ГБОУ ВПО

«СУРГУТСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

Ханты–Мансийского автономного округа – Югры»

Институт экономики и управления

Кафедра связей с общественностью

СЕРГЕЕВА ЯНА ЮРЬЕВНА
РАЗРАБОТКА БРЕНДБУКА ПЕРСОНАЛЬНОГО БРЕНДА 
(НА ПРИМЕРЕ ДЕТСКОГО ФОТОГРАФА РЕГИНЫ НИКОЛЕНКО)
ДИПЛОМНАЯ РАБОТА

по специальности 030602.65 «Связи с общественностью»
Научный руководитель:

Н.П. Богатая 

Допущено к защите:

«____»____________ 2014 г.
 Зав. кафедрой
 связей с общественностью 
к.филол.н., доцент 

А.А. Нененко
СУРГУТ, 2014

СОДЕРЖАНИЕ
Введение………………………………………...……………………………..…..3

Глава 1. Теоретические основы формирования бренда……………………...…6
1.1. Бренд: понятие, сущность, виды бренда…………………………………....6
1.2. Создание персонального бренда, его особенности……………………….17
1.3. Понятие брендбука, его состав и структура………………………………22
Глава 2. Формирование брендбука персонального бренда…………….……..31
2.1. Анализ существующих брендов фотоуслуг в городе Сургуте...................31
2.2. Создание персонального бренда и разработка брендбука детского фотографа Регины Николенко…………………………………………………..45
2.3. Разработка мероприятий по использованию персонального бренда и рекомендации по продвижению бренда детского фотографа Регины Николенко……………………………………………………….……………….54
Заключение………………………………………………………………………58
Список использованной литературы и источников…………………………...61
Приложения………………………………………...………………..……..……66
ВВЕДЕНИЕ

Фотография – это искусство, появившееся в 1830-е годы и приобретшее широкую известность десятилетием позже. История детской фотографии такая же длинная, как история самого фотоискусства.  Изначально детская фотография служила кирпичиком в семейной летописи. Современные родители хотят красиво, а главное качественно фотографировать своих детей, чтобы через несколько десятков лет, посмотрев фотографии, снова окунуться в то время, когда их малыш только начинал делать первые шаги. В таком случае лучшим вариантом будет обратиться к фотографу-профессионалу. В настоящее время появилось много фотографов, которые обладают талантом улавливать объективом фотоаппарата необычные и интересные моменты из жизни людей. Красивая фотосессия позволяет создать настоящий художественный шедевр, достойный восхищения.

Многие из профессиональных фотографов прочно обосновались на рынке фотоуслуг, а кто-то только ищет свою нишу. Каждому фотографу, не зависимо от того, какое направление в фотографии ему ближе, надо иметь своего кумира в мире фотоискусства, придерживаться признанных эталонов в фотографии, тем самым вырабатывать свой особенный уникальный стиль в работе. 

Сегодня становится модным обращаться к услугам профессионального фотографа, в том числе и детского. Родители хотят, чтобы фотограф красиво и со вкусом запечатлел их детей в объективе фотоаппарата. Детский фотограф дает возможность в момент просмотра фотографий снова пережить те эмоции и чувства, которые испытывали любящие родители и их малыш в определенный этап жизни. 

В последнее время стало популярным изготовление фотокниг – это изящный способ оформления фотографий, пришедший на смену типовым альбомам. Многие родители ищут возможность провести фотосессию для своего ребенка, чтобы воспоминания о детстве можно было зафиксировать не только в памяти, но и на ярких и радостных фотографиях. Кроме того, фотографии любимых детей в красивых рамках создадут уют и комфорт дома и станут частью интерьера.


Актуальность дипломной работы в том, что грамотная разработка брендбука для персонального бренда является одним из важных факторов продвижения его на рынке товаров и услуг. 

  Объектом исследования является персональный бренд в сфере фотоуслуг. Предметом исследования является брендбук как инструмент формирования персонального бренда детского фотографа Регины Николенко.


Целью дипломной работы является разработка брендбука для детского фотографа.


Для достижения поставленной цели были выделены следующие задачи:
1. Изучить определение понятия бренда, описать его функции и виды.

2. Рассмотреть понятие персонального бренда.

3. Выделить особенности создания персонального бренда.

4. Раскрыть определение понятию брендбук, описать его состав и структуру.

5. Провести сравнительный анализ брендов фотоуслуг в городе Сургуте.
6. Разработать технологию создания брендбука, реализовать ее на практике.

7. Разработать план мероприятий по использованию персонального бренда детского фотографа.

8. Предложить рекомендации по продвижению персонального бренда.


Практическая значимость. Результаты исследования могут быть использованы профессиональными фотографами, PR-специалистами и руководителями фотостудий для разработки фирменного стиля фотографов; для разработки лекционных курсов по дисциплинам «Брендинг», «Консалтинг в связях с общественностью», «Введение в «Связи с общественностью»; для разработки методических рекомендаций по использованию фирменного стиля PR-специалистами.
 Структура дипломной работы состоит из введения, двух глав, состоящих в общей сложности из шести параграфов, заключения, списка используемой литературы и источников в количестве 57 наименований, 4 приложений.
ГЛАВА 1. ТЕОРЕТИЧЕСКИЕ ОСНОВЫ ФОРМИРОВАНИЯ БРЕНДА
1.1. Бренд: понятие, сущность, виды бренда
Существует множество определений бренда, их можно разбить на три большие группы в зависимости от степени «виртуализации» самого понятия. Если представить все множество определений, равномерно распределенным вдоль одной оси, то с одной стороны будут находиться классические определения, которые делают акцент на продукте или услуге, который считается брендом. С другой стороны этой воображаемой оси будут находиться определения, которые делают акцент на нематериальной или «виртуальной» стороне товаров и услуг [10].
К первой группе принадлежит известное определение Американской маркетинговой ассоциации, которое утверждает, что бренд – это «название, термин, знак, символ, рисунок или их сочетание, предназначенные для идентификации товаров и услуг производителя или группы продавцов и их дифференциации от товаров, или услуг конкурентов». Подобные определения основываются на истории возникновения брендов [10, с.7].
Слово бренд произошло от средневековой практики клеймения скота, а также продукции ремесленников и цеховых мастеров. Маркировка своих товаров/услуг позволяла отличить качественную работу от некачественной и требовать соответствующую цену. К группе радикально «виртуальных» определений принадлежат определения, в которых товар/услуга даже не упоминаются [10].
В качестве самого крайнего варианта приведем определение в четырех словах: «бренд – это обещание обеспечить желаемые переживания». Поскольку качество и подлинность продукции становятся понятиями относительными, главное требование к бренду будет заключаться не в товаре/услуге, а в переживаниях клиента. По мнению социолога Н. Кляйн, в этих условиях высшим достижением брендов становятся ситуации, когда «компании предоставляют потребителям возможность не просто покупать, но в полной мере испытывать на себе, переживать, чувствовать смысл и значение бренда».
Между двумя «крайностями» находится большое количество определений, которые учитывают, как материальные, так и нематериальные составляющие брендов. Одно из самых известных принадлежит «отцу рекламы» Д. Огилви, который утверждал, что «бренд – это неосязаемая сумма свойств продукта: его имени, упаковки и цены, его истории, репутации и способа рекламирования. Бренд также является сочетанием впечатления, который он производит на потребителей, и результатом их опыта в использовании бренда». Данное определение указывает, с одной стороны, на то, что бренд – это нечто большее, чем зарегистрированная торговая марка и сумма потребительских качеств товара, а с другой стороны, это определение указывает и на материальную сторону бренда. Не всякий товар/услуга является брендом. И даже не всякий зарегистрированный товарный знак можно назвать брендом. Только самые успешные товарные знаки можно считать брендами [10, с.11].
Бренд – слово, выражение, знак, символ или дизайнерское решение, или их комбинация в целях обозначения товаров и услуг конкретного продавца или группы продавцов для отличия их от конкурентов (определение, разработанное Американской Маркетинговой Ассоциацией).
Бренд помогает:

1. Идентифицировать, то есть узнать товар/услугу при упоминании.
2. Отстроиться от конкурентов, то есть выделить продукт из общей массы.
3. Создать у потребителей привлекательный образ, вызывающий доверие.
4. Сосредоточить различные эмоции, связанные с продуктом.
5. Принять решение о покупке и подтвердить правильность выбора, то есть получить удовлетворение от принятого решения.
6. Сформировать группу постоянных покупателей, ассоциирующих с брендом свой образ жизни.
Характерная особенность бренда, на которой делает акцент доктор психологических наук А. Лебедев-Любимов – «это способность отрываться от товара, давшего ему имя, и становиться самостоятельным товаром, который может быть продан, как и любой другой. Следовательно, действительно настоящий бренд всегда имеет цену. Именно это решает вопрос, считать ли ту или иную торговую марку брендом. С психологической точки зрения, эта способность бренда заключается в том, что люди могут использовать его как средство вступления в рекламную коммуникацию между собой и как средство самовыражения» [33, с.153].
Задача по созданию брендов стала практически обязательной для всех коммерческих и некоммерческих организаций, политических организаций и даже некоторых физических лиц, появилась идея брендинга, как технологии, сочетающей в себе определенную последовательность действий и процедур, которые можно повторить с большим или меньшим успехом. Брендинг по данным специалистов по маркетингу Н. Тесаковой и В. Тесакова как технология возник в 30-е гг. прошлого столетия в США. Именно там существуют такие бренды-долгожители как Coca-Cola (существует с 1893 г.), Codak (с 1888 г.) и др. [8].
Общественный деятель Ч. Бример определяет бренд как торговую марку, которая в глазах потребителя вбирает в себя четкий и значимый набор ценностей и атрибутов. Продукты сделаны на фабрике. Но продукт становится брендом только в том случае, когда он приобретает множество ощутимых, неощутимых и психологических факторов. Главное, о чем нужно помнить – бренды не создаются производителем. Они существуют только в сознании потребителя.

Существуют функции бренда по отношению к потребителю. В настоящее время выделяют: 
1. Информативная функция – предоставляет потребителю сведения о продукте и услуге.
2. Определение положения бренда среди брендов-конкурентов – быстро идентифицирует искомый продукт, сокращение времени на поиск нужного товара.
3. Практичность – позволяет выиграть время и уменьшить затраты энергии посредством новой покупки уже известного и признанного продукта.
4. Гарантия – уверенность в качестве данного продукта везде, независимо от места продажи и времени покупки.
5. Оптимизация – уверенность в приобретении лучшего товара.
6. Персонализация – осознание преимущества перед другими потребителями.
7. Постоянство – формирует чувство уверенности и стабильности.
8. Эстетическая – получение удовольствия от внешнего вида товара, оригинальности бренда.
9. Социальная – удовлетворение от позитивного восприятия торговой марки обществом [9].
В настоящее время существует множество типологий понятия бренд. Сделаем краткий обзор двух из них.
Американский профессор Д. Аакер в своей книге «Создание сильных брендов» выделяет следующие типы брендов: 
Монобренд – это бренд созданный для продвижения одного продукта.

Ассортиментный (зонтичный) бренд – это бренд, охватывающий несколько товарных категорий (классов). Часто корпоративные бренды являются одновременно ассортиментными.

Суббренд – это бренд, выделяющий часть ассортиментного ряда (товарных категорий) в системе брендов. Он часто используется при создании нового класса товаров/услуг, выходе на новый рынок и/или в более высокий ценовой сегмент.

Комбинированный бренд – это бренд, одновременно создающий ценность предложения и обеспечивающий маркетинговую поддержку компании [1, с.78]. 
Вторая типология, применяемая в рекламной группе DMB&B и носящей название DMB&B WAY. Согласно данной типологии можно выделить четыре типа брендов:
Brand-power (в переводе с англ. – бренд-власть) – это бренд, который пытается усилить коммуникацию или имидж того, кого он представляет. Как правило, является брендом лучшего продукта, представленного в рамках той или иной категории товаров. 

Brand-explorer (в переводе с англ. – бренд-исследователь) – бренд, который помогает покупателю стать лучше, повышает его престиж. Таким свойством обладают, например, все бренды дорогих легковых автомобилей, используемых не для рекламных или парадных выездов, а для обычных поездок.  

Brand-identity (в переводе с англ. – бренд-идентичность) – бренд, построенный на идентификации с потребителем, когда ценности потребителя и бренда одни и те же. На этом, например, строятся все бренды, рассчитанные на женщин, считающих себя хорошими хозяйками. Когда они смотрят рекламу, то узнают себя в ней.

Brand-icon (в переводе с англ. – бренд-икона) – бренд, которому удалось стать символом категории товаров, в которую он входит. Любой бренд из 3-х вышеперечисленных типа брендов стремится стать брендом-иконой.

В мире существуют две основные модели рекламного рынка и бренд-менеджмента: англо-американская (западная) и японская (азиатская).
На Западе бренды – это долгосрочные инвестиции, и по причине высоких капитальных вложений их запуск долго и тщательно просчитывается. В Японии подбренды выполняют не более чем утилитарную функцию разделения товарных линий. 
На Западе многие бренды живут десятки лет. И хотя свойства или состав самого товара/услуги могут за это время неоднократно меняться, для покупателя важно, что продукт, к которому он привык доверять, стал еще лучше.
В Японии жизнь подбренда продолжается столько времени, сколько сам товар/услуга остается конкурентоспособным. Поскольку корпоративный бренд уже гарантирует качество, запуск подбренда стоит не столь дорого. Поэтому, как только товар/услуга, а вместе с ним и подбренд устаревает, либо начинает проигрывать в конкурентной борьбе, его заменяют на новый [43].
Существуют два близких понятия, которые похожи по значению – это бренд и торговая марка. Для лучшего понимания необходимо развести эти понятия, дав определение каждому из них. Юридически в России (по гражданскому кодексу РФ) существует понятие товарный знак, который определяется в качестве средства индивидуализации продукции (работ, услуг), право, на которое имеет предприятие как имущественный комплекс. Согласно Парижской конвенции, товарный знак – непременный атрибут всякого изделия, разрешенного к продаже. Товарный знак – это не только реклама фирмы, но и знак ответственности за качество произведенного ею товара. В повседневной речи чаще товарный знак называют торговой маркой. Таким образом, товарный знак – это юридическое понятие, а бренд – маркетинговый термин.
Западные исследователи выделяют два понятия – бренд и «продукт с раскрученной торговой маркой» используются в качестве синонимов. Тем не менее, в русскоязычной литературе понятие бренд обычно трактуется как некое приложение к продукту, его дополнительные свойства. Западные специалисты, например, К. Линн для того, чтобы более четко разделить понятия товара и бренда, выделяют особое понятие «метапродукта» – это то, что потребитель знает о продукте благодаря своим чувствам и знаниям, а не только благодаря непосредственному восприятию. Но пока такая терминология в России пока не прижилась [43].
Процесс создания бренда и управления им называется брендингом. Брендинг – это приемы создания особого впечатления, которые вносят свой вклад в общий имидж и в отношении целевой аудитории к бренду.

Одним из самых очевидных технологических подходов является разработанная программа последовательных этапов брендинга. Она делится на 4 этапа: 
1. Аналитический этап. 
2. Этап проектирования брендов.
3. Внедрения и управления портфелем брендов.
4. Оценка эффективности. 
Аналитический этап включает в себя разнообразные способы и методы анализа ситуации на рынке, которые позволяют определить наиболее актуальные проблемы и направления развития. К таким методам относятся: SWOT-анализ, анализ конкурентов, конъюнктурный анализ, коммуникационный аудит, сегментирование и определение целевых аудиторий, оценка капитала бренда (если он уже существует) и другие маркетинговые и социологические исследования. 
Этап проектирования бренда состоит из таких элементов, как позиционирование, определение идентичности бренда, название бренда, разработка фирменного стиля, описание атрибутов, создание бренд-бука и т.п. 
Внедрение и управление брендом заключается в использовании бренда во всем комплексе коммуникаций (как внешних, так и внутренних) организации с наибольшей эффективностью, а также корректирование коммуникационной кампании в случае недостаточно высокой реакции целевых аудиторий. 
Оценка эффективности включает в себя оценку капитала бренда, которая может выражаться как в денежных единицах, так и других формах [10, с.56].
В книге «Современная реклама» американские ученые К. Бове и          У. Аренс дают следующее определение: «Брендинг – технология создания и внедрения долгосрочного предпочтения к товару. Это деятельность по созданию долгосрочного предпочтения к товару, основанная на совместном усиленном воздействии на потребителя товарного знака, упаковки, рекламной аргументации, материалов, мероприятий и других элементов рекламной деятельности, объединенных единой идеей и унифицированным оформлением, выделяющим товар среди конкурентов, создающим его образ, подчеркивающим позицию, выделяющим уникальное торговое предложение. Под унификацией понимается единообразие визуального и вербального представления рекламной продукции, критериями которого являются соблюдение определенной стилистики, использование одних и тех же фотографий, персонажей, слоганов, текстовых аргументов, символов и других элементов бренда» [4, с.158].
Брендинг является прямым производным понятием от понятия бренд, олицетворяет собой сам процесс создания и поддержания на высоком уровне потребительского предпочтения товара или услуги. 

Есть несколько классификаций брендинга, все они опираются на различные основания. Представленная ниже классификация основана на типах объекта брендинга. Ее предложил один из крупных специалистов теории брендинга Л. Апшоу: 
Товарные бренды – это первые из появившихся брендов на рынке. Они являются основной, ядром брендинга, поскольку явно превалируют в количественном отношении над другими типами и вспоминаются потребителями в первую очередь.

Сервисные бренды – их гораздо меньше на рынке, чем товарных брендов. Неосязаемые услуги гораздо тяжелее представить в привлекательном виде и продать покупателям, которые часто испытывают трудности с выбором даже тех товаров, которые они могут увидеть и пощупать. 

Бренды личностей – спортсмены, певцы, политики, бизнесмены – всегда существовали в человеческом обществе, но именно сейчас они стали похожими на все остальные бренды. Их особенность как бренда заключается в том, что их знаменитость распространяется гораздо дальше, чем сфера их деятельности – спортсмены и политики снимаются в рекламе, певцы – в кино, актеры и бизнесмены проводят спортивные соревнования.

Бренды организаций – корпораций, некоммерческих организаций, политических партий, образовательных учреждений. Следует отличать корпоративный бренд, который создается для продвижения на рынке товаров, от бренда организации. Бренд самой организации – это новая, пока еще мало разработанная и сложная область. Он тесно переплетается с брендом продуктов, которые продает компания, и зачастую – с брендом личности продавца этого товара. 

Бренд событий – периодически проходящие события, как правило, в мире спорта, индустрии развлечений и искусства. Цели организаторов подобных мероприятий чаще всего достигаются за счет использования традиционных инструментов брендинга. Те суммы, которые рекламодатели платят за право показать свой продукт в перерывах при трансляции престижного спортивного турнира – вот цена подобного рода брендов.

«Географические» бренды – города, страны, курорты. Этот вид бренда постепенно становится распространенным, особенно в туристическом бизнесе, где создание «географического» бренда позволяет извлекать дополнительные доходы [26].
Существует еще одна классификацию – по типу товаров, для которых этот бренд создан. Товарам присущи разные характеристики, они по-разному продаются и используются, удовлетворяют разные потребности. Вся специфика товара отражается в бренде и в управлении им. Согласно данной классификации выделяют следующие виды брендинга: 

1. Брендинг потребительских товаров.
2. Брендинг высокотехнологичных товаров.
3. Брендинг услуг.
4. Интернет-брендинг.
5. Брендинг личности.
Концепция брендинга потребительских товаров заключается в продвижении, «проталкивании» товара к потребителю. Традиционными мероприятиями потребительского брендинга являются – реклама, продвижение товара на месте продаж, сэмплинг, мерчандайзинг, формирование собственной дилерской сети. Брендинг потребительских товаров широко используется в мире и в России. Отечественные бренды пока развиваются в области пищевой промышленности, косметических средств. 
Брендинг высокотехнологичных товаров стал активно развиваться только в последнее время, это сравнительно новая отрасль маркетинга. Сущность данного вида заключается в том, что технологически сложные продукты, требующие покупательского понимания и минимизации рынка, продвигаются с использованием двустороннего диалога. За счет интерактивного диалога между компанией и покупателем и урегулированного диалога между существующими и будущими пользователями увеличивается ощущение безопасности пользователя, в свою очередь, возникающее доверие увеличивает пользовательское предпочтение. Сложность приема – это риск, который покупатель берет на себя при покупке. Он связан со скоростью морального старения продукта, рынком, изменениями в расстановке сил поставщиков, а также совместимостью с уже существующими продуктами. Простые, доступные для понимания продукты, при приобретении которых покупатель не берет на себя никакого риска, могут продвигаться также как обычные потребительские товары. При этом технология их производства может быть очень сложной.

Основным отличием брендинга услуг от брендинга товаров является нематериальных характер услуг, то есть их нельзя пощупать, увидеть, подержать в руках. Это является сложностью в создании бренда, так как требует особое внимание уделить внимание проработке имиджа компании и организации, подбору и подготовки персонала для работы с потребителем. Основа бренда в сфере услуг – это репутация. В качестве основных ее составляющих можно выделить два элемента, которые формируют эмоциональные и социальные выгоды потребителя: коммуникации и дизайн бренда.

Интернет-брендинг – сейчас так обозначается комплекс работ, проводимых для создания и продвижения бренда товаров или услуг в сети Интернет. Это может быть как новый бренд, так и уже существующий. Стоит отметить, что онлайн- и оффлайн-брендинг довольно существенно различаются и требуют различного подхода. Интернет делает бренд куда более глобальным с упором на информативность, а не узнаваемость, и значительно увеличивает скорость его внедрения. 
Среди главных особенностей интернет-брендинга выделяют:

1. Широкомасштабный и быстрый охват аудитории.
2. Возможность целенаправленного воздействия.
3. Сравнительно низкая стоимость соотношения размещение-вход.
4. Оперативное получение данных.
5. Возможность прямого диалога с потенциальными покупателями.
Отличительной особенностью брендинга личности является то, что он направлен на создание стойких специфических впечатлений о конкретном человеке, о его деятельности [34, с.94].
Персональный брендинг направлен на: 
1. Формирование позитивного имиджа, который будет работать на благо личности.
2. Максимизацию долгосрочных отношений с клиентами.
3. Повышение узнаваемости и лояльности потребителей.
4. Активное продвижение в социальных сетях и Интернете.
5. Увеличение прибыли [55].
Резюмируя вышеперечисленное, отметим, что при создании бренда «Детский фотограф» существует необходимость учета специфики брендинга не только самой услуги, но и его создателя, то есть личности самого фотографа.
1.2. Создание персонального бренда, его особенности
В информационную эпоху рекомендации по «превращению» в бренд становятся важными не только для материального товара, но и для человека. Узнаваемость человека в определенной среде, репутация, сложившийся образ, востребованность и популярность имеют отношение к личности, вышедшей на уровень бренда. Применительно к личности бренд можно определить, как устойчивый набор ассоциаций, сложившийся образ. Стоит отметить, что определение личностного бренда, в общем и целом, не отличается от определения товарного бренда [41, с.7].
Если конечная цель товарного бренда – это увеличение прибыли в долгосрочном периоде, то личностный бренд в зависимости от сферы приложения, помимо капитализации, может преследовать еще и другие цели – например, кандидат в президенты страны должен создать положительный и целостный образ, чтобы избиратели в него поверили и проголосовали. Но в целом, конечная цель личностных брендов – это узнаваемость, востребованность и повышение стоимости на рынке труда [41].
Продукт выходит на уровень бренда, как правило, не стихийным образом. Процесс строительства бренда начинается с товара – качественного и востребованного потребителями. Магистр экономики Ф. Котлер дает очень широкое определение товара – как все, что удовлетворяет потребность. Если это определение взять за основу, то личность как носитель знаний, профессиональных умений и таланта, может быть товаром. Качественный товар, лежащий в основе персонального бренда, формируют его личностные, профессиональные, а также физические характеристики. К профессиональным характеристикам можно отнести знания, эрудицию, опыт, важные умения, например, навыки публичной речи и презентации. Личностные характеристики охватывают способность много работать, брать на себя ответственность и т.д. [41].
Продукт, чтобы выйти на уровень бренда, должен пройти долгий и зачастую нелегкий путь. Должно пройти время, пока товар приобретет известность, уважение на рынке. Ведь, не случайно, бренд – это сила, которая завоевывает сердца. Чтобы человеку выйти на уровень бренда, ему необходимо нести какую-то общественную пользу, значимость. Люди-бренды, как правило, профессионалы экстра-класса. Помимо профессионализма вклад в личностный бренд вносит и умение подать себя, создать и поддержать образ в глазах целевой аудитории. И что очень важно – заявленный имидж должен совпадать со складывающейся репутацией, то есть восприятие должно быть идентично позиционированию [41, с.13].
Задача брендинга состоит далеко не только в том, чтобы передать окружающему миру, что продукт обладает высоким качеством и привлекательностью, но и в том, чтобы создать некий имидж, идею продукта. При этом сложно представить, что потребитель поверит любым заманчивым обещаниям бренда, если в эти обещания не верит сама компания, его создавшая. Отсюда рождается понятие внутреннего брендинга: компании стремятся не просто создать и поддерживать свой бренд, но и занимаются его продвижением среди собственных сотрудников [39, с.139].
Внутренний брендинг тесно связан с понятиями регламентированной корпоративной культуры и миссии компании. Потребность в них возникает тогда, когда компания переходит из стадии начального развития в стадию технологической стабилизации. Если на первом этапе жизни организации идеологическим двигателем бизнеса являются его создатели – они же владельцы и руководители, то на следующем этапе «отцы-основатели» уже не способны оказывать непосредственное воздействие на всех сотрудников [39].
Понятие личный (персональный) бренд появился сравнительно недавно, и четкого определения этого термина пока нет. Можно сказать, что личный бренд – это образ, который возникает у окружающих при одном упоминании имени того или иного человека [50].
Личный включает в себя не только внешние атрибуты (походка, голос, манера одеваться, особенности внешности). Понятие личный бренд намного глубже – это то, как подсознательно воспринимают окружающие. Грамотно продуманный образ позволяет добиться общественного признания, сформировать положительную репутацию, получить дополнительные выгоды в бизнесе.

В персональном бренде нуждаются и ключевые сотрудники компаний, и творческие личности, и политики, и общественные деятели, и бизнесмены. Тот или иной образ есть у каждого из нас. Проблема в том, что крайне редко он играет «на руку» своему «хозяину». А ведь с построения личного бренда нужно вообще начинать любую PR-кампанию [50].
Для разработки персонального бренда необходимо прописать генеральную стратегию личного бренда: «кому, что и по каким каналам мы будем доносить? Какая цель построения личного бренда? Что мы хотим получить на выходе? Какие ожидания у нашей целевой аудитории и соответствуете ли Вы им?» После этого можно переходить к проработке внешнего вида, постановке публичного образа и, наконец, продвижению личного бренда [41, с.17].
Применительно к личности бренд можно определить, как устойчивый набор ассоциаций, сложившийся образ. Стоит отметить, что определение личностного бренда не отличается от определения товарного бренда. Колоссальный вклад в поддержание бренда личности вносят коммуникации, особенно PR (в переводе с англ. – связи с общественностью, далее по тексту PR), так как именно этот инструмент коммуникации имеет дело с имиджем [41].
Как говорил специалист по коммуникативистике Ф. Буари, PR – «это деятельность по созданию доверия, а доверие создается благодаря профессионализму и коммуникациям, с помощью которых информация доносится до целевых групп. Без коммуникаций трудно представить создание персонального бренда, т.к. бренд должна знать целевая аудитория. Быть на виду в профессиональной среде – одно из необходимых условий существования личностного бренда». 
Личность, выходя на уровень бренда, проходит несколько этапов, которые весьма условны. На первом этапе необходимо определиться со сферой деятельности и своими индивидуальными характеристиками, далее – выбрать среду, в которой будет происходить реализация, понять свое конкурентное преимущество (уникальность в определенной области) и затем с помощью поступков и коммуникации формировать узнаваемость [41].
Технология построения личного бренда не сложнее и не проще технологии построения бренда товара или услуги.
Существует некоторая последовательность общих задач:
1. Сознательно «выстроить» продукт, с учетом наиболее значимых потребительских атрибутов.
2. Создать систему «привязки» марочной индивидуальности (марочные атрибуты и элементы упаковки; фамилия и имя – один из марочных атрибутов).
3. Обеспечить устойчивую дистрибуцию (важно оставаться в контакте со всеми потенциальными потребителями).
4. Решить вопрос с массовой коммуникацией (основная задача – обеспечить определенный уровень узнаваемости не только в целевой, но и в потенциальной аудиториях).
5. Предложить клиенту некоторый набор нематериальных ценностей, причем, ценности могут быть только реально разделяемыми носителем бренда, так как любая неискренность будет выявлена партнерами при регулярных контактах.
6. Вершина технологии построения бренда – представление системы ценностей в виде мифологии бренда, вовсе необязательна конкретная легенда. Чаще это система правил, заповедей, историй, анекдотов [24].
Профессор П. Дойль сформулировал формулу успешного бренда (Рис.1). Успешный бренд, по мнению П. Дойля, является единством качественного товара, отличительной особенности и добавленной ценности.

[image: image1][image: image27.jpg]


Рис.1 Формула успешного бренда
Формула П. Дойля применительно к личностным брендам. Если качественный товар представляет собой профессиональные характеристики личности, накопленный опыт работы, достижения, а также работоспособность и умение брать на себя ответственность, то в качестве отличительных особенностей могут выступать знания нескольких иностранных языков. Уровень образования также можно отнести к отличительным особенностям. Обозначенные выше составляющие успешного бренда взаимосвязаны друг с другом, и иногда грани между ними несколько размыты. 

Исходя из вышеперечисленного, следует, что разработка персонального бренда состоит не только из маркетинговых действий. Личный бренд формируется при каждом контакте с другими людьми. Помимо профессионализма вклад в личностный бренд вносит и умение подать себя, создать и поддержать образ в глазах целевой аудитории. И что очень важно – заявленный имидж должен совпадать с формирующейся репутацией.


1.3. Понятие брендбука, его состав и структура

По мнению руководителя отдела визуальной коммуникации рекламного агентства «BrandAid» А. Панина, «брендбуком в понимании простого обывателя является некая книжечка, описывающая правила построения и использования элементов фирменного стиля бренда». Правильнее под этим термином было бы понимать не только свод правил о визуальных стандартах бренда, но и задокументированные положения о сути бренда, выражающей его идеи, миссии, атрибутах и ценностях [6].
Брендбук – это общее собирательное название свода правил и законов, регламентирующих все аспекты жизни бренда. Как на уровне идеи, так и на уровне ее выражения. Это очень ценный и зачастую закрытый внутрикорпоративный документ, предназначенный в основном для топ-менеджеров (и для бренд-менеджеров) компании. Визуальные атрибуты бренда могут рассматриваться как отдельное руководство. В английском языке этот документ называется кратко и лаконично логобук. В русском сложнее: таких емких и односложных названий просто нет. Синонимичными можно считать термины: руководство визуальных стандартов бренда, стандарты визуальной идентификации бренда, паспорт визуальных стандартов или коротко – визуальные стандарты. Именно здесь идет смешение понятий брендбук или руководство визуальных стандартов [25, с.291].
Визуальные стандарты – свод положений и правил, описывающих зримые признаки визуальной индивидуальности бренда (как продукта, так и услуги). Опираясь на мировой опыт в области бренд-дизайна, можно выделить существование несколько категорий визуальных стандартов.

Базовые визуальные стандарты – документ, отображающий основополагающие и неизменные принципы существования визуальных констант бренда. Как правило, этими визуальными константами являются: логотип, символ (эмблема, знак), цвет, система шрифтов. Неизменной может быть и система изображений (иллюстрации, декоративные элементы, персонажи), а также система форматов, фактур, материалов [25, с.305].
Как показывает опыт, ядром идентификации по-прежнему является комбинация четырех составляющих: логотип, символ, цвет и шрифт. В угоду индивидуальности и уникальности, безусловно, могут использоваться не все четыре части базовых компонентов стиля. При построении базовой идентификации могут задействоваться, вербальные, аудиальные и прочие средства коммуникации, причудливо комбинируясь с сугубо визуальными составляющими [25].
На приведенных выше примерах видно, из каких компонентов формируется содержимое базовых визуальных стандартов, посредством каких понятий и характеристик описываются константы базовой идентификации. Для каждой работы такой набор может быть индивидуальным, но в большинстве случаев прослеживается некий стандарт. Это все те же понятия: логотипа, символа, комбинаторики, масштабирования, цветовых сочетаний, шрифтовых стилей.
Визуальные стандарты предназначены как для бренд-менеджеров, так и для исполнителей непосредственно (дизайнеры, рекламисты, печатники). Поэтому подробность и широта описания данного документа зависит сугубо от поставленной заказчиком задачи [6].
Расширенные визуальные стандарты – документ, объединяющий в себе примеры образцов, их описание, функции и правила применения носителей базовой идентификации от визитки до упаковки. Объем этого документа зависит от поставленной заказчиком задачи и определения им количественного состава материалов. Наиболее стандартные и распространенные разделы имеют знакомые всем названия «деловая документация», «форматы наружной рекламы», «маркетинговые материалы», «транспортные средства» [6].
Создать красивый и уникальный знак и логотип, полноценный брендбук – еще полдела. А грамотно внедрить эти знания в реальную жизнь, протестировать их на производстве и в офисах, устранить недоработки и научить персонал правильному и бережному обращению с шаблонами и макетами, выработать позитивное отношению к своему бренду – это вторые 50% дела. И для достижения успеха нужно сделать и первую, и вторую половину этой работы [56].
Создание брендбука помогает грамотно использовать разработанные элементы фирменного стиля, поскольку, с точки зрения соответствия имиджу и позиционированию бренда, крайне важно, чтобы все носители торговой марки были выполнены в едином стиле и выражали общую идею. Брендбук позволяет выделять и противопоставлять товары, услуги фирмы на фоне конкурентов, необходим для фиксации разработок и для воспроизведения идентификаторов бренда без искажений [56].
Основная задача брендбука направлена на сохранение узнаваемости торговой марки, ее отличительных черт, охрану эксклюзивности. Брендбук – это главная централизующая единица, систематизирующая все элементы идентификации бренда [54].
Создание брендбука – необходимая ступень в формировании фирменного стиля компании, причем одна из начальных. Брендбук включает в себя все инструкции по использованию фирменных шрифтов, логотипа, корпоративных цветов, шаблон оформления документации, описание униформы сотрудников, офисную навигацию и многое другое. Поэтому создание брендбука следует начинать наряду с открытием компании, когда все определяющие фирменного стиля проработаны и зафиксированы [46].
 Содержание брендбука педантично отображает в каждом параграфе значение, цветовое решение, предназначение, оформление, размещение и стандарты того или иного презентационного материала, рекламного стенда, табличек на дверях офиса, атрибутики и сувениров, писем и документов, удостоверений сотрудников и тому подобных деталей фирменного стиля, значит, можно говорить о том, что создание брендбука, несомненно, принесет выгоду. Таким образом, сторонние дизайнеры, репортеры СМИ или другие представители рекламного сегмента не смогут безнаказанно отобразить несоответствующий корпоративному стилю цвет или шрифт. Полиграфические изделия также будут выполнены в соответствии с установленными нормами, не потребуется правок за счет компании, соответственно, траты денег и нервов [45, с.74].
Своевременное создание брендбука позволит передать ответственность за надлежащее исполнение обязательств рекламистам, с которыми сотрудничает компания, так как все требования по стилю заверены документально в брендбуке [45].
Создание брендбука – этап довольно серьезный, так как требует максимальной тщательности. Бренд должен быть запоминаемым, и от того, насколько вразумительно составлен брендбук, зависит, ни много ни мало, успех компании на мировой арене. Прежде всего, бренд должен ассоциироваться с определенным колером, звучать определенным слоганом, и тогда картинка логотипа в подсознании людей сложится сама. Это и есть продуманный фирменный стиль – делает бренд узнаваемым. И чтобы из года в год ничего из составляющих этой узнаваемости случайным образом не поменялось, требуется создание брендбука, в котором каждая деталь фирменного стиля расписана и зарегистрирована [7].
Брендбук бывает разным по структуре и объему информации, в зависимости от потребностей конкретных клиентов. Выделяется два типа брендбука: для компании или для определенного продукта. От типа зависят и элементы брендбука, и объем, а также структура построения.
Типы брендбука:

Корпоративный брендбук настроен на систематизацию всех материалов, что относятся к компании. В него обязательно включается свод правил по использованию элементов фирменного стиля. В брендбуке данного типа содержится информация о спектре услуг, предоставляемых компанией, а также о ее подразделениях и их деятельности. 
Создание брендбука для продукта или ряда продуктов, по большей части, содержит описание самого бренда, информация же о компании подается дополнительно. В элементы брендбука также, кроме указания общих стандартов торговой марки входит информация о применении элементов фирменного стиля на упаковке продукта, рекламных материалах, стандарты расположения бренда, саббренда, их соотношение, оформление. Это важная информация, особенно если у бренда есть широкая ассортиментная линейка, а также при производстве в разных регионах или странах [7].
Независимо от того, к какому типу относится брендбук, главная его цель – сохранить узнаваемость торговой марки, ее отличительные черты от конкурентов и охрана эксклюзивности.

В мировой практике данный документ также называют гайдлайн (в переводе с англ. guideline – руководящие принципы), а брендбуком принято называть свод положений о миссии, философии бренда, его основных ценностях.
Состав брендбука индивидуален в каждом случае и зависит от специфики деятельности компании и особенностей самого бренда. Однако, употребляя этот термин, важно четко помнить о том, что данный документ является сводом правил по использованию атрибутов бренда, разработанных ранее, а не этапом, на котором данные атрибуты разрабатываются [51].
Представить процесс разработки бренда в виде последовательных этапов можно следующим образом:
1. Изучение рынка и аудитории.
2. Разработка платформы (позиционирования) бренда.
3. Разработка названия бренда.
4. Создание визуальной концепции бренда (логотип, фирменный стиль, упаковка и так далее).
5. Брендирование фирменных носителей (полиграфическая и рекламная продукция, униформа, вывески, транспорт, сувенирная продукция, интерьер и экстерьер и т.п.).
6. Разработка брендбука – документа, в котором описываются ценности бренда и способы донесения их до потребителей, созданные на предыдущих этапах [11, с.48].
Структура брендбука: 
Логобук
Первая, базовая и неизменная для всех брендбуков часть иногда обозначается как логобук. Данный раздел содержит основные правила использования логотипа – масштабирование, зоны отчуждения, тест на уменьшение, правила построения лого-блока, запрещенные и разрешенные варианты использования логотипа.

Фирменные цвета и шрифты
Этот раздел брендбука, также является неизменным и включает описание фирменных цветов (как правило, в раскладке CMYK и RGB) и шрифтов. Описывается несколько шрифтов, которые могут использоваться в документации и на фирменных носителях – они могут быть как лицензионными, так и предустановленными в стандартных версиях Office. Все дальнейшие разделы брендбука могут варьироваться в зависимости от потребностей клиента, особенностей использования бренда и специфики бизнеса.
Деловая документация
Это раздел включает правила оформления и верстки деловой документации. Он может содержать как базовый пакет фирменного стиля (куда входят визитка, бланк, конверт, папка), так и включать максимально подробный перечень документации (различные типы бланков, приказов, заявлений, предложений, договоров; разные форматы конвертов, различные типы визиток, включая корпоративные, личные, VIP и так далее).

Полиграфическая продукция
В этом разделе брендбука могут быть описаны правила использования фирменного стиля как на стандартных и часто используемых форматах (например, А3 и А4 вертикальный или А5 горизонтальный), так и на конкретных видах и форматах материалов (например, в буклете или каталоге). Важно только еще раз напомнить о том, что данный раздел не подразумевает разработку дизайна для полиграфической продукции, а будет описывать правила размещения логотипа и стилеобразующих элементов, принципы размещения заголовков, текста и иллюстраций, минимальное расстояние до края печатного поля, правила расположения объектов композиции относительно логотипа.

Рекламные и POS-материалы
Брендбук – это неизменный свод правил фирменного стиля. Правила верстки рекламных носителей не зависят от текущей рекламной кампании или содержания коммуникации. Создание рекламной идеи не имеет никакого отношения к брендбуку. Данный раздел включает только руководство по верстке и оформлению (шаблоны) рекламных или POS макетов. Наиболее часто используемые форматы – билборд 3 х 6м, сити-формат 1,2 х 1,8 м, перетяжка. Для POS-материалов это может быть шаблон оформления воблера, монетницы или ценника. Для выбранных форматов рекламных и POS-материалов в данном разделе будут описаны принципы размещения логотипа и стилеобразующих элементов, правила размещения заголовков, текста и иллюстраций, минимальное расстояние до края печатного поля, правила расположения объектов композиции относительно логотипа.

Электронные носители:
1) правила оформления электронной подписи;
2) шаблон презентации Power Point (главная страница, внутренние страницы с размещением текста и иллюстраций);
3) правила оформления веб-сайта (после того, как разработан его дизайн);
4) принципы верстки и оформления баннеров и т.п.

Представительская продукция
Раздел включает в себя правила оформления таких носителей, как ручка, еженедельник, ежедневник, блокнот, календарь и т.п. Результатом, как и в предыдущих разделах брендбука будут правила верстки и использования логотипа и стилеобразующих элементов на данных носителях.

Сувенирная продукция
Содержание этого раздела брендбука не ограничено ничем, кроме фантазии и потребностей клиента. Пакет фирменных сувениров может включать кружку, футболку, бейсболку, пакет, зонт, подушку, мягкие игрушки и любые другие приятные мелочи.

В заключение отметим, что основная задача брендбука – закрепить и сохранять неизменными все фирменные атрибуты бренда с целью их безошибочной идентификации потребителями [6].

Итак, брендбук позволяет повысить качество коммуникации между сотрудниками компании, ее партнерами и клиентами. Качественная разработка брендбука несет только положительные моменты. Ведь данный корпоративный документ совмещает в себе четкое осознание работы компании и устанавливает направления развития, что нередко помогает выходить на новые уровни развития. Именно брендбук помогает грамотно использовать элементы фирменного стиля, поскольку, с точки зрения соответствия имиджу и позиционированию бренда, крайне важно, чтобы все коммуникации торговой марки выражали общую идею. Наличие и создание брендбука – это не только полезное, но и практичное обстоятельство, способное повысить имидж бренда и создать необходимый спрос среди целевой аудитории.
 
Для качественной разработки брендбука существуют правила его написания:
1. Основа брендбука – понятная идентификация. Брендбук должен четко описывать, какая информация и в каких случаях она должна использоваться. У каждого элемента есть своя задача и она должна доступно описана в руководстве.
2. Брендбук должен быть продуманным. Для создания рабочего руководства следует продумать все элементы сообщения и все возможные варианты их использования.
3. Брендбук должен быть понятным и удобным. Руководство по использованию фирменного стиля должно быть построено таким образом, чтобы каждый специалист смог работать по нему с разным уровнем информированности.
4. Руководство по фирменному стилю должно использоваться повсеместно. Брендбук оптимизирует затраты на продвижение бренда, увеличить узнаваемость бренда и лояльность потребителей.

5. Содержание брендбука должно быть полным. В руководстве должен содержаться необходимый и достаточный для данной сферы деятельности и рекламной активности компании набор информации, она должна быть доступной для понимания. 
ГЛАВА 2. ФОРМИРОВАНИЕ БРЕНДБУКА ПЕРСОНАЛЬНОГО БРЕНДА
2.1. Анализ существующих брендов фотоуслуг в городе Сургуте
Появление фотографии повлияло на способ видения человека, начиная от фиксирования реальности до ее конструирования. В XX веке, когда техника фотографии достаточно усовершенствовалась, фотография превратилась из технического процесса в один из типов изобразительного искусства, родственного живописи.
В последнее время можно отметить тенденцию в развитии сферы фотоуслуг. Данный вид услуг является одной из давних отраслевых групп. В то время, как только что вышедшие на рынок новые услуги начинали завоевывать успех у потребителей, спрос на фотоуслуги стабилизировался. Значительная роль в истории развития фотоуслуг в России принадлежит зарубежным тенденциям. Именно они способствовали переориентации отечественного фотобизнеса на использование западной ресурсной базы. Это изменило структуру предлагаемых потребителям фотоуслуг. 

Современная ситуация на рынке фотоуслуг города Сургута представлена большим количеством фотографов и фотостудий. Многие из них сделали из своего увлечения фотографией смысл жизни, выраженный в качестве предоставляемых услуг. В итоге, в сферу фотоуслуг начали входить не только фотографы-профессионалы, которые обладают высоким уровнем подготовки, но и целые фотостудии. Как известно, спрос рождает предложение, поэтому, рынку услуг по профессиональной фотографии необходим грамотно разработанный бренд. Он выведет фотографа на более высокий уровень, так как бренд олицетворяет качество работы, профессионализм и успешность.

У каждой предоставляемой услуги есть своя специфика. Особенностями работы детским фотографом является то, что фотограф должен войти в доверие, настроить малыша на некую игру или создать соответствующую обстановку. Известно, чем младше ребенок, тем сложнее с ним работать, так как для него весь процесс фотосъемки является чем-то новым и необычным. Детский фотограф в своей работе должен учитывать эмоции ребенка, его настроение, некую скованность перед камерой. Поэтому фотосъемкой детей могут заниматься только те, кто искренне любит детей, улавливает их настроение и находит способ для личного контакта.
Также спецификой детского фотографа является то, что в большинстве случаев услуга предоставляется не персоналом, а одним конкретным и незаменимым человеком. Учитывая все особенности работы, отметим, что маленькие фотомодели не интересуются конечным результатом, а значит, ответственность за работу лежит на детском фотографе, который должен быть и психологом, и педагогом, и доброжелательным человеком. 
О фотографе: Регине Николенко 28 лет, съемкой детской фотографии она занимается около трех лет. Имеет диплом об окончании фотошколы города Сургута. С начала работы в сфере фотоуслуг Регина Николенко выбрала жанр детской фотографии, определив возрастные рамки для детей, которых она фотографирует – от 0 до 5 лет. Это обусловлено нескольким причинами. Конкуренция в этом жанре фотоискусства практически отсутствует, так как каждый фотограф занял свою нишу (портретная съемка, свадебная, рекламная, семейная и т.д.). Перечисленные виды фотоуслуг считаются более дорогостоящими по сравнению с детской съемкой, но не самой простой. Тем не менее, заказчиков на детскую фотосъемку с каждым днем становится больше. Во-вторых, фотограф посещала мастер-классы по специфике детской фотосъемки. У Регины Николенко есть практика фотосессий с детьми разных возрастов. Также в наличии у фотографа имеется большой выбор детских аксессуаров, атрибутов, различных идей для реализации. Это является безусловным преимуществом перед фотографами, которые не специализируются в жанре детской фотографии, а свободно работают во всех направлениях фотоискусства. Фотоработы Регины Николенко не раз были опубликованы в детском журнале «Югорское детство» в качестве обложки издания. 
Данные сведения о детском фотографе помогут определить стадию бренда – разработка и внедрение, а также выявить цель его разработки – информирование населения о данном виде услуг и формировании единого образа фотографа. Целевой аудиторией являются жители города Сургута, женщины и мужчины любого возраста, у которых есть ребенок от 0 до 5 лет, образование родителей значения не имеет, доход семьи средний или выше среднего. Задача – создать положительный образ детского фотографа, который вызывает доверие и профессионализм, закрепить его. Ниже представлен SWOT-анализ (таблица 1).
Табл. 1.
SWOT-анализ детского фотографа Регины Николенко
	Сильные стороны (S)
	Слабые стороны (W)
	Возможности 

(О)
	Угрозы

(Т)

	1
	2
	3
	4

	Индивидуальный подход к каждому клиенту, подбор образов для съемок 
	Мало информации о фотографе и предлагаемых услугах
	Создание целостного образа и фирменного стиля
	Активный рост конкуренции

	Многопрофильная деятельность (съемка в фотостудии, на пленере, в домашнем интерьере)
	Отсутствие единого образа детского фотографа
	Продвижение бренда на больший географический диапазон 
	Финансовый кризис

	В наличии имеются различные детские костюмы и аксессуары 
	Работа без ассистентов
	Расширение сферы деятельности
	

	Доступность (невысокая цена)
	
	Активное сотрудничество с детскими садами
	

	1
	2
	3
	4

	Ежедневная работа «без праздников, обедов и выходных»
	
	Участие в различных мероприятиях, соответствующих деятельности и специфике фотографа
	

	Качественная и быстрая обработка фотографий

(до 2-х недель)


	
	
	

	Достаточный опыт общения с детьми на съемках
	
	
	

	Оконченные курсы по искусству фотографии в фотошколе
	
	
	


Результаты исследования показали:
1. Услуги детского фотографа Регины Николенко уникальны по своей специфике, так как акцент ставится только на один конкретный вид съемки.
2. Новыми возможностями для фотографа может быть создание системы активного сотрудничества с детскими садами и другими аналогичными организациями.
3. Необходимо создать запоминающийся, вызывающий желание и доверие образ, рассказать целевой аудитории о себе.
4. После создания целостного образа в сознании потребителя появится уникальная возможность для выхода на рынок фотоуслуг других городов.    

Рассмотрим косвенных и прямых конкурентов, специализирующихся в аналогичных видах фотосъемки. Для этого воспользуемся одними из самых распространенных сайтов типа социальные сети «ВКонтакте» и «Одноклассники», где можно найти много различных групп, посвященных деятельности фотохудожников, в том числе ведущих свою практику в Сургуте, а также проанализируем сайт «Ассоциации детских и семейных фотографов» и зарегистрированных там сургутских детских фотографов. Популярные среди них Анна Белоножко, Анастасия Шамрай, Анна Сычева, Николай Гирявенко, Ольга Желтая. Они проводят в основном семейные фотосъемки, на это направлено их основное внимание. Параллельно они занимаются свадебной, семейной, творческой фотографией, фешн-фотографией и портретной студийной съемкой.
В таблице 2 рассмотрены направления в фотографии, наличие сайта, личных страниц в социальных сетях, особое внимание уделено разработанности фирменного стиля.
Табл. 2. 

Сводная таблица фотографов города Сургута, 
занимающихся детской съемкой 

	Имя фамилия фотографа
	Виды 
съемки
	Наличие в сети Интернет
	Фирменный стиль/подпись на фотографиях

	1
	2
	3
	4

	Анна

Сычева
	Детские, семейные, будущие мамы
	Личная страница и недействующая группа «ВКонтакте», зарегистрирована на сайте «Ассоциации детских и семейных фотографов»
	Нет

	Ольга

Белоножко
	Детские и семейные
	Личная страница и недействующая группа «ВКонтакте», личная страница в «Одноклассниках», зарегистрирована на сайте «Ассоциации детских и семейных фотографов»
	Нет

	1
	2
	3
	4

	Анастасия Шамрай
	Детские, семейные, свадебные, love-story, путешествия
	www.photo-sharm.ru, личная страница и действующая группа «ВКонтакте», личная страница в «Одноклассниках», зарегистрирована на сайте «Ассоциации детских и семейных фотографов»
	Подпись и логотип на некоторых фотографиях

	Ольга

Желтая
	Детские, свадебные, love-story, будущие мамы, индивидуальные, репортажные
	Личная страница и действующая группа «ВКонтакте», личная страница и действующая в «Одноклассниках», зарегистрирована на сайте «Ассоциации детских и семейных фотографов»
	Нет

	Николай Гирявенко
	Детские, свадебные, репортажные (юбилеи, выпускные вечера)
	Личная страница и недействующая группа «ВКонтакте», личная страница в «Одноклассниках», зарегистрирован на сайте «Ассоциации детских и семейных фотографов»
	Нет


Данные в таблице показывают, что все фотографы занимаются различными видами съемок, нет определенного акцента на одном направлении. Известно, что западные фотографы специализируются на каком-то одном типе съемки и практикуют только ее. На сургутском рынке фотоуслуг такая тенденция пока не развивается. Среди прочих видов съемок детская фотография встречается лишь у одного представителя интересующей нас профессии, у которого есть личный сайт, логотип и подпись на фотографиях – Анастасии Шамрай. Это говорит о том, что конкуренция в области детской фотосъемки практически отсутствует, и Регина Николенко с успехом сможет занять эту область с разработанным фирменным стилем. Один из пяти фотографов «маркирует» свои работы, размещенные в Интернете, своим товарным знаком. При этом становится неочевидной связь между фотографом и его работой, они не создают целостный образ. В такой ситуации не только не складывается прочная ассоциативная связь, основанная на восприятии, но и фотографии оказываются без авторства.
Основной тенденцией продвижения фотографов на рынке услуг является создание профессионального авторитета. Он достигается, как правило, двумя способами. Первый заключается в том, что фотограф становится учеником известного и популярного профессионала. Вторым способ является наращивание массы информации о своих услугах в максимальном количестве источников. Что и демонстрируют большинство приведенных нами в таблице фотографов. 

По результатам исследования конкурентов отметим, что ни у одного из фотографов нет четкой концепции продвижения своих услуг. Выход на рынок услуг носит стихийный характер, а положение не обладает стабильностью. После разработки бренда и брендбука детского фотографа Регины Николенко будут созданы необходимые условия для стабильного положения на рынке фотоуслуг и узнавания у потребителей. 
Определение стратегии
Брендинг услуги требует особого внимания к подбору и обучению персонала. В данном случае услуга предоставляется одним человеком, поэтому проработка его имиджа очень важна. 

Умение работать с детьми разной возрастной категории, доступность информации об опыте работы и достижениях, наличие профессиональной техники, работа в фотостудии, демонстрация фотографий высокого качества позволят работе фотографа подняться на высокий уровень. Произвести благоприятное впечатление на потребителей можно с помощью показа уже имеющихся фотографий портфолио, где на фотографиях запечатлены радость и счастье малышей. Для достижения этой цели будут отобраны самые яркие, вызывающие положительные эмоции фотографии, которые буду размещены на сайте, созданном для детского фотографа Регины Николенко.
При разработке слогана необходимо использовать слова, ассоциирующиеся с радостью, связанные с детьми, слова, которые бы располагали родителей к сотрудничеству с фотографом в приятной домашней атмосфере. Для Регины Николенко был предложен следующий слоган: «Радость детства в каждом кадре». Слово «радость» является достаточно сильным стимулом для появления внутренних ассоциаций. Когда человек слышит его, оно рождает в нем позитивные эмоции, в сознании каждого человека возникает свое собственное глубоко личное понимание этого слова. При этом ассоциации носят исключительно положительный характер и располагают к позитивным эмоциям. 
Слово «детство» конкретизирует ассоциации и связывает их с детским фотографом. Для нас это очень важно, потому как актуализируется тот спектр потребностей, которые могут быть удовлетворены с помощью услуг детского фотографа. Чтобы связать слова «радость детства» с деятельностью фотографа, вводится словосочетание «в каждом кадре». Оно является специфичным для интересующей нас области услуг и олицетворяет собой закрепление некоего образа в визуальной картине. Таким образом, с помощью этого слогана человеку предлагается получить зафиксированный образ детских радостей.
При создании четкой ассоциативной связи предложенного слогана с самим фотографом, предлагается размещать его в одном визуальном и информационном пространстве любых рекламных носителей, которые будут использоваться при дальнейшем продвижении Регины Николенко.
Одной из главных ценностей детского фотографа Регины Николенко является забота о детях. Было проведено ассоциативное исследование с целью выявления ассоциаций с детским фотографом в сознании клиентов для дальнейшей разработки бренда.
В процессе проведения исследования были определены фундаментальные психологические потребности, которые удовлетворяет данная услуга. Это такие потребности, как любовь к ближним, счастье, жизнерадостность, самовыражение. Дополнительные потребности такие, как: творческий подход к решению ситуаций, эстетика и красота окружающего мира, развитие способностей.

Для каждой потребности были подобраны прилагательные, фразы, образы для того, чтобы респондентам было удобнее определять свои ассоциации. 

1. Любовь к ближним – счастье, искренность, радость, крепкая семья, забота.
2. Счастье – ребенок, радостный смех, понимание в семье, состояние души, эйфория.

3. Жизнерадостность – оптимизм, обретение счастья, нескончаемая энергия, хорошее настроение, жизнелюбие.

4. Самовыражение – творческая личность, искусство фотографии, эмоциональность, творец, общественная деятельность.
5. Развитие способностей – расширение кругозора, познание, раскрытие своего потенциала, разносторонние взгляды.


Из выявленных потребностей и образов составлена анкета для клиентов (приложение 1), в которую мы также включили вопрос с просьбой указать свои ассоциации. 

Респонденты: женщины и мужчины от 23-х до 65-ти лет; мамы (70%), папы (20%), близкие родственники (10%). Всего в исследовании приняли участие 300 человек.

Результаты данных опроса приведены в таблице 3.
Табл. 3.
Результаты ассоциативного исследования
	Слова, фразы, образы
	Средняя оценка
	Наиболее частая оценка

	Радость
	≈ 4,7 
	5 

	Забота
	≈ 4,2
	4 

	Жизнелюбие
	≈ 3,7
	4 

	Творческая личность
	≈ 4,7
	5 

	Раскрытие своего потенциала
	≈ 3,5
	3 

	Обретение счастья
	≈ 4,5 
	5 

	Самовыражение
	≈ 4,2
	4 

	Радостный смех
	≈ 4,7 
	5 

	Искренность
	≈ 4,2 
	4 


В свободных ассоциациях большинство респондентов ответили, что даже после одного обращения к детскому фотографу Регине Николенко почувствовали профессионализм, удовольствие от работы с фотографом, творческий подход, нежность.
Все клиенты отметили, что Регина Николенко во время фотосъемки показала свой навык общения с маленькими детьми, опыт работы в непредвиденных ситуациях (когда малыши не хотели фотографироваться, капризничали).
В результате исследования выявились основные ассоциации в сознании клиентов с детским фотографом: профессионализм, забота, радость.

Определение архетипа
Создатель аналитической психологии, знаменитый швейцарский психолог Карл Густав Юнг назвал архетипами универсальные конструкты человеческой психики, которые представляют собой генетически наследуемую структуру накопленного человечеством опыта, выражающуюся в форме предрасположенности к определенному типу восприятия, переживания, действия и понимания [36, с.13].
Основываясь на работах К. Юнга, М. Марк и К. Пирсон создали систему двенадцати архетипов, которые помещают личность в структуру значений, что соотносятся с успехом и самореализацией. Двенадцать архетипов группируются двумя различными способами: первая система делает акцент на пути развития индивидуальностей, групп и организаций; вторая фокусируется на достижении баланса внутри фундаментальных мотивационных категорий (стабильность, принадлежность, достижение и изучение/самореализация).

Данные ассоциативного исследования позволяют выделить основной («Творец») и дополнительный («Заботливый») архетипы для детского фотографа Регины Николенко.
«Творец»
Девиз: «Если что-то можно вообразить, то это можно создать».

Архетип «Творца» можно увидеть в художнике, писателе, новаторе, предпринимателе, а также в любом человеке, вторгающемся в мир человеческого воображения. «Творцом» движет страсть к самовыражению в материальной форме. Новатора в любой сфере не привлекают традиционные способы работы, и он использует свою уникальную способность воображать совершенно иной путь.
Бренды «Творца» по самой своей природе являются нонконформистскими. «Творец» заботится не о том, чтобы вписаться в общество, а о том, чтобы найти способ самовыражения. Подлинное творчество требует свободы сердца и ума. Рабочим местом «Творца» может быть мастерская, кухня, сад, клуб и собственно работа – любое место, где создаются творческие проекты.
Если в человеке активизируется архетип «Творца», он зачастую он обречен постоянно творить или изобретать что-то новое – иначе он чувствует, что буквально задыхается. Для таких людей чрезвычайно важна истина – поскольку великие произведения искусства и изобретения, меняющие общество, зачастую возникают в самых глубинах души или в результате неукротимого любопытства человека, являющегося, по сути дела, первопроходцем культуры. На самом деле, художники обычно уверены в том, что именно они создают будущее нашего мира. Они могут довольно пессимистично смотреть на будущее культуры в целом, но они доверяют самому процессу творчества и верят в силу воображения. 

Люди, в которых архетип «Творца» достигает максимального развития, понимают, что они жаждут свободы. В этом смысле они напоминают «Простодушного», «Искателя» и «Мудреца». Однако более глубинным мотивом является потребность осуществлять эстетический или художественный контроль – то есть уподобиться Господу Богу, создавая нечто, чего не существовало до сих пор. В конечном итоге «Творец» желает создать настолько выдающееся произведение искусства, которое могло бы существовать вечно. И на этом пути «Творец» может достичь своего рода бессмертия. В таблице 4 представлены основные характеристики архетипа «Творец».
Табл. 4.
Составляющие архетипа «Творец»
	Желание
	Создать какие-нибудь вечные ценности

	Цель
	Воплотить видение в форму

	Страх
	Обладать заурядным видением или посредственно воплотить свое видение

	Стратегия
	Выработать художественные контроль и навыки

	Задача
	Создавать культуру, выражать свое видение

	Ловушка
	Стремление к совершенству, ложное творчество

	Награда
	Творчество и воображение


Уровни «Творца»:
Вызов: мечты, фантазия, вспышки вдохновения. 

Первый уровень: проявлять творчество и делать изобретения, имитируя что-либо. 

Второй уровень: давать физическую форму своему собственному видению. 

Третий уровень: создавать структуры, оказывающие влияние на культуру и общество. 

Тень: чересчур драматизировать свою собственную жизнь, превращать ее в «мыльную оперу».
«Заботливый»
Девиз: «Возлюби ближнего своего как самого себя».
«Заботливый» – это альтруист, которым движет сочувствие, щедрость и желание помогать окружающим. «Заботливый» опасается нестабильности и трудностей не столько для себя лично, сколько из-за их последствий для окружающих, которые менее удачливы и стойки. Следовательно, смысл жизни заключается в том, чтобы давать другим. 

На протяжении всей истории архетип «Заботливого» ассоциировался и с материнским, и с отцовским желанием защитить детей и готовностью сделать все необходимое для них, даже если это потребует значительных жертв – но одновременно, и с темным страхами превышения власти и непомерного контроля. В таблице 5 представлены основные характеристики архетипа «Заботливый».
Табл. 5.
Составляющие архетипа «Заботливый»
	Желание
	Защитить людей от возможного ущерба

	Цель
	Помогать окружающим

	Страхи
	Эгоизм, неблагодарность

	Стратегия
	Делать добро окружающим

	Ловушка
	Мученичество, попадание в ловушку окружающих

	Награда
	Сочувствие, щедрость


Уровни «Заботливого»:
Вызов: увидеть кого-либо в беде. 

Первый уровень: заботиться о тех, кто нуждается в ухаживании. 

Второй уровень: сбалансировать заботу о себе с заботой об окружающих. 

Третий уровень: альтруизм, забота о мире. 

Тень: мученичество, беспомощность, чувство вины. 
Понимание сложности архетипа «Заботливого» и наших с ним отношений исключительно важно для того, чтобы мы смогли осознать всю глубину и многосторонность этого архетипа в сообщении, который посылает бренд. Оно имеет решающее значение для того, чтобы сделать этот архетип полезным для современных покупателей, которые прекрасно понимают, насколько запутанная вещь – оказание заботы, до какой степени это чревато конфликтами, жертвами и насколько сложно оказывать реальную поддержку, а не душить своей заботой [36].
На основе выделенных архетипов, была разработана миссия и ценности детского фотографа Регины Николенко.

Миссия детского фотографа

Ярко, жизнерадостно и полноценно преподносить для всех клиентов эстетику и красоту жизни их маленьких детей. При грамотном и умелом сочетании профессионализма и необычного творческого взгляда в объектив преодолеть все немыслимые препятствия в достижении цели по получению качественных фотографий, которые останутся не только в памяти родителей, но и в семейных фотоальбомах на долгие годы. Предназначение детского фотографа Регины Николенко – невзирая на повседневные вещи, отражать радость детства в каждом кадре. 
Слоган: Радость детства в каждом кадре!
Ценности детского фотографа

Детский фотограф – это тот, кто умеет общаться с детьми, уважает семейные ценности и может мастерски запечатлеть всё это на фото. Детский фотограф делает тёплые и радостные снимки, где запечатлены свет улыбок Ваших детей, яркие эмоции, внутренний мир и внешняя красота! На такие фотографии всегда приятно смотреть всей семье и с радостью показывать их родственникам, знакомым и близким.

Ценности фотографа соотносятся с семейными ценностями:

1. Забота о детях.
2. Любовь к ближним.
3. Творческий подход к решению ситуаций.
4. Счастье других.
5. Эстетика и красота окружающего мира.
6. Развитие способностей.
7. Жизнерадостность.
Резюмируя все вышеизложенное, определим задачи: разработать единый фирменный стиль и определить отличительные особенности детского фотографа – с целью отстройки от конкурентов.

Для решения данных задач был разработан брендбук – свод законов, регламентирующий использование элементов фирменного стиля компании для дальнейшего использования основных элементов в качестве инструмента продвижения. 
2.2. Создание персонального бренда и разработка брендбука детского фотографа Регины Николенко

Для правильной разработки и продвижения бренда детского фотографа был выбран метод фокус-группы, целью которой был выбор цветовой гаммы логотипа для детского фотографа Регины Николенко. 
Фокус-группа – один из методов качественного социологического исследования. Его сущность заключается в выявлении особенностей в представлениях (позициях, установках) определенных групп людей по конкретным проблемам, общественным событиям и явлениям. В основе фокус-групп лежит групповая дискуссия, позволяющая каждому участнику высказать собственную позицию и одновременно раскрыть многообразие подходов, точек зрения по обсуждаемой теме [37].
Среди социологов и маркетологов принято делить исследования потребителей на два подвида (Рис.2): 
1. Количественные методы (анкетирование больших массивов людей, с последующим расчетом распространенности, популярности того или иного мнения; при этом результаты предоставляются в виде таблиц и графиков).
2. Качественные методы (фокус-группы и глубинные интервью – групповые и индивидуальные беседы с некоторыми представителями потребителей того или иного товара, услуги и т.п.) [20, с.205].
[image: image2.png]KauecteeHHble

uccneposaHna

OTBeyaloT Ha BONpochi:

Mouemy?
Kak?

3auem?


[image: image13.png]YcnewHbiii 6peHg

OTmumnTenbHble Jo6asneHHaa
KauecTBeHHbI ToBap ocobeHHoCTH LeHHOCTb


[image: image3]
Рис.2 Подвиды исследований
Фокус-групповое исследование является самым распространенным качественным методом сбора информации. Термин «фокус-группа» является сокращением от понятия фокусированное интервью, предложенного исследователями Р. Мертоном, М. Фиске и П. Кендалл в 1946 г. В дальнейшем представители различных социологических школ по-разному трактовали особенности этого метода. Однако устойчивыми остаются некоторые подходы и принципы, которым следуют те, кто его использует. По мнению Т. Гринбаума – автора популярного на Западе учебника по фокус-группам – исследования этого типа включают четыре общих элемента:

1. Вовлечение нескольких респондентов, собранных в одном месте.

2. Взаимодействие участников. Если во многих других типах исследований считается, что любая дискуссия между участниками искажает чистоту ответов, то на заседаниях фокус-групп субъекты поощряются к взаимодействию друг с другом.

3. Весь ход обсуждения осуществляется профессионалом-модератором. Он направляет течение групповой дискуссии в соответствии с целями, поставленными на предварительной стадии.

4. При проведении фокус-групп используется сценарий. Если в количественном исследовании при сборе информации применяется законченный, формализованный, структурированный инструментарий, то путеводитель обычно имеет форму относительно незавершенного руководства. Его основное назначение – фокусирование проблемы, настраивание на определенную тему. 

Эффективность фокус-групп определяется тем, что большинство людей ощущает себя комфортно, если вовлечены в дискуссию как часть группы. При правильном осуществлении метода появляются лучшие возможности для получения углубленной информации, чем при индивидуальных интервью [28, с.90].

План тестирования цветового решения логотипа детского фотографа Регины Николенко в фокус-группе представлен в таблице 6.
Табл. 6.
Краткий план фокус-группы
	Составляющие фокус-группы
	Описание

	1
	2

	Описание продукта
	Основной цветной логотип детского фотографа Регины Николенко. Состоит из символичного изображения фотоаппарата, в объективе расположены образы девочка и мальчика. В логотипе присутствуют первые буквы имени и фамилии фотографа.

	Целевая аудитория


	В фокус-группе приняли участие 10 человек: женатые мужчины и замужние женщины от 20 до 40 лет, обязательное наличие детей от 0 до 5 лет у участников фокус-группы, доход средний и выше среднего.

	Гипотезы
	1. Одноцветный логотип будет вызывать положительные эмоции у людей.

2. Яркие цвета могут вызывать негативную реакцию.

3. Мультипликационный стиль логотипа сближает его с концепцией детского фотографа.

	План проведения фокус-группы
	1. Проверка вспоминаемости логотипов сургутских детских фотографов (какие логотипы детских фотографов города Сургута Вам известны?).

2. Быстрый показ всех цветовых вариантов логотипа.

3. Проверка запоминаемости элементов логотипа после быстрого просмотра:

1) цвет;

2) фон;

3) наличие/отсутствие запоминающихся деталей;

4) дополнительная информация, ее местоположение, формат текста.

4. Ассоциации с данным логотипом:

1) стильно/нестильно;

2) современно/несовременно;

3) лаконично/нелаконично;

4) качественно/некачественно.

5. Какое цветовое решение логотипа понравилось.

6. Какое цветовое решение логотипа не понравилось.


Развернутый сценарий фокус-группы и раздаточный материал представлены в приложении 2.


Результат проведения фокус-группы – однотонный логотип сиреневого цвета. Гипотезы, поставленные в начале проведения фокус-группы, подтвердились. 
Логотип

Одним из главных элементов восприятия образа бренда является его логотип. Логотип должен отображать суть, идею, наименование бренда и поддерживать целостность всего фирменного стиля.

У детского фотографа Регины Николенко нет своего логотипа. Для его создания были изучены особенности значения цветов, их влияния на психологическое и эмоциональное состояние людей. Консультации по разработке логотипа оказывала дизайнерская группа рекламного агентства «Рекламный мир». Было создано шесть различных вариантов логотипов, по результатам проведенной фокус-группы был выбран однотонный логотип сиреневого цвета.


Сиреневый цвет. Сиреневый цвет в психологии – цвет светлого будущего, ностальгии и креативности. Психологи говорят, что сиреневый цвет обозначает сильную привязанность к вещам, людям и образу жизни. Именно по этой причине люди, любящие этот цвет, очень тяжело переживают расставание. Это и делает сиреневый цвет выигрышным для выбора главного цвета в бренде. Сиреневый – своеобразное выражение идентификации, впечатлительности, увлеченности и любознательности. Этот цвет необходим для принятия творческих решений, абстрагирования и внутренней сосредоточенности, поэтому он так близок творческим натурам. Семантика цвета: мудрость, артистизм, вдохновение, благородство, мистика [49].

Белый цвет. Это нейтральный цвет. Как правило, он служит фоном, на котором любая информация воспринимается легко, без усилий. В то же время, с помощью белого цвета сложно расставить какие-либо акценты, зато и негативные ассоциации вызвать трудно. Белый цвет – это цвет полной открытости, готовности воспринимать мир во всем его многообразии. А еще этот цвет хорош тем, что не несет никаких неприятных ощущений. Семантика цвета – чистота, юность, свет [22].

При разработке фирменных цветов были предложены несколько вариантов цветовых сочетаний:

1. Основная цветная версия (Рис.3).
2. Основная черно-белая версия (Рис.4).
3. Черно-белый логотип на подложке фирменного цвета (Рис.5).
[image: image4.jpg]


Рис.3 Основная цветная версия
[image: image5.jpg]


 
Рис.4 Основная черно-белая версия
[image: image6.jpg](=)
99


 
Рис.5 Черно-белый логотип на подложке фирменного цвета
Таким образом, логотипом детского фотографа Регины Николенко стало символичное изображение фотоаппарата, в объективе которого расположены образы детей (девочка и мальчик). Также в логотипе присутствуют первые буквы имени и фамилии фотографа.

Логотип выполнен в соответствии с фирменными цветами бренда. Изображение фотоаппарата в мультипликационном стиле сближает его с концепцией детского фотографа.
На основе данных исследований значений и влияний цветовой гаммы на восприятие человеческого сознания определились фирменные цвета: сиреневый, белый, черный (дополнительный).
Шрифты

Шрифт играет важную роль в коммуникации и позволяет выразить суть бренда. Для набора названия и дополнительных слов в логотипе используется шрифт Cassandra. Для всей прочей документации используется свободно распространяемая гарнитура Century Gothic.
Century Gothic:

1. Обычный – используется как основной шрифт для работы.
2. Обычный курсив – используется для набора цитат, высказываний, а также для выделений в тексте, набранном обычным шрифтом.
3. Полужирный – используется для подзаголовков и выделений в тексте, набранном обычным шрифтом.
4. Жирный курсив – используется для выделений в текстах, набранных курсивом и жирным.
Деловая документация


 Фирменные бланки детского фотографа Регины Николенко должны соответствовать приведенным образцам, могут применяться в качестве деловой документации с использованием фирменного блока – цветная версия (приложение 3), черно-белая версия (приложение 4).

Ниже представлены визитные карточки детского фотографа Регины Николенко, на лицевой стороне которых изображены фотографии детей (Рис.6.1, 6.2, 6.3, 6.4), а на обратной стороне (Рис.7) контактные данные.
[image: image7.jpg]o CeuHa

CQJKIIK().//(’HK()


[image: image14.png]KonunuecrseHHble
uccneposaHua

OTBeyaloT Ha BOMpochbl:

CKonbko?
Kak yacro?


Рис.6.1 Лицевая сторона                         Рис.6.2 Лицевая сторона

[image: image8.jpg]@pzuﬂﬂ

cHlrkonenro


[image: image15.jpg](@Pl%ﬂﬂ égﬂKO.d CHKO

AETCKM dooTorpadd

W +7(932)434-22-22
www.vk.com/clubé7935189


Рис.6.3 Лицевая сторона                         Рис.6.4 Лицевая сторона

[image: image16.jpg]ceura (@R
| et THIIna -


Рис.7 Оборотная сторона визитки

Сувенирная продукция
[image: image17.jpg]waﬂﬁtﬂ

GHkoaenro


Рис.8 Ручка
Рчу
[image: image18.jpg]|

CE

@@ ceurna ég%ﬂ&d eHKo

AETCKMIM dooTorpadd

4

N

NSRS ECESENI SR ECERIRENE!

|


Рис.9 Флеш-накопитель
[image: image19.jpg]


Рис.10 Блокнот
[image: image20.jpg]


Рис.11 Стикеры для записей

Для брендбука детского фотографа Регины Николенко были разработаны основные элементы фирменного стиля. Для выбора цветовой гаммы бренда была проведена фокус-группа. Отображением сформированной концепции стали разработанные компоненты фирменного стиля: различные виды логотипов, визитные карточки, фирменные бланки, а также сувенирная продукция – блокнот, ручка, стикеры для записей, флеш-накопитель. Данные элементы должны отображаться в любом визуальном контексте детского фотографа Регины Николенко, что будет способствовать идентификации и узнаваемости у аудитории. Сформированный целостный образ и разработанный брендбук позволяют использовать их в качестве инструмента продвижения детского фотографа. 
2.3. Разработка мероприятий по использованию персонального бренда и рекомендации по продвижению бренда детского фотографа Регины Николенко

Разработанные стандарты и изученные особенности бренда «Детский фотограф» Регины Николенко дают возможность приступить к разработке мероприятий, направленных на использование и продвижение фирменного стиля. Наиболее продуктивно будет использование Интернет-технологий. Это обусловлено тем, что пользователями сети является огромное количество людей, в том числе подавляющее большинство целевой аудитории.

Основным направлением достижения цели в Интернете стало разработка титульной страницы сайта, макет которой представлен в приложении 5. Для оформления сайта использовались разработанные фирменные цвета, чтобы яркие детские фотографии привлекали к себе внимание и сочетались с концепцией детского фотографа.


При создании дизайна сайта акцент был сделан на имени фотографа, так как оно является торговой маркой. Оно было указано черным фирменным шрифтом слева на подложке фирменного сиреневого цвета. В верхней части страницы расположен слоган. Основное пространство на сайте, как демонстрация продукта дельности, занимает показ слайдов фотографии. Все они представляют собой яркие, радостные и красочные моменты из жизни детей.


Специально для слайдов на титульной странице были отобраны фотографии малышей разных возрастов в разных образах. Тем самым сделан акцент, что детская фотография в обыденной жизни имеет большую ценность. 

На главной странице сайта также помещено контекстное меню с разделами: «Главная», «Галерея, «Советы», «Услуги», «Отзывы клиентов» «Контакты», «Обо мне», «Для клиентов». Меню, расположенное слева, привлекает к себе внимание и оформлено в фирменном стиле. В конце меню находятся ссылки на публичные страницы в социальных сетях. В нижней части сайта упоминается об авторских правах и использовании материалов с сайта. 
Ссылку на этот сайт рекомендуется разместить на страницах Регины Николенко в социальных сетях, публичных группах, что будет способствовать привлечению внимания к ее работам потенциальных потребителей.

Следующим шагом по использованию фирменного предложено размещение макета (приложение 6) в информационно-рекламных печатных изданиях, направленных на целевую аудиторию («Югорское детство», «Давай поженимся», «Свадьба», «Стольник», «Выбирай»), а также в новом виде рекламы, который непосредственно доносит информационное сообщение до целевой аудитории – «Амбулаторной карте беременной женщины». Данная карта выдается абсолютно всем женщинам города Сургута и Сургутского района, которые встают на учет по беременности. В дополнение к этому предложенный макет можно использовать при размещении в Интернет на тематических форумах («Деткино»). На разработанном макете изображены работы детского фотографа Регины Николенко, разделенные по горизонтали вставкой фирменного цвета, на которой указаны имя фотографа, контакты и ссылка в социальной сети «ВКонтакте». Данный макет представляет собой мобильный вариант, так как работы фотографа можно менять, тем самым показывая потенциальным потребителям опыт и профессионализм фотографа в работе.
Также элементы фирменного стиля, а именно логотип, ценности, миссию можно применять при вступлении в «Сургутскую ассоциацию фотографов-профессионалов». Данная ассоциация будет аналогом «Ассоциации детских и семейных фотографов», цель которой – собрать для родителей лучших детских фотографов со всего мира на одном уникальном ресурсе. Такая же цель поставлена у организаторов, местных фотографов-профессионалов, отличие лишь в том, что членами ассоциации будут все фотографы, имеющие специальное образование в области фотоискусства. Это будет площадкой для показа своих работ, обмена опытом между профессионалами, организации мастер-классов для начинающих фотографов, поиска героев для фотосессий. Членство в данной ассоциации, безусловно, будет повышать статус фотографа в своей сфере, появится возможность получения нового опыта, а также увеличение клиентской базы. 

Использовать разработанные элементы фирменного стиля можно на всевозможных выставках работ фотографов. Фирменно оформленная зона детского фотографа Регины Николенко привлечет внимание новых клиентов, а также напомнит о себе уже знакомым с данным брендом.
Для продвижения бренда детского фотографа Регины Николенко можно продолжить работу с детскими больницами и родильными домами. Так как в портфолио фотографа имеется достаточно работ хорошего качества из них можно сделать приуроченные к различным праздникам выставки в холлах учреждений. Выгоду получат сразу обе стороны, больницы и родильные дома смогут красиво, тематически и творчески украсить стены холлов, в которых будущие и настоящие мамы находятся в ожидании приема, а фотограф, тем самым, заявит о себе непосредственно потенциальной аудитории и в ненавязчивой форме покажет женщинам свои работы.
Одним из актуальных способов по продвижению бренда является сотрудничество с компанией «Дон Купон». Эта организация предлагает бесплатное размещение информации об услуге на собственном сайте и в социальной сети «ВКонтакте» в виде предоставления клиентам купона со скидкой в размере не менее 50%. Таким образом, не потратив никаких денежных средств, можно напомнить о себе знакомым клиентам и привлечь новую аудиторию. 

Из вышеперечисленного следует вывод, что применение разработанного фирменного стиля в любых мероприятиях и контекстах приведет к большей узнаваемости бренда, формированию доверия, закреплению на городском рынке услуг. Далее возможен выход на рынок фотоуслуг района и округа. Грамотно разработанный брендбук – это полноценный маркетинговый инструмент, помощник всех участников процесса продвижения и управления брендом. Важную роль брендбук играет при создании рекламных кампаний, помогая создать целостный визуальный образ и избежать искажения фирменного стиля.
ЗАКЛЮЧЕНИЕ

Фотография сегодня перестала быть привилегией состоятельных людей и стала технически доступной практически для каждого человека, что дает прекрасную возможность для самовыражения. По мере удешевления процесса и появления фотоаппаратов фотография становится все более популярной, но все еще рассматривается как вид искусства, схожий с изобразительным, и доступна в профессиональном воплощении ограниченному кругу людей. 

В настоящее время услуги профессионального фотографа становятся популярными и востребованными. Многие из направлений в этой деятельности уже прочно обосновались на рынке фотоуслуг в городе, а некоторые только зарождаются. Примером такого направления является детская фотография, спрос на услуги которой, безусловно, есть. 

В городе Сургуте проживает население с высоким уровнем доходов, а это значит, что рынок услуг стремительно развивается. Запросы клиентов в сфере фотографии растут с каждым днем, они хотят не просто статичные позы на шаблонных фонах. Уже никого не удивить обычной обработкой в графических редакторах. Потребители хотят видеть на фотоснимках исключительную индивидуальность, самовыражение и возможность украсить ими интерьер дома. 

Услуги детского фотографа являются особо востребованными, потому что родители не экономят на любимых детях и хотят получать высокопрофессиональную работу. Конкуренция в сфере фотографии с каждым годом набирает обороты, и чтобы выделиться и запомниться потребителю, в совокупности с хорошей работой необходим грамотно разработанный фирменный стиль. Актуальными становятся вопросы о разработке брендбука для персонального бренда, а также описании методов его продвижения. 

С помощью теоретического исследования и практической работы была достигнута поставленная цель настоящего исследования – разработан брендбук. 

Цель была достигнута с помощью следующих действий: 

1. Рассмотрено понятие бренд, предложенное отечественными и зарубежными экономистами. Раскрыты его функции, а также существующие типологии.
2. Проанализированы и выделены особенности персонального бренда.

3. Разработана технология создания брендбука для детского фотографа, воплощена на практике.

4. Проведен комплекс мероприятий с потенциальными потребителями, проанализированы полученные данные, обозначены недостатки, предложены пути их устранения.
5. Предложены мероприятия по использованию персонального бренда на примере детского фотографа и даны рекомендации по его продвижению.


В данной работе представлен качественно проведенный SWOT-анализ, сводная таблица по конкурентам среди детских фотографов на рынке фотоуслуг города Сургута. На основе результатов ассоциативного исследования среди целевой аудитории разработана концепция детского фотографа Регины Николенко, для выбора цветовой гаммы проведена фокус-группа.

Главные аспекты, на которые должна быть направлена коммуникационная политика фотографа при взаимодействии с клиентами – профессионализм, индивидуальный подход и доброжелательность. Важно ей следовать в соответствии с разработанными миссией, ценностями и слоганом – «Радость детства в каждом кадре!» Проведенные в данной работе исследования дают фундаментальную основу для применения эффективной системы продвижения бренда детского фотографа Регины Николенко на рынок услуг города Сургута.

В условиях развития современного российского рынка услуг, особенно регионального, многие рекламодатели имеют ошибочное, поверхностное представление о брендбуке, о необходимости его разработки, о тех преимуществах, которые он дает, о дальнесрочной перспективе развития организации под влиянием устойчивого фирменного стиля. 


Составляющие брендбука являются инструментами создания целостного образа компании в глазах потребителей, помогают придерживаться ее ценностей, миссии, а также указывают направление развития компании.

Благодаря использованию брендбука происходит правильное применение фирменного стиля. Причем фирменный стиль понятен всем, даже неспециалистам. Руководство по фирменному стилю оказывает влияние и на внешние коммуникации фирмы – потребитель безошибочно может определить продукт определенного бренда.

Грамотно продуманный и разработанный брендбук является не только показателем уровня качества предоставляемых услуг, но и способствует укреплению в сознании потребителя приятных воспоминаний и положительных эмоций от использования бренда. 


Перспектива настоящего исследования заключается в использовании полученных результатов в практической деятельности PR-менеджеров и руководителей фотостудий, а также предоставлении ими качественных и уникальных услуг.
Список использованной литературы и источников
1. Аакер, Д. Создание сильных брендов / Д. Аакер – М. : Издательский дом «Гребенников», 2008 – 440 с.

2. Абрамов, Р. Н. Связи с общественностью: учебное пособие / Р. Н. Абрамов, Э. В. Кондратьев. – М. : Академический проект, 2005. – 432 с.

3. Армстронг, Г. Введение в маркетинг / Г. Армстронг, Ф. Котлер – М. : Вильямс, 2007. – 656 с.
4. Бове, К. Л. Современная реклама / К. Л. Бове, У. Ф. Аренс. – М. : Довгань, 1995. – 704 с.

5. Бочаров, М. П. Связи с общественностью: теория и практика: учебник / М. П. Бочаров, А. Н. Чумиков. – М. : Дело, 2010. – 137 с.

6. Брендбук [Электронный ресурс] – Режим доступа: http://brandlab.ru/brandbook/
7. Брендинг. Составляющие брендбука [Электронный ресурс] – Режим доступа: http://www.mainmarketing.ru/mcob-212.html

8. Бренд и брендинг [Электронный ресурс] / Центральная научная библиотека. – Режим доступа: http://www.on-lan.ru/marketing/brend_i_brending.php
9. Бренд, методы создания бренда и управления им [Электронный ресурс] – Режим доступа: http://pr.web-3.ru/mainpr/brand/
10. Быков, И. Технологии брендинга / И. Быков. – СПб. : факультет журналистики СПбГУ, 2009. – 70 с.

11. Воронкова, О. В. Маркетинг: учебное пособие / О. В. Воронкова. – Тамбов : ТГТУ, 2009. – 115 с. 
12. Герчикова, И. Методика проведения маркетинговых исследований / И. Герчикова // Маркетинг. – 1995. – №3. – С. 18–24.
13. Годин, А. М. Брендинг: учебное пособие / А. М. Годин, А. А. Дмитриев, И. Б. Бабленко. – М. : Издательско-торговая корпорация «Дашков и К», 2004. – 364 с.
14. Голубков, Е. П. Основы маркетинга: учебник / Е. П. Голубков. – М. : Финпресс, 2008. – 688 с.

15. Гусева, О. В. Основные понятия брэндинга [Электронный ресурс] / О. В. Гусева.  – Режим доступа: http://www.marketing.spb.ru/read/m4/1.htm
16. Даулинг, Г. Наука и искусство маркетинга / Г. Даулинг. – СПб. : Вектор, 2006. – 400 с.

17. Домнин, В.Н. Брендинг: новые технологии в России / В. Н. Домнин. – СПб. : Питер, 2004. – 384 с.

18. Домнин, В. Н. Идентичность бренда – ключевое понятие бренд-менеджмента / В. Н. Домнин // Бренд-менеджмент. – 2009. – №5. – С. 13–20.

19. Доступно о маркетинге [Электронный ресурс] – Режим доступа: http://www.mainmarketing.ru/

20. Дубровкин, И. А. Маркетинговые коммуникации: учебник / И. А. Дубровкин. – М. : Издательско-торговая корпорация «Дашков и К», 2008. – 580 с.

21. Дэвис, С. Управление активами торговой марки / С. Дэвис. – СПб. : Питер, 2001. – 272 с. 

22. Егина, Е. Значение цвета в рекламе [Электронный ресурс] / Е. Егина.  – Режим доступа: http://www.advertiser-school.ru/advertising-theory/the_value_of_color_in_advertising.html 

23. Зотов, В. В. Брендинг потребительских товаров / В. В. Зотов. – М. : Издательство Эксмо, 2005. – 48 с.

24. Как создать свой персональный бренд? [Электронный ресурс] – Режим доступа: http://www.personafactor.ru/index.php?id=1&page=4&article=8
25. Капферер, Ж.-Н. Бренд навсегда: создание, развитие, поддержка ценности бренда / Ж.-Н. Капферер. – М. : Вершина, 2007. – 448 с. 

26. Классификация брендов [Электронный ресурс] – Режим доступа: http://www.solidmarketing.ru/somas-553-1.html

27. Клифтон, Р. Бренды и брендинг / Р. Клифтон. – М. : Олимп-Бизнес, 2008. – 328 с.

28. Колесников, Ю. С. Прикладная социология: учебное пособие для вузов / Ю. С. Колесников. – Рн/Д. : Феникс, 2001. – 320 с.

29. Корзун, А. В. Эволюция бренда (часть 2) / А. В. Корзун // Бренд-менеджмент. – 2008. – №2. – С. 11–16.

30. Котлер, Ф. Маркетинг XXI века / Ф. Котлер. – СПб. : Нева, 2005. – 425 с.
31. Кривоносов, А. Д. Основы пиарологии / А. Д. Кривоносов,  О. Г. Филатова, М. А. Шишкина.  – СПб. : Роза мира, 2008. – 408 с.

32. Кумбер, С. Брендинг / С. Кумбер. – М. : Издательский дом «Вильямс», 2003. – 174 с.
33. Лебедев-Любимов, А. Психология рекламы / А. Лебедев-Любимов. – СПб. : Питер, 2002. – 368 с.

34. Лейни, Т. А. Бренд-менеджмент: учебно-практическое пособие / Т. А. Лейни, Е. А. Семенова, С. А. Шилина. – М. : Издательско-торговая корпорация «Дашков и К», 2009. – 228 с. 
35. Литвинов, Н. Н. Бренд-культура: завоевание расположения клиента / Н. Н. Литвинов // Бренд-менеджмент. – 2007. – №5. – С. 21–34.

36. Марк, М. Герой и бунтарь. Создание бренда с помощью архетипа / М. Марк, К. Пирсон. – СПб. : Питер, 2005. – 336 с.

37. Метод фокус-групп [Электронный ресурс] – Режим доступа: http://www.4p.ru/main/theory/2380/
38. Новицкий, Р. Как создать бренд в сфере услуг [Электронный ресурс] / Новицкий Р. – Режим доступа: http://www.marketing.spb.ru/lib-special/branch/brand_in_service.htm
39. Ньюсом, Д. Все о PR: теория и практика паблик рилейшнз / Д. Ньюсом. – М. : Имидж, 2002. – 352с.
40. Огилви, Д. Огилви о рекламе / Д. Огилви. – М. : Издательство Эксмо, 2003. – 240 с.

41. Очковская, М. С. Личности-бренды, или кому нужен персональный брендинг в XXI веке / М. С. Очковская // Маркетинговые коммуникации. – 2013. – №1. – С. 7–19.

42. Панкратов, Ф. Г. Рекламная деятельность: учебник для студентов высших учебных заведений / Ф. Г. Панкратов, Ю. К. Баженов, Т. К. Серегина, В. Г. Шахурин. – 6-е изд., перераб. и доп. – М. : Издательская корпорация «Дашков и К», 2003. – 341 с.

43. Пасютина, Е. Западный и восточный подходы к созданию брендов [Электронный ресурс] / Е. Пасютина. – Режим доступа: http://www.adme.ru/a/zapadnyj-i-vostochnyj-podhody-k-sozdaniyu-brendov-41076/

44. Перция, В. Анатомия бренда / В. Перция, Л. Мамлеева – М. : «Вершина», 2007. –288 с.

45. Пиляева, В. В. Защита прав потребителей: словарь-справочник с законодательными актами и образцами документов / В. В. Пиляева. – СПб. : Астрель, 2006. – 736 с.

46. Процесс создания бренда [Электронный ресурс] – Режим доступа: www.4p.ru/main/theory/1883 
47. Савина, А. А. Брендинг по полочкам / А. А. Савина // Маркетинговые коммуникации. – 2008. – №4. – С. 202–212.

48. Сегела, Ж. Ностальгия по будущему / Ж. Сегела. – М. : Издательство Московского университета, 2005. – 124 с.

49. Сиреневый цвет в психологии [Электронный ресурс] – Режим доступа: http://rusachka.ru/psihologiya/obo-vsem/sirenevyj-cvet-v-psihologii.html
50. Создание личного бренда [Электронный ресурс] – Режим доступа: http://zebracompany.ru/personalnyj-brend/sozdanie-personalnogo-brenda/
51. Создание стратегии, создание бренда, продвижение бренда [Электронный ресурс] – Режим доступа: http://www.m-marketing.ru/articles/info/article95.html
52. Старов, С. А. Управление брендами: учебник / С. А. Старов. – СПб. : Высшая школа менеджмента, 2010. – 500 с.

53. Стась, А. Бренд – основа долгосрочного успеха [Электронный ресурс] / А. Стась. – Режим доступа: http://www.4p.ru/main/theory/1762/
54. Статьи про брендбук [Электронный ресурс] – Режим доступа: http://ooyes.ru/article/a/11
55. Тамберг, В. Я-бренд. Структура имиджа человека-бренда [Электронный ресурс] / В. Тамберг. – Режим доступа: http://newbranding.ru/articles/personal-branding
56. Царев, А. Настоящий брендбук. Это книга о вкусном и здоровом бренде [Электронный ресурс] / А. Царев. – Режим доступа: http://www.adme.ru/kompanii/nastoyaschij-brendbuk-eto-kniga-o-vkusnom-i-zdorovom-brende-62633/ 

57. Чернатони, Лесли де. Брендинг. Как создать мощный бренд : учебник / Лесли де Чернатони, М. МакДональд. – М. : ЮНИТИ, 2006 . – 543 с.

ПРИЛОЖЕНИЯ

Приложение 1.
Анкета ассоциативного исследования

Уважаемые родители!

Независимая социологическая группа проводит ассоциативное исследование, посвященное выявлению ассоциаций в сознании для дальнейшей разработки бренда детского фотографа Регины Николенко.
1. В какой степени каждое слово, образ, фраза соответствует Вашим ощущениям от работы с детским фотографом Региной Николенко?

	Слова, образы, фразы
	Ваша оценка

	Радость
	

	Забота
	

	Жизнелюбие
	

	Творческая личность
	

	Раскрытие своего потенциала
	

	Обретение счастья
	

	Самовыражение
	

	Радостный смех
	

	Искренность
	


Шкала оценок:

5 – полностью соответствует 

4 – пока не полностью соответствует, возможно, нужно больше времени

3 – частично соответствует

2 – почти не соответствует 

1 – абсолютно не соответствует

2. Свободные ассоциации  

Что Вы почувствовали, когда обратились к детскому фотографу Регине Николенко?

______________________________________________________________________________________________________________________________________________________________________________________________________

Спасибо за участие в опросе!

Счастья и здоровья Вашей семье!

Приложение 2.
Сценарий фокус-группы

         Тема исследования – выбор целевой аудиторией цветового решения логотипа детского фотографа Регины Николенко.
         1. Провести разогревающую часть группового интервью.
         2. Первые ассоциации:

         Когда Вы думаете о детском фотографе, назовите первое, что приходит Вам в голову:
1) расскажите об этом еще;
2) можете ли вы пояснить?

3) приведите пример;
4) что вы думаете (чувствуете) по этому поводу?

        3. Отношение к детям в семье:
Расскажите о своих детях. Какая у Вас семья? (Отметить данные о каждом участнике – сколько детей, пол, возраст и т.д.).

1) как Ваши дети себя чувствуют:
        - счастливые;
        - здоровые;
        - ухоженные.
2) какие Ваши дети по характеру?

        - спокойные; 
        - активные;

        - пассивные.

        4. Планирование семьи.

        Что Вы себе представляете, когда я произношу выражение «детский фотограф»?

Получить ответы и уточнить.

1) что-нибудь об этом;
2) Вы можете объяснить?

3) что вы при этом чувствуете?

4) что думают об этом ваши близкие?

5) расскажите об этом еще.
          5. Какие сургутские детские фотографы Вам известны? Пользовались ли Вы их услугами?

          6. Проверить вспоминаемость логотипов сургутских детских фотографов (Какие логотипы детских фотографов города Сургута Вам известны?)
          7. Показать стимульный материал.

Реакции:

1) нравится;
2) не нравится;
3) относительно;
4) затрудняюсь;
5) внушает доверие;
6) значительно;
7) почему?

          8. Проверить запоминаемость элементов логотипа после просмотра:

1) цвет;

2) фон;

3) наличие/отсутствие запоминающихся деталей;

4) дополнительная информация, ее местоположение, формат текста.

          9. Ассоциации с данным логотипом:

1) стильно/не стильно;

2) современно/несовременно;

3) лаконично/нелаконично;

4) качественно/некачественно.
          10. Какое цветовое решение логотипа понравилось.
          11. Закрытие группы.

          Резюмировать мнения, разногласия и согласия, проявившиеся во время группы.
Варианты цветового решения логотипа детского фотографа Регины Николенко (раздаточный материал).

[image: image21.jpg]


[image: image22.jpg]


[image: image23.jpg]


[image: image24.jpg]


[image: image25.jpg]O]
SPeeuna
SHuroaenro


[image: image26.jpg]O ]
SPeeuna

&KHK{)./I CHKO


Приложение 3.

Цветная версия фирменного бланка
[image: image9.jpg]"73( ouna SHukoaenko
eTckui ororpacy

+7(932) 4342227


Приложение 4.

Черно-белая версия фирменного бланка
[image: image10.jpg]cuna GHukoaenko
AeTcknit ororpac
PaiocTh AETCTBa B KaXIOM Kaape
np-7 Mponerapckit, 2. 11
+7(932) 434-22-22


Приложение 5.
Макет сайта детского фотографа Регины Николенко

[image: image11.jpg]SPadocins ememba 6 kancdon kadpe!

ﬁ

@;Deemm
Auroaenro

AeTckui dooTorpadd

ijmmm
@7@/{0./113#/{(1

" rp" % PO3N\8LLLeHHbIe HA AQHHOM camTe dpoTorpadomm Mé KCTbl 3ALLLULLLEHBI 30KOHOM 06 QBTOPCKMX M CMEXKHBIX MPOBCX.
L FETq Al0OO€E MCMOAB3OBAHME APOTOrPACOUI M TEKCTOB OE3 MPEABAPUTEABHOTO MUCbMEHHOTO COTAQCHKS ABTOPA M ©€e3
M T o QKTMBHOM CChIAKM HQ CAMT CTPOTO 3ANpPEeLLLEHO.


Приложение 6.
Макет модуля в журналы

[image: image12.jpg]B +7(932)434-22-22
vk.com/clubé7935189

O ]
SPeeuna

GHukoaenro


PAGE  
2

