О брендовой стратегии Минобороны России: какова диалектика целей и средств?
В последние годы все СМИ, политики и аналитики постоянно говорят и пишут о необходимости улучшения имиджа вооруженных сил и Минобороны. Как правило, все практические предложения сводятся (специально несколько утриру.) к повышенному финансированию воинской деятельности и жизни военнослужащих, а также к организации патриотического воспитания граждан нашей страны. В то же время ряд специалистов и государственных деятелей четко дают понять, что сами по себе ни деньги (сколь угодно большие), ни идеологические конструкции и манипуляции с общественным мнением в демократическом государстве не дадут положительного эффекта. Такой вывод следует из анализа разнообразного опыта многих стран мира.
По какому пути идут сегодня органы власти и военные ведомства в так называемых экономически развитых странах? В первую очередь, конечно, в ряде стран многократно усиливается деятельность специализированных военных органов (пресс-служб и иных пиар-структур) в информационном пространстве. Кроме того, так называемое патриотическое воспитание в большей степени формируется за счет выработки и активной реализации широкомасштабной брендовой
 стратегии. Очевидно, что эти два направления в большой степени взаимосвязаны.
Так, например, в марте 2008 года запущен телеканал (который можно смотреть на сайте НАТО), призванный улучшить имидж Северо-Атлантического альянса. Вещание канала, как было заявлено Дж. Аппатураи, пресс-секретарем блока, будет сосредоточено на миссии 47-тысячного воинского контингента альянса в Афганистане. По мнению Associated Press, планируется создание пяти съемочных групп (бóльшую часть финансирования проекта будет осуществлять Дания).
Зачем НАТО понадобился собственный телеканал? Для специалистов Ассоциации военных политологов очевидно, что этот военно-политический блок испытывает серьезные проблемы в так называемых «горячих точках». Не случайно представители НАТО заявляют, что, несмотря на увеличение контингента коалиции с 6 тыс. до 43 тыс. человек, за последние два года альянс по-прежнему испытывает дефицит сил и техники в стране. Скорее всего, основная задача канала состоит в привлечении дополнительного количества новобранцев в ряды вооруженных сил. Итак, налицо стремление руководства этих стран и военных ведомств сделать военную службу более привлекательной.

А что же происходит в настоящее время в России? Отвечая на этот вопрос, можно в очередной раз говорить и писать о существовании телеканала «Звезда», своего сайта Минобороны (mil.ru), нескольких десятков военных СМИ центрального и регионального уровней. Однако самим фактом своего существования СМИ (печатные и электронные) еще не создают полноценный, а главное – нужный военному ведомству – образ вооруженных сил и военной службы. Иногда создается такое ощущение, что СМИ и реклама военной службы существуют в различных и, пожалуй, даже не пересекающихся плоскостях. 

Мы имеем в виду, в первую очередь, тенденцию участия военных СМИ в формировании как бы своего информационного пространства (о военных и для военных) и почти полную их отстраненность от формирования общественного мнения в стране в целом и в ключевых целевых группах (например, у молодежи). Конечно, информационное влияние на ветеранов войны и военной службы необходимо, но все же расстановка приоритетов в формировании позитивного общественного мнения необходима. Выскажем в связи с этим может быть «крамольную» мысль: для военной службы важнее интерес к армии у молодежи, чем у пожилых людей.
Однако сегодня европейский опыт успешных компаний свидетельствует о том, что использование традиционных СМИ в рекламе неэффективно и уже зачастую невыгодно (ни в коммерческом плане, ни в результатах рекрутирования граждан на военную службу). Поэтому многие из них давно переключились на альтернативные каналы рекламирования товара, обеспечения узнаваемости бренда и расширения базы постоянных клиентов и добились в этом деле впечатляющих успехов
. Так, в США реклама в СМИ давно стала краеугольным камнем процесса создания бренда, но, по всей видимости, в настоящее время и эта практика уже себя изживает.

Фактически в бизнесе (как, впрочем, и во многих госучреждениях) в настоящее время понимают, что в рекламе нужно сочетать продвижение бренда в СМИ и использование новых медийных возможностей (Интернет, мобильная связь). Поэтому несколько сильных и ярких брендов, раскрученных в информационном пространстве, могут помочь Минобороны и вооруженным силам более эффективно продвигать профессию военного в нашей стране на рынок труда. Именно так видят сегодня проблему в Ассоциации военных политологов.
Вряд ли сегодня кто-нибудь сомневается в том, что у конкурентоспособной компании должен быть сильный бренд. А раз так, то у исследователя возникают два очевидных, хотя и непростых вопроса: как создать эффективный и яркий бренд в условиях так называемого единоначалия? И нужен ли сегодня Минобороны свой бренд (а если точнее, то хочет ли военное ведомство России сегодня действительно иметь успех на рынке труда)? Второй вопрос совсем не кажется банальным в связи с существующими в экспертном сообществе негативными оценками перевода части Российских вооруженных сил на контрактный способ комплектования.
Их теории рекламы известно, что любая успешная фирма (это, на наш взгляд, в полной мере относится и к Минобороны России), если она хочет таковой оставаться и желающая создать успешный бренд, должна отрабатывать несколько направлений в своей деятельности. Это – активное участие топ-менеджеров в разработке стратегии развития бренда; понимание необходимости четкого определения индивидуальности бренда; тесная увязка всех усилий по продвижению бренда с его индивидуальностью.

Рассмотрим подробнее несколько принципов возможной брендовой стратегии Минобороны.

Считается, что стратегия развития бренда должна стать движущей силой стратегии развития бизнеса. С этой точки зрения, на наш взгляд, уместен вопрос – есть ли сегодня в Минобороны эти две стратегии: развития военного ведомства и развития его бренда? Вопросы эти не риторические, поскольку мы считаем, что пока общественности не представлены планы именно развития вооруженных сил (хотя разговоров на эту тему предостаточно). Достаточно почитать выпускавшиеся в течение двух лет информационный сборник «Вооруженные Силы Российской Федерации»
, чтобы понять, в них в основном собрана информация статистического (а не информационно-аналитического) характера. Подчеркнем, нужны ясные и понятные планы РАЗВИТИЯ, а не поддержания вооруженных сил в определенном состоянии. Еще сложнее понять в каком направлении развивается бренд вооруженных сил, поскольку трудно уяснить: в чем его суть вообще.
Второй принцип брендовой стратегии включает в себя определение индивидуальности бренда. При этом душа бренда, его философия должна быть прозрачна как для сотрудников компании (то есть, для самого Минобороны и военнослужащих), так и для клиентов (то есть, для граждан). Но ведь сегодня нет единодушия по поводу того, каким должно быть Минобороны и военная служба: единодушия нет ни у самих военных (например, среди офицерского состава), ни среди граждан. Конечно, последние социальные действия (разработка социальной доктрины, ускорение темпов решения жилищной проблемы и т.д.) военного ведомства могут, наверно, составить содержание его бренда, однако пока он не «упакован» в короткую и яркую форму. Да и сомнения, насколько известно, по поводу реализации этих планов, у офицерского состава сохраняются.
Кроме того, решение социальных проблем в настоящее время не является эксклюзивным для Минобороны. Достаточно послушать президента и премьер-министра, чтобы понять, что решение социальных проблем в нашей стране – это основа государственной политики. И это хорошо, но относится к самой политике, а не к военной службе, к профессии военного. Но такое содержание для бренда и продвижения военной службы на рынок труда, похоже, дают немного позитива.

Третий принцип бренд-стратегии – большое значение визуализации в создании образа бренда. Конечно, сегодня военным проблемам уделяют внимание и президент, и премьер-министр. Однако, похоже, что внутренние ресурсы в самом военном ведомстве используются явно недостаточно. В СМИ в основном (это лишь наше мнение) выступают различные начальники, и значительно в меньшей степени – офицерский состав воинских коллективов, добившихся лучших результатов. Полагаем, что в первую очередь, брендом военного ведомства сегодня должны быть сами военнослужащие и те, кто стоит ближе всего к человеку, и их повседневная деятельность. Полагаем, что деятельность рядовых, сержантов и офицеров в большей степени составляет суть военной службы, а не управленческая деятельность (понимаем, что это весьма спорное утверждение).
И еще один момент бренда, на котором просто обязаны остановиться подробнее. На наш взгляд, брендом современных российских вооруженных сил должна стать гарантированная личная безопасность граждан на военной службе. Пока этого не будет сделано, вряд ли можно будет всерьез говорить об эффективном имидже армии, Минобороны и военной службы. Сошлемся на мнение четырехзвездного американского генерала Д. Петреуса, который основной ключ к успешной контртеррористической войне видел в защите гражданского населения (для того, чтобы население Ирака поддерживало действия американских военных). Но тогда уместна банальность (на наш взгляд): свое собственное население будет понимать и поддерживать российские вооруженные силы лишь тогда, когда будет знать, что люди в ней защищены.
Четвертый принцип бренд-стратегии – это вовлечение потребителей в работу по созданию бренда. Известно, что самый эффективный способ работы с потребителем – это работа вместе с потребителем Полагаем при этом, что основным потребителем услуг в области обороны, наряду с властью, является общество и граждане. Поэтому решение проблем обороны без самого широкого и многоаспектного участия общественности и граждан мы считаем изначально обреченными на неудачу.

Бытующее у самих военных мнение, что общественность пассивно либо изначально настроена критично к ним – просто отговорки, на наш взгляд. В то же время надеяться на высокую результативность в решении имиджевых вопросов со стороны созданных «сверху» организаций (типа Общественного совета) у Минобороны, как нам представляется, оснований мало. Очень скоро (если этого уже не произошло) искреннее стремление членов этого Совета помогать Минобороны сменится скепсисом и пониманием, что их авторитет и влияние на общество просто банально «используют» для прикрытия недоработок, упущений и т.п. органов военного управления различных уровней. Впрочем, нам очень хочется ошибиться в прогнозе.
Пятый принцип – это воплощение стратегии. С этим в Минобороны еще сложнее, поскольку, как полагаем, имиджевой и брендовой стратегии у нашего военного ведомства нет. Зато есть уверенность, что упование на телевидение, ведомственные СМИ и иные традиционные каналы коммуникации в попытках влиять на внешнюю (по отношению к вооруженными силам) аудиторию – контрпродуктивно. 

Конечно, здесь мы выходим в область фантастики (может быть, и не научной). Например, можно попробовать офицерам крупных гарнизонов завести блоги и постараться затем эти блоги раскрутить. Нужно добиться в каждом серьезном СМИ формирования военного отдела (военной странички). Другое дело, что без аналитики, без изучения реального положения дел в воинских коллективах (только на «голой пропаганде») такие тексты вряд ли кому-то будут интересны.
На сайте Минобороны, по нашему мнению, нужны интерактивные формы общения с гражданами с обязательной обратной связью. Что касается сайта Минобороны, то его главный недостаток заключается в отсутствии интереса к нему у молодежи. Так и хочется спросить руководителей информационной структуры, когда они рапортуют о постоянном растущем количестве посещений сайта: а что само по себе означает количество его посещений (кликов по нему)? Каким образом якобы растущий рейтинг сайта коррелирует с привлекательностью военной службы? На наш взгляд, аргументированных ответов на эти вопросы пока нет.
Можно вопросы продолжать и далее. Тем не менее, отметим, что нашей армии и военному ведомству нужны яркие, свежие и молодежно ориентированные бренды. Кто то же их, наверно, будет создавать! Вновь сошлемся на мнение зарубежных специалистов, полагающих, что задачи популяризации армейской жизни и информирования населения об армейской службе, ее особенностях и преимуществах решаются с помощью рекламы военной службы. Реклама направлена на повышение престижа вооруженных сил, а также на привлечение молодежи в армию. Так, например, в США широко используется теория так называемого УПР – «Уникального Предложения Реализации». Принцип рекламы УПР заключается в демонстрации в наиболее выгодном свете одного или нескольких уникальных свойств товара, которые отличают его от других подобных товаров. Успех в этом случае зависит от наличия неповторимых качеств товара. Своеобразие же военной службы выгодно отличает ее от других профессий, а задача рекламы состоит в том, чтобы подчеркнуть ее уникальность
.

Нередко использование в рекламе принципа УПР сводится к поиску одной емкой рекламной фразы, отражающей уникальность преимуществ службы в армии. В США практически все теле-, радио и печатные рекламные материалы, посвященные службе в вооруженных силах, сопровождаются фразой: «Реализуй себя полностью!» Под этим лозунгом проводились наиболее дорогостоящие программы. Действует он, как показали исследования, очень эффективно. Опросы военнослужащих первого контракта позволили установить, что значительную роль в их решении поступить на военную службу сыграл именно этот рекламный лозунг, который в наиболее удачной и сжатой форме раскрывает суть армейской рекламы – активное использование стремления каждого американца проявить свои способности с максимальной пользой не только для себя, но и для всей страны.

Принцип УПР широко применяется в США для рекламы преимуществ видов Вооруженных Сил, различных должностей и военных специальностей. Так, армия рассматривается как место, где образованные молодые люди могут найти серьезное дело и приобрести друзей; у ВВС создается имидж высокотехнического учреждения. В рекламе ВМС уже длительное время эксплуатируется, и успешно, лозунговая тема: «ВМС – это приключения и путешествия».

И в наших вооруженных силах через рекламу нужно создавать и активно применять смелые идеи, отраженные в брэндах. О необходимости идеи в армии и о реализации этой идеи в виде определенной марки (брэнда) писал русский генерал М.Скобелев: «…в России есть только одна организованная сила – армия и в ее руках судьба России. Но армия не может подняться только как масса, а на это ее может двинуть лишь такая личность, которая известна каждому солдату, которая окружена славой сверхгероя. Но одной популярной личности мало, нужен лозунг, понятный не только в армии, но и широким массам»
. Некоторые современные аналитики считают, что действенным брэндом Советской Армии был слоган «несокрушимая и легендарная». Думается, что это не совсем верно. Вышеприведенный слоган являлся и является даже сегодня активной имиджевой характеристикой прежней армии. Отрицательный же имидж современной Российской армии пока не позволяет создать и внедрить в массовое сознание ее позитивные брэнды. Хотя таковыми, по всей видимости, могут быть (автор понимает дискуссионность своей позиции):

· Танк Т-90 (и слоган «Надежно, как из танка»).

· Гражданский министр обороны (и слоган «Честно и эффективно, как министр обороны»).

· Открытая обществу армия (и слоган «Родная/доступная … армия/служба»).
· Профессиональная армия (и слоган «Профессионально и надежно»).
· Эффективная армия (и слоган «Любые задачи по защите выполним»).
· Самолет СУ-27 (и слоган «Быстро и точно как на СУ-27») и др.

Речь идет об овеществленных, понятных и знакомых, связанных с военной службой и армией образах, в которых в концентрированном виде, ярко и красочно сочетаются лучшие качества армии и военной службы. В то же время трудно рекламировать военную службу, когда общественное мнение России во многом разочаровано в Российской армии и ее лучших кадрах – офицерах. По всей видимости, только их добросовестная служба поможет сделать военную службу более эффективной в нашей стране и, соответственно, потом уже появятся новые брэнды.

Сделаем выводы. Брэндовая стратегия нужна современному российскому Минобороны. Но выработать и, самое главное, реализовать ее смогут только профессионально подготовленные люди и структура, ориентированная на внешнего потребителя информации о вооруженных силах. А основным механизмом при этом является реклама военной службы и пиар-деятельность, а не пропаганда и агитация.
Сергей Мельков
Статья опубликована в Сборнике научных статей ИНИОН РАН.
� Английское слово «брэнд» означает клеймо, марку, фабричную марку, а также способность отпечатываться в памяти, производить впечатление. См.: Мюллер В.К. Англо-русский словарь: 70 тысяч слов и выражений. – М.: СЭ, 1969. – С. 71.


� � HYPERLINK "http://www.admarket.ru/library/books/books_59.html" �http://www.admarket.ru/library/books/books_59.html� 


� Вооруженные Силы Российской Федерации 2005. – М.: РИЦ МО РФ, 2006; Вооруженные Силы Российской Федерации 2006. – М.: Военинформ, 2007.


� Смирнов А.И. Россия: на пути к профессиональной армии (опыт, проблемы, перспективы). – М.: ИС РАН, 1998. – С. 61.


� См.: Какая армия нужна России: взгляд из истории // Российский военный сборник.– М.: ВУ, Армия и общество, 1999. – Вып. 9. – С. 244.


