирирано от Хамбург“ (2011).

Philharmoniker Hamburg, „A Sound Logo - Inspired by Hamburg“⁶⁹

Бранд: Филхармонията на гр. Хамбург

Описание на проекта:

Филхармонията на Хамбург е най-старият оркестър в града с повече от 180 години традиции. Съществуват дълбоки отношения между града и неговата култура.

Задачата е да се създаде т.нар. звуково лого (soundlogo) за филхармонията и града.

Идеята: Хамбург има изключително красив градски профил (skyline), който се отразява в Биненалстерското езеро⁷⁰. В отразяването на градския профил творческият екип открива метафората на звуковите вълни. Заедно с композитор се интерпретират тези вълни и се създава уникално звуково лого – инспирирано от Хамбург. Използва се сонификация: процес на предаване на данни от профила на града (изобразителни) към нелингвистични звукови данни и след това представени в акустична форма (реферираща към църковните камбани). След това е записано от оркестъра. Едни от основните проблеми, според ком-

позитора, са били в избора на музикалните инструменти, които да се свържат с камбанариите.

Резултати: Резултатът е развиване на *уникалната бранд идентичност* и за Филхармонията, и за града, а и за нацията. Филхармонията в Хамбург става първият немски оркестър, който използва звуково лого. В наши дни саунд логото се използва в много медии: радио, интернет, телевизия и дава възможност на аудиторията да бъде част от живо бранд изживяване (live brand experience), когато оркестърът го изпълнява в края на всяко изпълнение.

Принт кампанията стартира през 2011 г. и печели много награди на различни комуникационни фестивали за креативност и дизайн.

В този проект, освен брилянтна идея и реализация на културен брандинг, може да се открие стратегическият и творчески потенциал на ко-брандинга, и то в аспекта на изграждането и управлението на градския бранд и брандинг. Аудиторията е изключително чувствителна към такъв тип бранд комуникации и ги възприема в тяхната комплексност като персонално отношение и внимание към нея. Активностите на отделните дисциплини на ИМК имат широки хоризонти на действие, запазвайки без излишни усилия интегритета на бранд посланията дори в дългосрочен план. Прехвърлянето на символични значения и ценности между двата бранда дава възможност за изграждане на силен имидж и репутация на брандовете, които обединяват различни публики и интереси в широк диапазон.

Фиг. 5 - 2. Дизайн и имиджова кампания: Филхармония, гр. Хамбург. Credits: III 1. Credits: Agency (city): kempertrautmann gmbh, Hamburg Creative Director(s): Marcell Francke, Patrick Matthiensen Copywriter(s): Sebastian Merget Art Director(s): Leif Johannsen, Brun

Бележки:

- 1 Meggs, Philip B. Purvis Alston W. Meggs' History of Graphic Design. Hoboken: John Wiley & Sons, 2012, Preface to the First Edition.
- 2 Wheeler, Alina. Designing Brand Identity: An Essential Guide for the Entire Branding Team. Hoboken, N.J.: John Wiley & Sons, 2009, p. 3.
- 3 Rochacka, Weronika. Insights into design management education in the UK: Lessons to be learned. Design Council; University of the Arts London, 2010. /http://www.dmi.org/dmi/html/publications/news/viewpoints/nv_vp_wr.htm
- 4 Kennedy, Russell. Interview with Russell Kennedy, Vice-President Icoagrada. Encuadre Magazine, Volume 2, Number 5, October 2004, pp. 50-55.
- 5 Frascara, Jorge. Communication design: principles, methods, and practice. Published by Allworth Press, NY, 2004, p. 4.
- 6 Graphic Design
- 7 Thomson, Ellen Mazur. The Origins of Graphic Design in America, 1870-1920. New Haven, Conn.: Yale University Press, September 1997, p. 232.
- 8 Meggs, Philip B. Purvis Alston W. p. VII.
- 9 Larned, W. Livingston. Illustration in Advertising. McGRAW-HILL BOOK COMPANY, Inc. New York, January, 1925, p. V.
- 10 Meggs, Philip B. and Purvis Alston W., p. VI.
- 11 I bid., p. VII.
- 12 Graphic Design. Articles of Association of the International Council of Graphic Design Associations, September 18, 1984.
- 13 Ibid.
- 14 AGDA Management Manual, January 1997, p. 37.
- 15 Вж. повече на: <https://www.gdc.net/>
- 16 Swystun, Jeff Interbrand. The Brand Glossary. Basingstoke [England]; New York: Interbrand/Palgrave Macmillan, 2007, p. 37.
- 17 The Good Design Plan, Design Council (UK), June 2008, p.9 in "Queensland Design Strategy 2020", Queensland Governement.
- 18 Borja de Mozota, Brigitte. Design management: using design to build brand value and corporate innovation. Published by Allworth Press, 2003, pp. 5-8.

- 19 Ibid. p. 6.
- 20 В този смисъл дизайнът създава както материални, така и нематериални ценности.
- 21 Borja de Mozota, Brigitte, p.8.
- 22 Vaske, Hermann. An agency is like a creative force field. Interview with Armin Jochum. Lürzer Archive. <http://old.luerzersarchive.net/interviews-12-3.asp> [08.12.2013 г.]
- 23 Borja de Mozota, Brigitte, p. 5.
- 24 Ibid., p. 66.
- 25 Ръководен от Peter Gorb.
- 26 В някои (не-англоговорящи) страни се наблюдава интересна закономерност: постепенно, макар и с известни колебания, терминът графичен все пак дизайн навлиза в езика. Същевременно се запазват и националните термини. Ако в Германия това е *gebrauchsgraphik*, то във Франция и някои френскоговорящи страни се използват термини като *Design Graphique* или дори в широкия контекст на ежедневната естетика - *Arts Appliqués* (приложни изкуства).
- 27 *Design Brief*. В последно време може и да се срещне като *Design Communication Brief*, *Brand Design Brief*.
- 28 Phillips, Peter. *Creating the Perfect Design Brief. How to Manage Design for Strategic Advantage*. Allworth Press and Design Management Institute. NY, 2004, p. 29.
- 29 <http://www.designcouncil.org.uk/>
- 30 Резултат от съвместната работа между Bill Hannon и the Massachusetts College of Art.
- 31 Borja de Mozota, Brigitte, p. 67.
- 32 Горб, Питър. Дизайнът – важен инструмент в ръцете на ръководните кадри. Доклад пред Кралското дружество по изкуствата. Списание Дизайн, брой 2, 1983г., стр.19.
- 33 Gorb, Peter. *Introducing: What is Design Management?* (Design Management. Papers from London Business School). Van Nostrand Reinhold, London, 1990, p. 2.
- 34 Borja de Mozota, 2003, p.17.
- 35 Rushworth, John. *Learning, thinking, branding at Pentagram*. (Wiedermann, Julius (ed). *Brand Identity Now*. TASHEN. 2009, pp. 6-7.

- 36 Фийл, Шарлот и Питър. Графичен дизайн на 21. Век. TASCHEN. 2005, с. 32.
- 37 Решението на Борда на организацията е абривиатурата да се запази поради голямата популярност.
- 38 Corby, Sir Brian. Implementing Corporate Strategy. (Design Management. Papers from London Business School). Architecture Design and Technology Press, London, 1990, p. 174.
- 39 Borja de Mozota, p. 14-15.
- 40 Ibid.
- 41 Visocky O'Grady, Jenifer. A Designer Research Manual: succeed in design by knowing your client and what they really need. Rockport Publishers Inc, Beverly Massachusetts. 2009, p. 66.
- 42 Best, Katryn. The Fundamentals of Design Management. AVA Publishing, Switzerland, 2010, p. 19.
- 43 Или „устойчив дизайн“.
- 44 Best, Katryn. Design Management. AVA Publishing, Switzerland, 2006, pp. 16-17.
- 45 Kootstra, Gert and Jos Vink. Measuring the future Brand Effect of Graphic Design. (in Building Design strategy). Ed. By Lockwood, Thomas and Thomas Walton, and the Design Management Institute). Published by Worth Press, NY. 2008, p. 151.
- 46 Wheeler, Alina. Designing Brand Identity: An Essential Guide for the Entire Branding Team. Hoboken, N.J.: John Wiley & Sons, 2009. p. 2.
- 47 Вж: Бранд точките на контакт и бранд комуникациите.
- 48 Wheeler, Alina, p. 3.
- 49 Bergström, Bo. Essentials of Visual Communications. Lorence King Publishing Ltd, London, 2008, p. 79.
- 50 Ibid., p. 81.
- 51 Ibid., p. 79.
- 52 Моделът AISAS на комуникационната агенция Dentsu.
- 53 Lipton, Rony. Information Graphics and Visual Clues. Rockport Publishers Inc. 2004, p. 305.
- 54 Lipton, 2004, p. 8.
- 55 Serezliev, Stefan. Bulgarian Package Design: Call to action. Package & Design, Package & Design Publishing House, 2013.4., July, pp. 4-25.

- 56 Първият брой е през 1973 г.; Тираж 250 000 бр., двумесечно издание. <http://www.package-design.net>. Дългогодишен издател и главен редактор е г-н Хуанг Ли (Huang Li) – награда ‚World Star of Packaging‘ (the World Packaging Organisation), участва в много проекти и журита към ICOGRADA и X-cultural Design – AIGA (American Institute of Graphic Arts).
- 57 <http://www.e-nthusiasm.com/home.html>
- 58 <http://supernovabrand.com/Default.aspx>
- 59 <http://www.noblegraphics.eu/>
- 60 <http://www.theeggs-studio.com/>
- 61 <http://www.balezdrov.com/>
- 62 Предадени са оригиналните отговори на участниците от интервютата по проекта.
- 63 Translators.
- 64 End-user.
- 65 Дизайн на опаковката.
- 66 <http://www.posterfortomorrow.org/en/>
- 67 Авторът участва и беше поканен от председателя на организацията 4tomorrow, г-н Ервэ Матен (Hervé Matin) в предварителната селекция. Участват над 4500 заявки от цял свят.
- 68 <http://www.jwt.com/content/424214/human-rights-watch> 69 Проектът печели много награди на различни рекламни фестивали по света: <http://www.newyorkfestivals.com/worlds-best/pieces.php?iid=439644&pid=1>; <http://results.epica-awards.com/2011/40-02328-GD.html>
- 70 <http://www.hamburg-travel.com/attractions/hamburg-maritime/all-about-the-alster/>

Библиография

Горб, Питър. Дизайнът – важен инструмент в ръцете на ръководните кадри. Доклад пред Кралското дружество по изкуствата. Списание Дизайн, брой 2, 1983 г.

Фийл, Шарлот и Питър. Графичен дизайн на 21. Век. TASCHEN. 2005.

AGDA Management Manual, January 1997.

Bergström, Bo. Essentials of Visual Communications. Lorence King Publishing Ltd, London, 2008.

Best, Katryn. *Design Management*. AVA Publishing, Switzerland, 2006.

Best, Katryn. *The Fundamentals of Design Management*. AVA Publishing, Switzerland, 2010.

Borja de Mozota, Brigitte. *Design management: using design to build brand value and corporate innovation*. Published by Allworth Press, 2003.

Corby, Sir Brian. *Implementing Corporate Strategy in Design Management*. Papers from London Business School. Architecture Design and Technology Press, London, 1990.

Design council. <http://www.designcouncil.org.uk/>

Frascara, Jorge. *Communication design: principles, methods, and practice*. Published by Allworth Press, 2004.

Gorb, Peter. *Introducing: What is Design Management? (Design Management. Papers from London Business School)*. Van Nostrand Reinhold, London, 1990.

Graphic Design. *Articles of Association of the International Council of Graphic Design Associations*, September 18, 1984.

Graphic Design. *Articles of Association of the International Council of Graphic Design Associations*, September 18, 1984.

Grear, Malcolm. *Inside/Outside. From the Basic to the Practice of Design*. Van Nostrand Reinhold, 1993.

Kennedy, Russell. *Interview with Russell Kennedy, Vice-President Icograda*. *Encuadre Magazine*, Volume 2, Number 5, October 2004.

Kootstra, Gert and Jos Vink. *Measuring the future Brand Effect of Graphic Design. (in Building Design strategy)*. Ed. By Lockwood, Thomas and Thomas Walton, and the Design Management Institute). Published by Worth Press, NY. 2008.

Larned, W. Livingston. *Illustration in Advertising*. McGRAW-HILL BOOK COMPANY, Inc. New York, January, 1925.

Lipton, Rony. *Information Graphics and Visual Clues*. Rockport Publishers Inc., 2004.

Meggs, Philip B. Purvis Alston W. *Meggs' History of Graphic Design*. Hoboken: John Wiley & Sons, 2012, Preface to the First Edition.

Phillips, Peter. *Creating the Perfect Design Brief. How to Manage Design for Strategic Advantage*. Allworth Press and Design Management Institute. NY, 2004.

Rochacka, Weronika. Insights into design management education in the UK: Lessons to be learned. Design Council; University of the Arts London, 2010. /http://www.dmi.org/dmi/html/publications/news/viewpoints/nv_vp_wr.htm

Rushworth, John. Learning, thinking, branding at Pentagram. (Wiedermann, Julius (ed). Brand Identity Now. TASHEN, 2009.

Salchow, Gordon. Two Myths about Design Education. © 1997-2002 MK Graphic Design. Available on: <http://mkgraphic.com/twomyths.html>

Serezliev, Stefan. Bulgarian Package Design: Call to action. Package & Design, Package & Design Publishing House, July, № 4, 2013.

Serezliev, Stefan. The New Disruption: Graphic Design vs Marketing. in Katiyar, Vijai S, and Shashank Mehta. Design Education: Tradition and Modernity: Scholastic Papers from the International Conference, Detm 05. Ahmedabad, India: National Institute of Design, 2007.

Swain, William N. Perceptions of IMC after a Decade of Development: Who's at the Wheel, and How Can We Measure Success? JOURNAL OF ADVERTISING RESEARCH, March 2004.

Swystun, Jeff Interbrand. The Brand Glossary. Basingstoke [England]; New York: Interbrand/Palgrave Macmillan, 2007.

The Good Design Plan, Design Council (UK), June 2008, p.9 in "Queensland Design Strategy 2020", Queensland Governement.

Thomson, Ellen Mazur. The Origins of Graphic Design in America, 1870-1920. New Haven, Conn.: Yale University Press, September 1997.

Vaske, Hermann. An agency is like a creative force field. Interview with Armin Jochum. Lürzer Archive. <http://old.luerzersarchive.net/interviews-12-3.asp> [08.12.2013 r.]

Visocky O'Grady, Jenifer. A Designer Research Manual: succeed in design by knowing your client and what they really need. Rockport Publishers Inc, Beverly Massachusetts. 2009.

Wheeler, Alina. Designing Brand Identity: An Essential Guide for the Entire Branding Team. Hoboken, N.J.: John Wiley & Sons, 2009.

Wozencroft, Jon. The Graphic Language of Neville Brody. Thames and Hudson, London, 1995.

Схеми

Схема 2 - 1. Какво е добрият дизайн? Източник: Адапт. по The Good Design Plan, Design Council (UK), June 2008, p.9 in "Queensland Design Strategy 2020", Queensland Governement.....293

Схема 4 - 1. Линеарен комуникационен модел. (Bergström, 2008, p. 81).....312

Схема 5 - 1. Схема на интегрирана комуникационна кампания. Агенция: TBWA NEW YORK.....336

Таблицы

Табл. 3-1. Характеристики на дизайна, дизайн дефиниции и ключови думи и термини. Адаптирана по Borja de Mozota , Brigitte, p. 5.....298

Табл. 3-2. Фази на дизайна, цели и резултати (Borja de Mozota , p. 15).....307

Фигури

Фиг. 2 - 1. Първите страници на книгата Illustration in Advertising, 1925 (Livingston W. Larned).....290

Фиг. 3 - 1. В езика през активността на брандовете навлезе терминът „музеифицирана точка на продажба“. Is NIKETOWN Coming to Georgetown? <http://www.nicekicks.com/2012/01/31/niketown-coming-georgetown/>.....294

Фиг. 3-2. Niketown : „Храмът на бранда със запетайката“. <http://www.influencia.net/fr/actualites/in,local,niketown-temple-marque-virgule,3865.html>.....295

Фиг. 3 - 3. Едно от култовите немски издания в областта на дизайна и културата Gebrauchsgraphik (1924), сега известно под бранда Novum (The World of Graphic Design) <http://www.novumnet.de/>.....300

Фиг. 4 - 1. Дизайн и бранд точки на контакт – Wheeler, Alina, p. 3.....310

Фиг. 4 - 2. Писмо до Дядо Коледа с молба да върне бащата на детето. Различните гледни точки в посланието и използването на различни видове изображения, според комуникативния контекст (в случая изображение с голяма степен на иконичност – фотография, която работи в която работи в посока на доку-

менталността). В модерните плакати и другите форми на графичния дизайн интерактивността е част от двупосочната комуникация – долу вляво QR code за получаване на информация с помощта на смартфон. (Фиг. 5 1. Корица на списанието с един от проектите на дизайнерско студио The Eggs Sofia.....314

Фиг. 5 1. Корица на списанието с един от проектите на дизайнерско студио The Eggs Sofia.....319

Фиг. 5 2. Дизайн и имиджова кампания: Филхармония, гр. Хамбург. Credits: III 1. Credits: Agency (city): kempertrautmann gmbh, Hamburg Creative Director(s): Marcell Francke, Patrick Matthiensen Copywriter(s): Sebastian Merget Art Director(s): Leif Johannsen, Bruno Luglio Production Company (& City): Audioforce GmbH, Berlin Account Manager(s): Constanze Frink, Caterina Leisinger Cinematographer(s): Eric Bosaller.....339

Copyright

Заклучение

ИЛИ НОВИТЕ КОМУНИКАЦИОННИ ПЕРСПЕКТИВИ

Съвременната професионална практика и академична теория върху интегрираните маркетингови комуникации, бранда и дизайна е достатъчно богата и всеобхватна, за да изкуши всеки, който се занимава с комуникации, да центрира своя интерес единствено върху някой от тези феномени.

Едно от основните предизвикателства пред всеки, който се занимава с комуникации е, че в благородния си стремеж да постигне перфекционизъм на равнище знания и умения в определена област (в случая някоя от дисциплините на ИМК, брандинга или дизайна), може да пропусне пълната комуникационна картина. Това често срещано обстоятелство вече води до известна едностранчивост в подходите към дефиниране и решаване на комуникационния проблем.

Фактът, че няма една дефиниция, която да изчерпи напълно съдържанието и смисъла на разглежданите термини, може би е причината за красотата в комуникационната теория и практика.

Ако до скоро за ИМК се говореше като за голям „оркестър“, в който всеки изпълнител има своята неповторима роля и значение, то в новата комуникационна амалгама: ИМК, бранд и дизайн спокойно може да се използва метафората за джаз. Изискват се задълбочени знания, професионални умения и компетенции за непрекъсната творческа интерпретация в цялостния комуникационен процес.

Модерните комуникационни специалисти в инте-

грираните комуникации вече трябва да могат да излизат свободно от териториите на своите професионални дисциплини, същевременно е необходимо да познават и използват концептуалната мощ на бранда (през мениджмънта на бранда), дизайна (през неговия мениджмънт), различните мултидисциплинарни науки и практики.

Дизайнерите, от своя страна, трябва реципрочно да задълбочават и актуализират познанията си за различните комуникационни дисциплини и бранда, като по този начин ще дадат необходимите доказателства, че могат да се включват в целия регистър от процеси на изграждане на успешния бранд.

И тогава могат да се чуят възторжените аплаузи на публиката, защото всичките усилия, в крайна сметка, са за нея.

Авторът

Препоръчителна литература и източници:

Книги и монографии на български език:

Доганов, Д., Б. Дуранкев, Хр. Катранджиев. Интегрирани маркетингови комуникации. София, 2004.

Доулинг, Г. (2005). Създаване на корпоративна репутация. София: Рой комюникейшънс.

Желев, С. Маркетингови изследвания. София, 2008.

Иванка, Мавродиева. Реторика и Пъблик рилейшънс. УИ „Св. Климент охридски“, С. 2013.

Калагларски, Георги. Медиите и модерният свят. Варна, 2010.

Катранджиев, Хр. Медияпланиране на рекламната кампания. София, 2006.

Маринов, Р. Комникационни стратегии. НБУ, София, 2004.

Маринов, Р. Пъблик рилейшънс. ИК „Ваньо Недков“. София, 2001.

Мийрман, С. Д. (2009). Новите правила в маркетинга и в ПР. София: ROI Communication.

Павлова, И.. Да споделяш в облаците. Новите медии и журналистиката. Велико Търново: Фабер, 2012.

Пешева, М., М. Петров, М. Попова (2012). Дигиталните медии. Речник на основните понятия.

Пешева, Маргарита. Радио и телевизионната среда 2001-2010. Изд. Фабер, Велико Търново, 2012.

Райков, Здравко. PR технология на успеха. С., 2003

Станимир, Андонов. Маркетингово позициониране. Изд. „Изток-Запад“, С. 2014.

Стойков, Л. , Пачева, В. Връзки с обществеността и бизнескомуникация. 2 изд., „От игла до конец“. София, 2007.

Стойков, Л. Ефективна бизнес комуникация. УНСС, „Алма комуникация“. София, 2010.

Стойков, Л. Управление на връзките с обществеността. УНСС, „Авангард – прима“. София, 2007.

Улрих, Дейв и Норм Смолуд. Лидерството като бранд. Създаване на лидери, фокусирани към клиентите. Изд. „Дамян Янков“, С., 2009.

Христова, Е. (2012). Комуникациите и организацията в 21. век. София: Рой Комюникейшън.

Речници и сборници:

1. Думите на медийния преход. Речник. Съставители и редактори: Маргарита Пешева, Милко Петров, Мария Попова, Велико Търново, 2010.
2. Сборник, 12-та лятна школа по Връзки с обществеността, София, НБУ, 2010
3. Сборник, 13-та лятна школа по Връзки с обществеността, София, НБУ, 2011
4. Сборник, 6-та лятна школа по Връзки с обществеността, София, НБУ, 2004
5. Сборник, 7-ма лятна школа по Връзки с обществеността, София, НБУ, 2005
6. Сборник, 8-ма лятна школа по Връзки с обществеността, София, НБУ, 2006
7. Сборник, 9-та лятна школа по Връзки с обществеността, София, НБУ, 2007
8. Сборниците от летните школи по ПР, организирани от Департамент "Масови комуникации".

Книги и монографии на английски език:

Ang, Lawrence. Principles of Integrated Marketing Communications. Publisher: Cambridge University Press; 1 edition 2014. Print.

Breakenridge, Deirdre. Pr 2.0: New Media, New Tools, New Audiences. Upper Saddle River, N.J: FT Press, 2008. Print.

Breakenridge, Deirdre. Social Media and Public Relations: Eight New Practices for the Pr Professional. Upper Saddle River, N.J: FT Press, 2012. Print.

Belch, George E, Michael A. Belch, Gayle Kerr, and Irene Powell. Advertising: An Integrated Marketing Communication Perspective. North Ryde, N.S.W. McGraw-Hill Education Australia, 2014. Print.

Callen, Barry. Manager's Guide to Marketing, Advertising, and Publicity. New York: McGraw Hill Professional, 2011.

Clow, Kenneth. Integrated Marketing Communications. Frenchs Forest, N.S.W: Pearson Australia, 2011. Print.

- Coombs, W. Timothy Holladay Sherry J. *It's Not Just Pr: Public Relations in Society*. Malden, MA: Blackwell Pub., 2007. Print.
- Danesi, Marcel. „Dictionary of Media and Communications.“ Armonk, N.Y.: M.E. Sharpe, 2009. Print.
- Duhé, Sandra C. *New Media and Public Relations*. New York: Peter Lang, 2012. Print.
- Eagle, Lynne. *Marketing Communications*. New York: Routledge, Taylor & Francis Group, 2015. Print.
- Fill, Chris. *Marketing Communications: Brands, Experiences and Participation*. Harlow, England : Pearson, 2013. Print.
- Gospe, Mike. *Marketing Campaign Development: What Marketing Executives Need to Know About Architecting Global Integrated Marketing Campaigns*. Cupertino, CA: Happy About, 2008. Print.
- Ho, Henry, and Kwamena Kwansah-Aidoo. *Integrated Marketing Communications*. Frenches Forest, N.S.W: Pearson Custom Publishing, 2009. Print.
- Journal of Integrated Marketing Communications*. Evanston, IL: Northwestern University, Dept. of Integrated Marketing Communications, 2005. Internet resource.
- Kelley, Larry D. Jugenheimer Donald W. *Advertising Account Planning: A Practical Guide*. Armonk, N.Y.: M.E. Sharpe, 2006. Print.
- Kitchen, Philip J. *A Reader in Marketing Communications*. London [u.a.: Routledge, 2005. Print.
- Kliatchko, Jerry G. *Understanding Integrated Marketing Communications*. Pasig City, Philippines: University of Asia and the Pacific, Institute of Communication, 2002. Print.
- Morgan, Gareth. *Images of Organization*. Thousand Oaks: Sage Publications, 2006. Print.
- Morley, Michael. *How to Manage Your Global Reputation: A Guide to the Dynamics of International Pr*. Basingstoke [u.a.: Palgrave, 2002. Print.
- Moutinho, Luiz. *The Routledge Companion to the Future of Marketing*. 2014. Print.
- Murray, Brian H. *Defending the Brand: Aggressive Strategies for Protecting Your Brand in the Online Arena*. New York: American Management Association, 2004. Print.
- Olasky, Marvin N. *Corporate Public Relations: A New Historical*

Perspective. New York: Routledge, 2011. Print.

Ormeño, Marcos O. „Managing Corporate Brands: A New Approach to Corporate Communication.“ Dt. Univ.-Verl., 2007. Print.

Ouwersloot, Hans, and Tom Duncan. Integrated Marketing Communications. London: McGraw-Hill, 2008. Print.

Percy, Larry. Strategic Integrated Marketing Communication: Theory and Practice. Amsterdam: Butterworth-Heinemann, 2008. Print.

Pike, Steven. Destination Marketing: An Integrated Marketing Communication Approach. Amsterdam: Butterworth-Heinemann, 2008. Print.

Ravishankar, P K. Integrated Marketing Communications. Delhi: Pacific Publication, 2011. Print.

Schultz, Don, Charles H. Patti, and Philip J. Kitchen. The Evolution of Integrated Marketing Communications: The Customer-Driven Marketplace. London: Routledge, 2011. Print.

Semenik, Richard J. Promotion and Integrated Marketing Communications. Cincinnati, Ohio: South-Western Thomson Learning, 2002. Print.

Shimp, Terence A. Advertising, Promotion, and Other Aspects of Integrated Marketing Communications. Mason, Ohio: South-Western Cengage Learning, 2010. Print.

Shimp, Terence A. Integrated Marketing Communications in Advertising and Promotion. United States: South-Western/Cengage Learning, 2010. Print.

Shin, Kwang-Yong. The Executor of Integrated Marketing Communications Strategy: Marcom Manager S Working Model. Berlin: Springer, 2013. Print.

Smith, P R, and Ze Zook. Marketing Communications: Integrating Offline and Online with Social Media. London: Kogan Page, 2012. Print.

Smith, P. R. Zook Ze. Marketing Communications : Integrating Offline and Online with Social Media. London; Philadelphia, PA: Kogan Page, 2011. Print.

Tench, Ralph Yeomans Liz. Exploring Public Relations. Harlow, England; New York: FT Prentice Hall, 2009. Print.

Tuckwell, Keith. Integrated Marketing Communications: Strategic Planning Perspectives. Toronto: Pearson Prentice Hall, 2008. Print.

- Urde, Mats, Baumgarth, Carsten, & Merrilees, Bill. „Brand Orientation and Market Orientation – from Alternatives to Synergy.“ (2013).
- Yeshin, Tony. *Integrated Marketing Communications*. Hoboken: Taylor and Francis, 2012.
- Callen, Barry. *Manager’s Guide to Marketing, Advertising, and Publicity*. New York: McGraw Hill Professional, 2011. Print.
- Caywood, Clarke L. *The Handbook of Strategic Public Relations and Integrated Communications*. 2nd ed. New York: McGraw-Hill, 2012. Print.
- Charlesworth, Alan. *A Glossary of Internet Marketing: Terms, Phrases and Concepts*. S.l: s.n., 2009. Print
- Charlesworth, Alan. *Digital Marketing: A Practical Approach*. Abingdon, Oxon: Routledge, Taylor & Francis Group, 2014
- Charlesworth, Alan. *Social Media Marketing*. New York: Routledge, 2015.
- Harmon, Daniel E. *Careers as a Marketing and Public Relations Specialist. Essential Careers*. First Edition ed. New York: Rosen Publishing, 2014. Print.
- Harris, Thomas L. Whalen Patricia T. Harris Thomas L. *The Marketer’s Guide to Public Relations in the 21st Century*. Mason, Ohio: Texere, 2006. Print.
- Hartley, John McWilliam Kelly. *Story Circle: Digital Storytelling around the World*. Chichester, U.K.; Malden, Mass.: Wiley-Blackwell, 2009. Print.
- Heath, Robert L. „*Encyclopedia of Public Relations*.“ Thousand Oaks, CA: Sage, 2005.
- Moss, Danny. *Perspectives on Public Relations Research*. London: Routledge, 2004. Moutinho, Luiz. *The Routledge Companion to the Future of Marketing*. 2014.
- Schmetterer, Bob. *Leap: A Revolution in Creative Business Strategy*. Hoboken, N.J.: Wiley, 2003. Print.
- Smith, P R, and Ze Zook. *Marketing Communications: Integrating Offline and Online with Social Media*. London: Kogan Page, 2012. Print.
- Tymorek, Stan. *Advertising and Public Relations*. New York: Ferguson, 2010. Print.

Интернет източници:

Комуникационни асоциации и агенции, които работят в областите на интегрираните маркетингови комуникации; източници и фестивали:

Електронни научни списания:

Медии и обществени комуникации

Научно електронно списание за медии, PR, журналистика, бизнес комуникация и реклама.

<http://www.media-journal.info/>

Новите медии на 21 век.

Онлайн издание за анализи, изследвания и критика на медиите, връзките с обществеността и рекламата.

www.newmedia21.eu

Реторика и комуникации

Научното електронно списание „Реторика и комуникации“ е адресирано към тези, които се интересуват от древната и витална наука реторика, от традиционните и от съвременните ѝ проявления; от комуникациите, които се реализират в бизнеса, политиката, образованието и др. : <http://rhetoric.bg>

Българска асоциация на комуникационните агенции:

<http://www.arabulgaria.org/>

Българската асоциация на комуникационните агенции е създадена през 1995 година като независима, доброволна обществена организация.

Българската асоциация на комуникационните агенции е пълноправен член на Европейската асоциация на комуникационните агенции (ЕАСА) от 1996 г. като отговаря на всички условия за членство и носи всички произтичащи от това права и задължения.

*В ЕАСА членуват 30 национални асоциации (НАС), 10 национални асоциации на агенции за търговски промоции (ИМСС), 13 големи международни рекламни агенции (ИАС) и 7 водещи медиа агенции (МАС) и основните агенции, работещи в областта на здравните комуникации (НСС).

EFFIE Worldwide – <http://www.effie.org/>

Европейска асоциация на комуникационните агенции (ЕАСА)
- <http://www.eaca.be>

Международна рекламна асоциация (IAA) -
<http://www.iaaglobal.org/>

The top 50 digital agencies: <http://www.prweek.com/article/1190112/top-50-digital-agencies>. 2014.

Top PR Agencies: Web/digital PR: <http://www.toppragencies.com/public-relations-firms/web-digital-pr> 2014

Ad*Access On-Line Project - Ad #R0108

John W. Hartman Center for Sales, Advertising & Marketing History
Duke University David M. Rubenstein Rare Book & Manuscript
Library

<http://library.duke.edu/digitalcollections/adaccess/>

Could you increase sales by concentrating on one brand? (1922)

J. Walter Thompson Company Massachusetts Baking Company;
<http://library.duke.edu/digitalcollections/eaaj0119/>

<http://aaoa.wildapricot.org/> (American Academy of Advertising)

http://idea.ru/festival/winners_final/ (Фестивалъ реклами
„Идея!“)

<http://theadvertisingclub.net/> (Creative ABBY Awards)

<http://theadvertisingclub.net/> (Media ABBY Awards)

http://vk.com/miaf_redapple (Международный Фестивалъ Ре-
клами Red Apple 2014)

<http://www.adfest.com/index.php> (Adfest)

<http://www.adme.ru/> (Сайт о творчестве)

<http://www.advertology.ru/> (Наука о рекламе)

<http://www.advertology.ru/?name=Media&op=MediaAward> (Ре-
кламные фестивали и конкурсы - 2014 г.)

<http://www.apg.org.uk/> (APG Creative Strategy Awards)

<http://www.arabulgaria.org/> (Българска асоциация на комуни-
кационните агенции)

<http://www.canneslions.com/> (Cannes Lions (Creative
Effectiveness))

<http://www.clioawards.com/> (CLIO Awards)

<http://www.creativereview.co.uk/cr-blog/2012/june/mak-long->

cannes-grand-prix Student wins Cannes Grand Prix for Coke
<http://www.cresta-awards.com/Default.aspx> (Cresta International Advertising Awards)
<http://www.ddb.com/>
<http://www.epica-awards.com/> (Epica Awards)
<http://www.goldendrum.com/> (Golden Drum)
<http://www.havasmedia.com/>
<http://www.havasworldwidedigital.bg/>
<http://www.luerzersarchive.net/>
<http://www.mediapost.com/digitaloutofhomeawards/> (Digital Out-of-Home Awards)
<http://www.wan-ifra.org/microsites/xma-cross-media-awards> (XMA Cross-Media Awards)
www.warc.com (World Advertisig Research Center London)

Комуникационни агенции:

Ad Age's 2014 Agency A-List: <http://adage.com/article/special-report-agency-alist-2014/ad-age-s-2014-agency-a-list/291441/>
Top Advertising & Marketing Companies on the 2014: <http://www.inc.com/inc5000/list/2014/industry/advertising-marketing>
Top50 AD AGENCIES: <http://www.top50adagencies.com/>

Copyright

© Абсолютно е забранено копирането, публикуването и публичното разпространение на материалите от книгата с каквато и да е било обществена или търговска цел. Забранено е публикуването на текста или части от него под каквато и да е форма. При желание на трета страна да публикува част от книгата това да става след изрично разрешение от автора.

Доц. д-р Стефан Серезлиев работи академично и професионално в областите на Интегрираните маркетингови комуникации, брандинга, дизайна, визуалната реторика и семиотика повече от 25 г. Един от основателите на първата чуждестранна комуникационна агенция в България: PBI Integrated (US) през 1992 г., а впоследствие и на българските представителства на международни комуникационни структури като McCann Sofia, Euro RSCG Sofia (HAVAS), DM&B Austria и др.

Електронно издание (pdf), 2019
ISBN 978-619-194-044-8

ИК · Ваньо Негков·