

ОСНОВНЫЕ ПРИНЦИПЫ РЕБРЕНДИНГА С ПРИМЕРАМИ ИЗ РОССИЙСКОЙ И МИРОВОЙ ПРАКТИКИ

Чимидова Ирина Джиргаловна,

научный руководитель канд. экон. наук Беккер Е.Г.

Финансовый университет при Правительстве Российской Федерации, г. Москва

Неоднократно подтверждалось, что бренд влияет на потребителей при их выборе. Это во многом обусловлено психологическими аспектами, которыми умело пользуются профессиональные маркетологи. Если правильно создать бренд, то он сумеет укрепиться в сознании людей, а это значит, что его будут ассоциировать с этой компанией, этим товаром и порой даже не будут признавать другие товары схожего качества стоящими по сравнению с этим. Особенно велика роль бренда в современном мире. И все же, порой приходит такой момент, когда бренд перестает удовлетворять вкусам потребителей. Это значит, что пора его менять. Эту проблему помогает решить «ребрендинг».

Провести ребрендинг – это значит сделать бренд актуальным и интересным, внести в него свежие эмоции и идеи.

Для начала нужно понять масштаб и причины изменений. При лёгком ребрендинге обновляют какие-то застоялости, осовременивают логотип. При полном ребрендинге компанию перезапускают и обновляют всё: философию, стратегию, язык, логотип, стиль, персонал, продуктовую линейку. По сути, существуют две крайности: эволюция и революция.

При эволюции люди не должны заметить, что что-то произошло. И даже больше, если вы сильно что-то измените, это будет выглядеть, как заявка на сильные изменения самого бизнеса, тогда люди будут ждать нового качества. Чем сильнее внутренние изменения, тем сильнее внешние. Внешняя часть революционного ребрендинга для того и происходит, чтобы люди поняли, происходит что-то серьёзное.

В ходе ребрендинга необходимо учитывать большое количество факторов, которые влияют на бренд. Но из-за ограниченной рациональности невозможно учесть все, поэтому достаточно придерживаться основных принципов ребрендинга. Их очень много, но, изучив большую часть, автор пришел к выводу, что для успеха в ходе процесса изменения бренда, следует ориентироваться на три основных:

- обеспечение высокой котировки измененного бренда на рынке и увеличение его целевой аудитории;
- проведение ребрендинга только при необходимости;
- повышение конкурентоспособности бренда за счет его уникальности.

Так как ребрендинг необходим в основном в случае, когда старый бренд уже не может выполнять свои функции, то эти три принципа ребрендинга помогают перезапустить бренд и дать ему новую жизнь.

Обеспечение высокой котировки измененного бренда на рынке и увеличение его целевой аудитории.

Нет необходимости проводить ребрендинг без цели увеличения его предпочтения на рынке. Расширение целевой аудитории будет происходить за счет повышения лояльности потребителей к бренду. Но действовать надо осторожно, т.к. при изменении позиционирования можно легко разрушить старые добропорядочные отношения с аудиторией.

Пример соблюдения данного принципа:

В мае 2007 г. один из крупнейших российских холдингов ОАО "РЖД" сменил фирменный стиль. Смена имиджа ОАО «РЖД» – невероятный по масштабу в мировой транспортной практике проект. Впервые меняется внешний облик предприятия со 170-летней историей и вековыми традициями, насчитывающего более 1,3 млн. сотрудников и выполняющего масштабные социальные и экономические обязательства: ОАО «РЖД» обеспечивает 39% совокупного грузооборота и около 41% пассажирооборота страны, компанией ежегодно перевозится свыше 1,3 млрд. тонн грузов и 1,3 млрд. пассажиров¹.

Новый корпоративный стиль ОАО «РЖД» – символ перемен, происходящих в компании. Сегодня в сфере интересов ОАО «РЖД» – не только железнодорожные перевозки, но и логистика, туризм, строительство, телекоммуникации, медицина и многое другое. Именно поэтому новый знак несет широкую смысловую нагрузку и не акцентируется только на железных дорогах. Компания рассматривает ребрендинг как надежную инвестицию в будущее: сильный бренд способствует увеличению стоимости дочерних компаний, становится средством совокупной капитализации холдинга, повысит его котировку на мировом транспортном рынке. То есть ОАО «РЖД» добились соблюдения условий первого принципа и этот ребрендинг считается успешным.

Пример пренебрежения данным принципом:

В декабре 2006 г. Почта России сменила логотип. Тогда же был открыт первый офис, оформленный в соответствии с новым брендом. Летом 2009 г. стартовала программа модернизации почтовых услуг, основанная на предоставлении финансовых услуг. Однако в итоге, результаты проведенных инициатив неутешительны. По итогам 2005–2008 гг. компания стабильно демонстрировала убыток². При этом ни одного отделения с новым логотипом и интерьером найти в Москве так и не удалось. Как следствие работы Почты России, в начале 2010 г. об отказе работы с ней заявил крупнейший международный Интернет-аукцион Ebay. Причиной прекращения приемов заказов из России послужила некомпетентность компании в самой главной своей функции – доставке посылок.

Таким образом, пытаясь провести ребрендинг с целью расширения количества потребителей и признания бренда конкурентоспособным, компания забыла о том, что необходимо бороться с главным недостатком – плохим сервисом. А увеличение числа дополнительных функций и новый логотип вовсе не являются залогом успешного ребрендинга, если новый бренд закладывается на сгнившем фундаменте. Поэтому ребрендинг Почты России не зря считается неудачным.

Проведение ребрендинга только при необходимости.

Некоторые компании осознавая выгоду проведения ребрендинга, стараются применить его даже при небольших признаках уменьшения котировки бренда и даже если они скорее всего временные. Однако злоупотребление этим процессом чаще всего приносит компании значительные убытки. Одна из самых больших ошибок в практике изменения бренда это, так называемый, «ребрендинг ради ребрендинга». Ведь менять бренд нужно только в том, случае если назревает острая необходимость в этом, в случаях когда: бренд неактуален, у конкурентов более инновационные идеи, переход в новую сферу деятельности.

Пример соблюдения данного принципа:

¹ Российские железные дороги сменили имидж. Неоднозначный ребрендинг [Электронный ресурс]. URL: <http://reklamatik.ru/branding/rzd.php> (дата обращения: 09.04.2014).

² Ребрендинг в России: от эффектного к эффективному [Электронный ресурс]. URL: <http://www.creativeconomy.ru/articles/11685/> (дата обращения: 09.04.2014).

В ноябре 2008 г. компания «ТехноСерв А/С» осуществила ребрендинг, который является одной из первых задач в процессе реализации корпоративной стратегии, начатой компанией весной 2008 г. В том числе претерпело изменение и название компании – «Техносерв».

В основе нового бренда – «сила», которая является воплощением корпоративного духа; «сила», направленная на решение задач заказчиков компании.

Крупнейший российский системный интегратор, принадлежащий братьям Ананьевым, вышел на рынок IT-консалтинга, объем которого, по итогам 2007 г., достигал 1 млрд. долл.³ Развивать новое для себя направление интегратор планировал на базе приобретенных в начале года ООО «Рексофт» и SputnikLabs.

К 2012 г. компания стала крупнейшей по капитализации IT-компанией в России и СНГ и увеличила долю на этом рынке с 2 до 5%⁴.

Этот ребрендинг официально признан одним из успешнейших в России. И это неудивительно, ведь компания четко осознавала необходимость перехода в новую отрасль, ведь она будет получать там прибыль.

Пример пренебрежения данным принципом:

Один из самых успешных брендов «Coca-Cola» в попытке увеличить свои продажи (с 1945 по 1983 г. доля рынка компании сократилась с 60% до 24% из-за конкуренции с PepsiCo⁵) решила изменить рецептуру и вкус своего напитка. В результате появилась новая более сладкая NewCoke. Однако, если Coca-Cola хотела остаться в лидерах рынка – впереди своего главного конкурента – она не могла иметь два конкурирующих между собой напитка. Поэтому компания решила убрать с полок оригинальную Колу и заменить ее новой.

Проблема заключалась в том, что компания сильно недооценила силу своего оригинального бренда. Как только решение о смене формулы и появлении нового напитка было оглашено, подавляющее большинство американского населения немедленно решило бойкотировать новый продукт. 23 апреля 1985 г. Новая Кола была представлена аудитории, а через несколько дней производство оригинальной Колы было остановлено. Это решение вскоре было названо «самым великим маркетинговым провалом в истории». Его результатами стали низкие продажи Новой Колы и высокая степень публичного недовольства по поводу отсутствия оригинального напитка.

Главная ошибка здесь заключается в том, что компания провела изменения бренда без острой необходимости и без тщательного исследования рынка. Она забыла главную концепцию бренда, что он должен соответствовать своей главной идее. И из-за этого проект был провальным.

Повышение конкурентоспособности бренда за счет его уникальности.

Если возникает необходимость проведения ребрендинга, то необходимо обеспечить конкурентоспособность обновленному бренду. Проще всего это сделать за счет введения его в статус уникального. Здесь необходимо найти в старом бренде некие его отличительные черты и усилить их. Или какую-либо особенность и основывать ребрендинг на ней. Тогда бренд модернизируется в новый и успешный проект.

Пример соблюдения данного принципа:

AirPacific являлась национальной авиакомпанией Фиджи с маленьким парком из шести самолетов, которые, тем не менее, за 400 полетов в неделю доставляли

³ «Техносерв» интегрировался в консалтинг. [Электронный ресурс]. URL: <http://www.kommersant.ru/doc/1055657> (дата обращения: 09.04.2014).

⁴ «Техносерв» – крупнейший системный интегратор России. [Электронный ресурс]. URL: <http://btimes.ru/organizations/tekhnoserv> (дата обращения: 09.04.2014).

⁵ Полный назад. Истории неудачного ребрендинга [Электронный ресурс]. URL: <http://aktiv.com.ua/archives/4777> (дата обращения: 09.04.2014).

пассажиров в 15 городов и 10 стран, в 2013 г. кардинально обновилась⁶. И это обновления заключалось в: изменении названия на историческое, полученное при основании в 1951г., Fiji Airways; замене старых Боингов на 3 новых аэробуса Airbus A330; изменении значения бренда.

Изменение названия и значения бренда взаимосвязаны. Суть этого заключалась в том, что новые аэробусы несут на себе (в прямом смысле) весть о дружелюбии и гостеприимстве фиджийцев, что в свою очередь должно было положительно сказаться на спросе. Аэробусы обзавелись узорами в стиле ткани «маси» - священной ткани фиджийцев. Каждый элемент рисунка имеет внутренний смысл и значение, представляя славную историю и прибыльное будущее Fiji Airways, дружелюбие и гостеприимство фиджийцев, и роль авиакомпании, как гордого посла Фиджи в мире.

Преобразование Fiji Airways подчеркивает успех финансового оздоровления авиакомпании, которое заметно в значительном увеличении пассажиропотока и приобретении новых самолетов Airbus 330-200⁷.

Таким образом, авиаккомпания стала позиционировать себя как единственного в своем роде представителя Фиджи, т.е. подчеркнула свою уникальность за счет ребрендинга.

Пример пренебрежения данным принципом:

Компания Nestle купила «Святой источник» в 2002 г., когда «Святой источник» был лидером отечественного рынка, и провела ребрендинг. В результате, после ребрендинга продажи сократились к концу 2003 г. до 12,5%. В 2008 г. у «Святого источника» осталось лишь 6% столичных продаж. Сейчас по объемам производства бренд, по оценке ACNielsen, занимает всего 2% рынка⁸.

Ухудшилась узнаваемость марки, сократилась лояльная аудитория. Если в 2002 г. в соцопросах «Комкона» 10,5% опрошиваемых говорили, что чаще всего покупают «Святой источник», то в 2014 г. доля лояльной аудитории снизилась до 5,9%. При этом число потребителей конкурирующих брендов все эти годы, наоборот, росло⁹.

Выводом из рассмотренных примеров является то, что порой, необходимо проводить ребрендинг, чтобы остаться на рынке. Это диктуется изменением норм, традиций, вкусов и предпочтений потребителей. Однако не стоит забывать, что ребрендинг нельзя проводить как угодно. Есть определённые принципы, соблюдение которых поможет добиться положительного результата от проведенных изменений.

⁶ Улётная айдентика компании Fiji Airways. [Электронный ресурс]. URL: <http://www.adme.ru/dizajn/uliotnaya-ajdentika-kompanii-fiji-airways-485155/> (дата обращения: 09.04.2014).

⁷ До свидания, AirPacific! Здравствуй, Fiji Airways! [Электронный ресурс]. URL: <http://eduscan.net/news/cn/fd/> (дата обращения: 09.04.2014).

⁸ Nestle загубила «Святой источник» и теперь его продает. [Электронный ресурс]. URL: <http://www.rb.ru/article/nestle-zagubila-svyatoy-istochnik-i-teper-ego-prodaet/5788947.html> (дата обращения: 09.04.2014).

⁹ Производство воды «Святой Источник». [Электронный ресурс]. URL: <http://www.svist.ru/manufacture.html> (дата обращения: 09.04.2014).