
Marketing klastra
i budowanie jego marki

Warszawa 2014

Redakcja:
Ivan Boesso
Maria Sole D’Orazio
Alessandra Torresan

Wydawnictwo Naukowe Instytutu Technologii Eksploatacji – PIB
26-600 Radom, ul. K. Pułaskiego 6/10, tel. centr. (48) 36 442 41, fax (48) 36 447 65
e-mail: instytut@itee.radom.pl http://www.itee.radom.pl

Tytuł oryginału: Cluster marketing and branding

Podręcznik opracowany w ramach projektu międzynarodowego TACTICS (Transnational Alliance of Clusters

Towards Improved Cooperation Support)

Redakcja:

Ivan Boesso, Maria Sole D’Orazio, Alessandra Torresan

Korekta:

Joanna Iwanowska

Wydawca:

Polska Agencja Rozwoju Przedsiębiorczości

ul. Pańska 81/83, 00-834 Warszawa

www.parp.gov.pl

© TACTICS – wrzesień 2012 r.

© Copyright for the Polish version by Polska Agencja Rozwoju Przedsiębiorczości, 2014

Tworzenie niniejszego opracowania koordynowała Veneto Innovazione SpA z wykorzystaniem wkładu

partnerów projektu TACTICS oraz członków grupy eksperckiej.

Informacja prawna:

Autor niniejszej publikacji dołożył wszelkich starań, aby przedstawione w niej informacje były zgodne

z prawdą, lecz w sytuacji braku jakichkolwiek nadrzędnych zobowiązań wynikających z konkretnej umowy

nie jesteśmy w stanie zagwarantować (w sposób wyraźny bądź dorozumiany), iż jest ona w pełni odpo-

wiednia, dokładna, rzetelna czy kompletna. Użytkownicy niniejszej publikacji korzystają z informacji w niej

zawartych wyłącznie na własne ryzyko i na własną odpowiedzialność.

Publikacja została opracowana w ramach inicjatywy PRO INNO Europe. Poglądy w niej wyrażone, jak również

informacje w niej zawarte, nie odzwierciedlają opinii ani stanowiska Komisji Europejskiej, ani też nie są dla

niej w żaden sposób wiążące.

Niniejsza publikacja została sfinansowana w ramach Programu Ramowego na rzecz Konkurencyjności i In-

nowacyjności (CIP), którego celem jest wspieranie konkurencyjności europejskich przedsiębiorstw.

ISBN 978-83-7633-245-1

Wydanie I

Nakład: 500 egz.

Publikacja bezpłatna

Przygotowanie do druku, druk i oprawa:

3

Patrz w gwiazdy, ale stąpaj twardo po ziemi.

Franklin D. Roosevelt

Spis treści

Słowo wstępne ..	 5

Projekt Tactics ...	 7

Streszczenie...	 9

Wprowadzenie..	 11

1. 		 Dlaczego należy budować markę klastra?... 	 12
Studium przypadku: Paper Province. Strategia budowania marki, która tworzy wartość.............................	 13

2.		 Jak nowe trendy w dziedzinie klastrów wpływają na marketing i budowanie marki?......... 	 16
Studium przypadku: Innovetion Valley. Promocja tożsamości terytorialnej w stale ewoluującym

kontekście gospodarczym...	 17

3. 		 Budowanie marki? Marketing? Promocja? Przygotujmy „plac budowy”................................. 	 20

3.1. TWORZENIE MARKI ...	 20
Studium przypadku: Silicon Saxony. Wielowarstwowa strategia budowy marki..	 22
Studium przypadku: Klaster Lotniczy Hamburg. Strategia typu win-win..	 24

3.2. PROCES BUDOWANIA MARKI..	 26
Studium przypadku: Region åre. Budowanie wizji, budowanie kurortu narciarskiego...................................	 28
Studium przypadku: Klaster Tworzyw Sztucznych Górna Austria. Przykład budowy regionalnej marki

poprzez rozwój lokalizacji...	 30

3.3. KONSOLIDACJA WIZJI I TOŻSAMOŚCI..	 32
Studium przypadku: Śmiała strategia Optics Valley w Tucson...	 33
Studium przypadku: Made in… Valenza. Włoska doskonałość...	 35
Studium przypadku: Glass Valley. Odwołanie do dziedzictwa historycznego i kulturalnego.......................	 37
Studium przypadku: Sparkling Region. Odniesienie do charakteru regionu..	 39

3.4. JAK WYKORZYSTAĆ MARKĘ...	 41
Studium przypadku: Estoński klaster budownictwa drewnianego. Emocje w formie obrazkowej.............	 42
Studium przypadku: Design District w Helsinkach. Design jako część życia codziennego............................	 43
Studium przypadku: Connected e.V. – bwcon. Web 2.0, Narzędzia tworzenia sieci regionalnej..................	 44

3.5. BUDOWANIE MARKI W UJĘCIU TRANSNARODOWYM – GARŚĆ PORAD.....................................	 45
Studium przypadku: Medicon Valley. Skuteczna niwelacja różnic kulturowych...	 45
Studium przypadku: Baltfood. Kupujemy marki, które budują nasze wyobrażenie o sobie...........................	 46

4. 	Przykłady działań w zakresie polityki klastrowej.. 	 48

5. 	Wnioski i zalecenia... 	 52

Bibliografia...	 54

Przydatne linki...	 57

Glosariusz najważniejszych terminów...	 60

Konsorcjum TACTICS...	 63

Członkowie Grupy Eksperckiej..	 64

Autorzy zewnętrzni..	 64

5

Szanowni Państwo,

Polska Agencja Rozwoju Przedsiębiorczości przedstawia polskojęzycz-

ną wersję publikacji na temat marketingu i budowania marki klastra.

Oryginalna, angielskojęzyczna wersja powstała jako jeden z rezultatów

projektu międzynarodowego TACTICS. PARP była jednym z partnerów

realizujących ten projekt współfinansowany przez Dyrektoriat Generalny

ds. Przedsiębiorstw i Przemysłu Komisji Europejskiej w ramach Programu

Ramowego na rzecz Konkurencyjności i Innowacji.

Książka odpowiada na pytania o korzyści, jakie przynosi marketing

i branding oraz o wpływ tego rodzaju działań na rozwój klastra i re-

gionu, w którym jest on ulokowany. Autorzy analizują rolę organizacji

zarządzających klastrami w definiowaniu wspólnej tożsamości i marki

klastra, dzięki której możliwe jest odpowiednie umiejscowienie klastra

w świadomości właściwych grup odbiorców. Publikacja pokazuje na

konkretnych przykładach różne strategie budowania marki klastra, pro-

ces tworzenia i uaktualniania strategii oraz włączania interesariuszy. Autorzy zwracają uwagę na konieczność

szerszego wykorzystania nowej generacji mediów i narzędzi takich jak np. portale społecznościowe, ponie-

waż tradycyjne kanały komunikacji już nie wystarczą, aby zostać zauważonym przez odbiorców.

Publikacja jest skierowana przede wszystkim do decydentów kreujących politykę klastrową na szczeblu

krajowym i regionalnym oraz do instytucji wdrażających programy wspierające rozwój klastrów.

Chociaż publikacja z założenia nie ma być przewodnikiem wspierającym proces budowania marki lub pla-

nowania działań marketingowych, to jednak ze względu na praktyczny wymiar przedstawionych treści

i analizowanych przykładów może być bardzo interesująca z punktu widzenia ekspertów klastrowych i prak-

tyków – tj. organizacji zarządzających klastrami oraz managerów klastrów. Może stanowić również ciekawą

pozycję dla osób odpowiedzialnych za działania związane z promocją regionów.

Zachęcam do lektury!

Bożena Lublińska-Kasprzak

Prezes Polskiej Agencji Rozwoju Przedsiębiorczości

7

PROJEKT TACTICS
Projekt TACTICS (Transnational Alliance of Clusters Towards Improved Cooperation Support – Transnarodowy

Sojusz Klastrów na rzecz Lepszego Wspierania Współpracy) miał na celu wspieranie i dalsze rozwijanie

Europejskiego Stowarzyszenia Klastrów (European Cluster Alliance) oraz tworzenie lepszej polityki klastro-

wej i praktycznych narzędzi jej realizacji w Europie. Był to jeden z trzech projektów INNO-Net w ramach

inicjatywy PRO INNO Europe, współfinansowany przez Dyrekcję Generalną ds. Przedsiębiorstw i Przemysłu

z Programu Ramowego na rzecz Konkurencyjności i Innowacyjności.

Projekt TACTICS był realizowany przez siedem czołowych europejskich organizacji krajowych i regionalnych

zajmujących się innowacjami oraz polityką klastrową: OSEO (Francja) – koordynator (francuska organizacja

wspierająca rozwój MŚP i spółki o średniej kapitalizacji), VINNOVA (Szwecja), TMG Górna Austria (Austria),

Manchester Metropolitan University (Wielka Brytania), Flandryjska Agencja ds. Innowacji IWT (Belgia),

Veneto Innovazione (Włochy) oraz PARP (Polska). W trakcie realizacji projektu partnerów wspierała Grupa

Ekspercka (Reflection Group) złożona z zewnętrznych ekspertów w dziedzinie polityki klastrowej.

Projekt został podzielony na sześć zespołów zadaniowych (Task Forces), w ramach których przeanalizowa-

no aktualne i proponowane działania w zakresie polityki klastrowej i sformułowano konkretne zalecenia

w następujących obszarach tematycznych istotnych z punktu widzenia rozwoju klastrów: wspieranie mię-

dzynarodowej współpracy klastrów, finansowanie badań, rozwoju i innowacji poprzez najlepsze klastry,

wykorzystanie klastrów do wspierania innowacji sterowanych przez użytkowników (user-driven innovation),

marketing i budowanie marki klastra (branding), ocena wpływu polityki opartej na klastrach oraz wykorzy-

stanie klastrów do wspierania nowo powstających branży i innowacyjnych usług (emerging industries and

services).

Wyniki realizacji projektu TACTICS wskazują, że klastry:

•	 mogą podnieść skuteczność systemu wspierania innowacji,

•	 mogą zwiększyć efektywność transformacji europejskiego przemysłu,

•	 pozwalają angażować małe i średnie przedsiębiorstwa w programy wspierające badania i innowacje,

•	 odgrywają istotną rolę w procesie realizacji strategii na rzecz inteligentnych specjalizacji,

•	 mogą uzyskać przewagę konkurencyjną dzięki internacjonalizacji, zwiększaniu ich widoczności i atrak-

cyjności oraz poprzez zaangażowanie użytkowników w procesy związane z tworzeniem innowacji.

REZULTATY REALIZACJI PROJEKTU TACTICS
•	 Kluczowe wnioski i praktyczne zalecenia płynące z projektu TACTICS. Publikacja przedstawia

trzy kluczowe wnioski skierowane do decydentów (policy makers), wraz z zaleceniami odnośnie do

konkretnych działań i sposobów ich wdrażania. Dokument jest oparty na europejskich trendach oraz

na wnioskach sformułowanych przez sześć zespołów zadaniowych TACTICS.

•	 Internacjonalizacja klastrów
	 Jest to praktyczny podręcznik ilustrowany opisami narzędzi i studiów przypadku, który pomoże decy-

dentom i menedżerom klastrów znaleźć odpowiedź na pytanie „Po co potrzebna jest internacjonali-

zacja?” oraz przejść kolejne etapy tego procesu.

•	 Marketing i budowanie marki klastra
	 W podręczniku przeanalizowano przypadki różnych strategii budowania marki klastra oraz opracowa-

no praktyczne zalecenia dla decydentów i konkretne propozycje działań na rzecz doskonalenia polityki

klastrowej.

8

•	 Ocena oddziaływania polityki opartej o klastry
	 Podręcznik przedstawia propozycje konkretnych działań mających na celu wdrożenie procesu oceny

polityki rozwoju opartej na klastrach. Dokument ten, skierowany do decydentów i innych podmiotów

zainteresowanych klastrami, stanowi praktyczny przewodnik ilustrowany licznymi przykładami.

•	 Wykorzystanie klastrów do wspierania innowacji sterowanych przez użytkowników
	 W przewodniku tym przedstawiono praktyczne wskazówki skierowane do organizacji klastrowych

dotyczące wspierania przez nie podmiotów działających w klastrach w procesie wdrażania innowacji

sterowanych przez użytkowników (user-driven), a także zalecenia dla decydentów odnośnie do two-

rzenia i wdrażania odpowiedniej polityki klastrowej.

•	 Finansowanie badań, rozwoju i innowacji poprzez klastry
	 Raport koncentruje się na kwestiach pozyskiwania przez klastry i organizacje klastrowe finansowania

na badania, rozwój i innowacje oraz zdolności do zarządzania takimi środkami, w tym także na nowych

działaniach i aktorach procesu tworzenia innowacji oraz ich roli w strategii inteligentnych specjalizacji.

Dokument zawiera również propozycje dotyczące uwzględnienia klastrów w zasadach pomocy pu-

blicznej przeznaczonej na badania i rozwój.

•	 Wykorzystanie klastrów do wspierania nowo powstających branż i usług
	 Publikacja opisuje kwestie wykorzystania klastrów do przyspieszania procesów powstawania nowych

branż oraz do odnowy lub modernizacji branż istniejących. W dokumencie przedstawiono podsumo-

wanie licznych studiów przypadku oraz dyskusji prowadzonych z udziałem partnerów realizujących

projekt TACTICS i ekspertów zewnętrznych.

•	 Trendy rozwoju klastrów w Europie
	 Dokument przedstawia wkład przygotowany przez 30 organizacji zajmujących się tworzeniem poli-

tyki klastrowej, działających w Europie na szczeblu krajowym i regionalnym, a także opisuje bieżące

i przyszłe trendy w zakresie wykorzystania klastrów jako narzędzia do wspierania innowacji i wzrostu

gospodarczego.

Publikacje projektu TACTICS można pobrać ze strony internetowej www.ECA-TACTICS.eu.

9

Streszczenie

Eksperci teoretycy i praktycy debatują nad przyszłością polityki klastrowej w Europie, chcąc w znaczący spo-

sób poprawić wyniki osiągane przez klastry. Większość ekspertów zgadza się, że aby klastry mogły działać

lepiej, niezbędna jest strategia komunikacji, która byłaby dobrze skonstruowana i spójna. Staje się to jeszcze

bardziej widoczne, gdy pomyślimy o tym, jak wiele klastrów funkcjonuje obecnie w Europie. Klastry, które

chcą być najlepsze, muszą wyróżniać się spośród innych i służyć jako punkty odniesienia w swoich katego-

riach. Z tego właśnie powodu klastry powinny budować swoją markę i prowadzić działania marketingowe.

W niniejszym podręczniku, który może posłużyć zarówno samym klastrom, jak i decydentom (policy makers),

przedstawiono uzasadnienie potrzeby wspierania marketingu i budowania marki. Dzięki takiemu wspar-

ciu klastry mogą się wyróżniać i być rozpoznawalne dzięki swojej unikalności, przyciągać zainteresowanie

podmiotów zewnętrznych oraz zasoby takie jak wykwalifikowany personel czy kapitał, a także mobilizować

aktorów i potencjalnych członków do realizacji wspólnej wizji i strategii. Z drugiej strony możliwa jest po-

prawa wizerunku danej lokalizacji oraz odbioru jakości życia/miejsca w oczach mieszkańców i społeczności

lokalnych, a decydenci mogą wykorzystać marketing i budowanie marki klastra jako potężne narzędzie

służące przyciąganiu wykwalifikowanych pracowników, inwestorów i zasobów, a także wspieraniu strate-

gicznego rozwoju danego terytorium.

W podręczniku wyjaśniono również, jak ulokować strategię marketingu i budowania marki w ramach

ogólnego procesu, co wymaga dużych nakładów analitycznych oraz zaangażowania ze strony kluczowych

interesariuszy. Po pierwsze należy określić pozycję danego klastra wobec rynku i otaczającego go ekosys-

temu (instytucje lokalne, stowarzyszenia biznesowe, aktorzy procesu tworzenia innowacji, inne klastry). Po

drugie należy przyjąć strategiczne podejście wybiegające w przyszłość, aby w ten sposób móc określić

dokąd zmierza klaster i jego członkowie, zdefiniować w przejrzysty sposób jego misję, wartości oraz cele,

z którymi członkowie będą mogli się w łatwy sposób utożsamić. Osiągnięcie konsensusu w tej kwestii

jest konieczne do opracowania strategii budowania regionalnej marki i zapewnienia szerokiego udziału

kluczowych interesariuszy.

Niezależnie od tego czy patrzymy z perspektywy do wewnątrz klastra (podmioty należące do klastra) czy

na zewnątrz (potencjalni klienci, działania mające na celu internacjonalizację), reputację klastra można

wzmocnić jedynie wówczas, gdy wspiera się poczucie „własności” jego członków oraz instytucji/organizacji

go wspierających.

Istotne jest, aby w sposób precyzyjny określić, kto kieruje tym procesem, realizować go w sposób upo-

rządkowany i zapewnić odpowiednie narzędzia zarządcze. Gdy już ustali się, w jaki sposób dany klaster

ma być odbierany, ważne jest, aby stworzyć strategię komunikacji odpowiadającą przesłaniu, jakie ma

dotrzeć do docelowej grupy odbiorców, oraz aby wykorzystać w tym celu zestaw odpowiednich narzędzi

komunikacyjnych.

W niniejszym podręczniku przedstawiono również zarys działań realizowanych w zakresie polityki klastro-

wej, mających na celu wspieranie marketingu i budowania marki klastrów. Zaprezentowano także zalecenia

dla decydentów, którzy będą angażować się w ten proces. Ogólnie rzecz biorąc, sugeruje się, aby doko-

nywać alokacji zasobów przeznaczonych na marketing i budowanie marki klastra w sposób przemyślany,

nadawać odpowiednie znaczenie budowaniu marki regionu, zagwarantować szeroką partycypację różnego

rodzaju podmiotów w tym procesie oraz poczucie „własności” w społeczności najbliższej klastrowi, a także

promować wykorzystanie narzędzi komunikacyjnych nowej generacji.

ANALIZA KLUCZOWYCH
ZASOBÓW

Pogłębiona analiza potencjału
klastra (analiza SWOT/

/zakres tematyczny/
/zakres geograficzny/zarządzanie)

Analiza wizerunku
wewnętrznego i zewnętrznego

(opinie i oczekiwania
członków/konkurencji klastra)

Analiza kontekstu terytorialnego
(dziedzictwo/kultura/historia/

/strategie regionalne)

KOMUNIKACJA POWINNA BYĆ SPÓJNA
Z MARKĄ I PLANEM DZIAŁANIA!

Należy stworzyć narzędzia
komunikacyjne, które zostaną

wykorzystane w celu przekazywania
komunikatów poprzez wybrane

kanały komunikacji (serwisy
społecznościowe, targi, Internet)

PLANOWANIE I WDROŻENIE
NARZĘDZI

Należy stworzyć strategię
marketingową (jej cel, przesłanie,
harmonogram realizacji, budżet

i wykorzystywane kanały
komunikacji)

Należy stworzyć
tożsamość wizualną (logo,

zasady wizualizacji, kolorystyka,
skoordynowany wizerunek)

POZYCJONOWANIE
KLASTRA

Należy zdefiniować kluczowe
wartości

Członkowie i kluczowi
interesariusze powinni być

zaangażowani w proces
pozycjonowania klastra

Należy
określić wizję klastra (cele,
jakie planujemy osiągnąć)

Należy określić unikatową
propozycję wartości

11

Wprowadzenie

Jakie korzyści przynosi marketing i budowanie marki? Jak działania te wspierają rozwój regionalny i roz-

wój danego klastra? W jaki sposób inicjatywy/organizacje klastrowe wykorzystują strategię budowy marki

i marketingu w celu poprawy rozpoznawalności na rynku globalnym, atrakcyjności oraz powiązań pomiędzy

klastrami? Jaka jest rola organizacji zarządzającej klastrem (organizacji klastrowej) lub innego pośrednika

w definiowaniu wspólnej tożsamości/marki klastra? Jaka jest rola instytucji odpowiedzialnych za politykę

klastrową? Na te pytania, często zadawane i omawiane na międzynarodowych forach poświęconych przy-

szłości polityk klastrowych, odpowiada niniejszy podręcznik.

Cel podręcznika. Analiza różnych przykładów strategii budowania marki klastra, przeprowadzona w niniej-

szym podręczniku, ma na celu opracowanie zaleceń dla decydentów. Przygotowano konkretne sugestie

w zakresie poprawy jakości programów i mechanizmów finansowania. Podręcznik ten nie stanowi przewod-

nika dla klastrów, które pragną zbudować swoją markę bądź lepiej ukierunkować działania marketingowe,

ale jest raczej skierowany do osób, których zadaniem jest tworzenie lub uaktualnianie polityki klastrowej.

Właśnie z tego powodu przedstawia on studia przypadku i przykłady różnych sposobów podejścia, słu-

żących rozmaitym celom, kontekstom i wizjom, jednocześnie przedstawiając decydentom zarys obecnej

sytuacji, co pozwala im poszerzyć wiedzę w tym zakresie i znaleźć uzasadnienie dla podejmowanych przez

nich decyzji.

Odbiorcy. Podręcznik ten jest przeznaczony przede wszystkim dla decydentów i wszystkich tych interesa-

riuszy, którzy zaangażowani są w proces podejmowania decyzji. Służy on poszerzeniu wiedzy na ten – nowy

dla nich – temat. W dużej mierze dzięki swojej aktualności, podręcznik przedstawia informacje interesujące

z punktu widzenia osób zarządzających klastrami, ekspertów i praktyków w tej dziedzinie.

Zastosowana metodologia. W podręczniku zebrano informacje pochodzące z różnych źródeł. Zorganizo-

wano szereg seminariów, podczas których eksperci z poszczególnych zespołów zadaniowych przedstawiali

różne przykłady budowania marki klastra. Zorganizowano także sesje typu „burza mózgów” poświęcone

tworzeniu koncepcji oraz pozyskano wkład od managerów poszczególnych klastrów. Dokonano przeglądu

dostępnych źródeł literaturowych oraz elektronicznych. W trakcie realizacji projektu odbyły się spotkania

informacyjne, podczas których również zbierano przydatne komentarze i zalecenia.

Struktura. Niniejszy podręcznik składa się z 3 głównych części.

W części pierwszej (rozdział 1 i 2) omówiona została potrzeba budowania marki i działań marketingo-

wych z punktu widzenia klastrów i decydentów w kontekście szybko zmieniającej się sytuacji społeczno-

-ekonomicznej. W części drugiej (rozdział 3 i 4) przedstawiono proces prowadzący do określenia strategii

marketingowej i strategii budowania marki klastra poprzez analizę przykładów strategii budowania marki

przez konkretne klastry oraz w kontekście działań w zakresie polityki klastrowej. Podkreślono najbardziej

interesujące przypadki i najlepsze praktyki. W ostatniej części zawarto szereg zaleceń dla decydentów, pod-

sumowując najważniejsze przesłania i ustalenia wynikające z przedstawionych przykładów klastrów. Celem

przedstawionych rekomendacji jest poszerzenie wiedzy decydentów w zakresie marketingu i budowania

marki klastra. Mogą oni wykorzystać tę wiedzę w procesie planowania przyszłych programów na szczeblu

krajowym i regionalnym.

12

1. Dlaczego należy budować markę klastra?

Globalizacja wpłynęła na znaczne zwiększenie potrzeby specjalizacji i doskonałości. Klastry stanowią czę-

sto niezawodne narzędzie wspierające te procesy, gdyż przyspieszają wprowadzanie innowacji, stymulują

współpracę pomiędzy poszczególnymi aktorami i przyczyniają się do rozwoju gospodarczego regionu.

W dzisiejszych czasach, aby funkcjonować na światowych rynkach bądź w łańcuchach wartości w skali

światowej, żaden region ani klaster nie może uważać się za samowystarczalny ani za posiadający wystar-

czające zasoby czy kompetencje.

Lokalni aktorzy i poszczególne terytoria powinny określić swoją pozycję w globalnych łańcuchach wartości

i przemyśleć swoje funkcjonowanie w przestrzeni globalnej.

Jednak w Europie tysiące klastrów, jak i organizacje klastrowe nimi zarządzające, dokładają starań, aby być

postrzegane jako najbardziej konkurencyjne i doskonałe w danej dziedzinie, próbując zakomunikować swo-

ją przewagę i niepowtarzalność. W tak konkurencyjnym i dynamicznym otoczeniu ważne jest, aby klastry

odróżniały się od siebie. Z tego właśnie powodu wiele z nich kładzie obecnie większy nacisk na strategię

brandingu i marketingu.

Aby klaster mógł być konkurencyjny na arenie międzynarodowej (stać się klastrem klasy światowej – world-

-class cluster), musi posiadać zdolność przyciągania zainteresowania oraz zasobów, takich jak np. wysoko

wykwalifikowani pracownicy czy kapitał. Jednocześnie niezbędne jest przyciąganie aktorów wewnętrznych,

którzy przystępowaliby do klastra, aby realizować wspólną wizję i strategię. W związku z tym marketing i bu-

dowanie marki stanowią zagadnienia kluczowe z punktu widzenia długoterminowego wzrostu i przyszłej

konkurencyjności klastra.

Organizacja klastrowa powinna stworzyć strategię budowy marki w celu zaplanowania i realizacji wspólnych

przedsięwzięć i działań strategicznych, łącząc w ten sposób wiele aspektów pod sztandarem wspólnego

unikatowego wizerunku.

Dzięki temu powstaje więcej możliwości, a także zwiększa się rozpoznawalność klastra. Mocne marki umoż-

liwiają:

•	 ściślejszą i bardziej opłacalną współpracę,

•	 lepszą rozpoznawalność na arenie krajowej i międzynarodowej,

•	 szerszy zasięg oddziaływania,

•	 skrócenie czasu niezbędnego na transfer technologii,

•	 bardziej spójne i szybsze wdrożenie wyników badań,

•	 osiągnięcie niższych kosztów związanych z licencjami,

13

•	 uzyskanie większej lojalności partnerów,

•	 tworzenie konkurencyjnych platform oddziaływania na rynek,

•	 znalezienie skutecznych środków pozyskiwania większego, szybszego i bardziej niezawodnego finan-

sowania,

•	 obniżenie kosztów kampanii mających na celu pozyskanie finansowania oraz obniżenie kosztów ka-

pitału,

•	 pozyskiwanie najbardziej uzdolnionych osób.

Inne korzyści dla małych i średnich przedsiębiorstw obejmują niższe koszty komunikacji oraz wyższy poziom

postrzeganej jakości.

Również w przypadku regionów i państw wiele korzyści przynoszą klastry o wysokim stopniu rozpozna-

walności i doskonałości, a także skuteczne strategie marketingowe. Możliwa jest na przykład poprawa wi-

zerunku danego obszaru oraz stworzenie powiązań pomiędzy samym klastrem a miejscem, gdzie jest on

zlokalizowany.

JEDNYM Z CELÓW WSPIERANIA BUDOWANIA MARKI KLASTRA JEST POWIĄZANIE STRATEGII

BUDOWANIA MARKI REGIONU / KRAJU Z SILNYMI I DOBRZE ZNANYMI KLASTRAMI.

Wspieranie klastrów w podnoszeniu ich rozpoznawalności przynosi istotne korzyści dla całego regionu –

dobrze funkcjonujący klaster o rzetelnym i skonsolidowanym wizerunku stanowi potężne narzędzie służące

przyciąganiu talentów, firm i inwestorów, gdyż działa on jako mnożnik i katalizator możliwości i zasobów.

POZWALA TO OSIĄGNĄĆ POZY TYWNY EFEKT W POSTACI UNIKNIĘCIA EMIGRACJI OSÓB

UTALENTOWANYCH I PRZYCZYNIA SIĘ DO POPRAWY POSTRZEGANIA, JAKOŚCI ŻYCIA/JAKOŚCI MIEJSCA

W OCZACH MIESZKAŃCÓW I SPOŁECZNOŚCI LOKALNYCH.

Decydenci muszą pamiętać, że tworzenie marki i kształtowanie strategii jej budowania wymaga uruchomie-

nia złożonego i kompleksowego procesu, który obejmuje analizę silnych stron i możliwości danego klastra,

celów, jakie planuje on osiągnąć oraz sposobów skutecznego ich osiągania.

W związku z tym wsparcie publiczne dla działań w zakresie budowy marki nie powinno ograniczać się

do inicjatyw wspierających promocję klastra, lecz powinno stać się narzędziem innowacyjnego rozwoju.

WSPIERANIE BUDOWY MARKI OZNACZA WSPIERANIE STRATEGICZNEGO ROZWOJU KLASTRÓW,

A W TEN SPOSÓB RÓWNIEŻ ROZWOJU GOSPODARCZEGO OBSZARÓW, NA KTÓRYCH SĄ ONE

ZLOKALIZOWANE.

Studium przypadku: Paper Province. Strategia budowania marki,
która tworzy wartość

Paper Province (Prowincja Papieru) powstała w 1999 r. Jest to organizacja klastrowa skupiająca podmioty

reprezentujące branżę masy celulozowej i papieru, działające w szwedzkim regionie Värmland i okolicach.

14

Organizacja skupia blisko 100 firm członkowskich, które prowadzą działalność w ponad 100 krajach i repre-

zentują cały łańcuch wartości oraz usług towarzyszących.

W 2007 r. Paper Province zidentyfikowała potrzebę poprawy rozpoznawalności jej członków i zapewnienia

sobie inwestycji ze środków publicznych w długim czasie. Przy dość niskim budżecie klastra na marketing

jako główne narzędzie komunikacji wybrano PR. Marketing i budowanie marki poprzez PR postrzegane jest

jako szybki, efektywny kosztowo i wiarygodny sposób dotarcia do szerokiego grona odbiorców z różnych

grup docelowych (obecnych i potencjalnych firm członkowskich oraz inwestorów publicznych).

Po określeniu wizji i zdefiniowaniu celów Paper Province przeszła do tworzenia przekazu oraz planu działania,

aby w jak najwyższym stopniu rozszerzyć wiedzę odbiorców w tym zakresie. Głównym elementem strategii

była promocja doskonałości klastra skupiająca się na pozytywnych wynikach spółek członkowskich, a także

na ich oddziaływaniu na atrakcyjność regionu i kraju oraz na wkładzie, jaki wnoszą w konkurencyjność

i rozwój gospodarczy.

Każdego roku przeprowadzane są niezależne badania ankietowe, które mierzą wyniki organizacji i jej wpływ

na spółki członkowskie. W badaniach siedem na dziesięć spółek potwierdza, że członkostwo w klastrze Paper

Province wpływa na tworzenie nowych produktów i usług. Więcej niż jedna na trzy firmy notuje wzrost

sprzedaży, a jedna na pięć podkreśla, że członkostwo w klastrze stworzyło potrzebę zatrudnienia nowych

pracowników. Wspomniane pozytywy wzmacnia dodatkowo fakt, iż w ostatnim dziesięcioleciu branża masy

celulozowej i papieru inwestuje w tym regionie średnio 100 mln euro rocznie.

Paper Province zabiegała o rozgłos i stawiała sobie za cel przyciągnięcie uwagi mediów. Mrówcza praca,

spójna z przekazem wspierającym jej główną strategię, obejmowała wykorzystanie rozmaitych narzędzi

dla zbudowania pożądanego wizerunku marki w mediach, takich jak m.in. bezpośrednie kontakty z dzien-

nikarzami, komunikaty prasowe i artykuły omawiające wybrane zagadnienia.

Gdy media wyrażały się o klastrze pozytywnie, Paper Province wykorzystywała informacje prasowe, aby „wyci-

snąć” jeszcze więcej z zainteresowania mediów klastrem – np. przesyłała informacje opublikowane w prasie

bezpośrednio osobom z docelowej grupy odbiorców. Ułatwiało to zadanie zainteresowanym osobom, jeśli

chciały pozytywnie wypowiadać się o organizacji klastrowej w ramach swoich sieci.

W latach 2005–2010 liczba wycinków prasowych ze szwedzkich gazet wzrosła o ponad 1300%

(z 33 w 2005 r. do 442 w 2009 r.). Wzrosło również zainteresowanie ze strony szwedzkich i międzynarodo-

wych pism branżowych, a także wiedza na temat klastra i jego działalności.

Paper Province była często opisywana w kategoriach „Hollywood branży masy celulozowej i papieru” i po-

równywana do przemysłu filmowego w Kalifornii, dzięki czemu region przyciągnął dużą liczbę kluczowych

graczy z sektora, a sam klaster stał się wysoce rentowny.

Skuteczne wzbudzenie zainteresowania mediów przyniosło klastrowi wiele pozytywnych efektów oraz

przyczyniło się do wzrostu zysków firm branży masy celulozowej i papieru będących członkami klastra.

Przełożyło się to na wzrost liczby spółek członkowskich (z 7 w 1999 r. do 91 w 10 lat później), zwiększenie

zainteresowania na arenie międzynarodowej, w tym liczby kontaktów i wizyt, jak również wzrost wartości

długoterminowych inwestycji publicznych.

Dzięki aktywnemu planowaniu i zabieganiu o rozgłos w mediach Paper Province wykorzystała komunikację

strategiczną i PR, aby osiągnąć wzrost konkurencyjności oraz liczby spółek członkowskich, co przyczyniło

się do rozwoju gospodarki w regionie.

Więcej informacji na temat klastra można znaleźć na stronie internetowej: www.paperprovince.com

e-mail: info@paperprovince.com

WNIOSKI ZE STUDIUM PRZYPADKU

•	 Bardzo ważne jest, aby strategia budowania marki była spójna ze strategią rozwoju danego klastra;

•	 Działania marketingowe mające na celu promocję marki klastra należy odpowiednio zaplanować;

•	 Klastry charakteryzujące się dobrą rozpoznawalnością przyciągają nowe firmy, inwestycje i zasoby;

•	 Budowanie marki wspiera rozwój gospodarczy na szczeblu lokalnym;

•	 Możliwe jest silne powiązanie wizerunku marki z konkretnym regionem geograficznym.

16

2. Jak nowe trendy w dziedzinie klastrów
wpływają na marketing i budowanie marki?

1. Znaczna fragmentacja łańcucha wartości (sieci globalne)
Niektóre klastry utraciły fizyczny związek z konkretnym regionem. W dzisiejszych czasach łańcuch wartości

stanowi często element sieci globalnej, a współpraca pomiędzy członkami klastra nie musi opierać się na

wspólnej lokalizacji.

Z punktu widzenia marketingu oznacza to, że:

1.	 Organizacje klastrowe powinny komunikować swoją pozycję na rynku, kluczowe kompetencje i cechy

oraz sposób integracji z innymi organizacjami klastrowymi, w tym (jeśli to możliwe) w ramach teryto-

rium, na którym są zlokalizowane.

2.	 Strategia marketingowa organizacji klastrowej powinna być planowana z uwagą, aby uwzględnić rynki

globalne i mnogość konkurentów.

DECYDENCI POWINNI ZASTANOWIĆ SIĘ NAD STWORZENIEM NOWEJ KONCEPCJI POWIĄZANIA

KLASTRÓW Z DANYM TERYTORIUM.

2. Złożoność kulturowa
Klastry, których celem jest zaprezentowanie się jako organizacje klasy światowej, poruszają się w wielokul-

turowym i globalnym otoczeniu. Europa nie jest już ich jedynym rynkiem zbytu. Interesującymi rynkami

docelowymi są obecnie kraje takie jak Brazylia, Chiny, Indie czy Korea, które należałoby dobrze zrozumieć,

aby właściwie ukierunkować koncepcję i strategię marketingową. Jedną z najbardziej rzucających się w oczy

cech obecnej sytuacji jest heterogeniczność elementów kulturowych, które należy uwzględnić w procesie

projektowania strategii rewitalizacji i promocji zasobów danego obszaru. Strategia komunikacji wizerunku,

reputacji i walorów klastra za pośrednictwem marki powinna uwzględniać różnice i rozbieżność kultur, aby

w skuteczny sposób zwaloryzować i wykorzystać aktywa klastrów w Europie.

DECYDENCI POWINNI UŚWIADOMIĆ SOBIE, ŻE STRATEGIE BUDOWANIA MARKI I MARKETINGU

WYMAGAJĄ POŁOŻENIA SILNEGO NACISKU NA KULTUROWY WYMIAR GLOBALIZACJI I JEJ

KONSEKWENCJI DLA GOSPODARKI.

3. Ograniczenie komunikacji
Coraz więcej organizacji klastrowych rozumie, jak istotne jest budowanie marki i komunikacji, a oczekiwania

odbiorców (zarówno klientów korporacyjnych, jak i konsumentów) wymagają profesjonalnego zarządzania

narzędziami i kanałami komunikacji. Sama obecność na targach czy przygotowanie broszury nie wystarczy,

aby zostać zauważonym i przyciągnąć uwagę odbiorcy. Aby tak się stało, niezbędne jest obecnie wykorzy-

stanie nowych mediów i nowoczesnych form komunikacji.

W PROCESIE BUDOWANIA MARKI KLASTRA WYMAGANY JEST PROFESJONALIZM, DZIAŁANIA

STRATEGICZNE, NOWE MEDIA I NARZĘDZIA.

17

Studium przypadku: 	 Innovetion Valley. Promocja tożsamości terytorialnej
w stale ewoluującym kontekście gospodarczym

Region Wenecji w północno-wschodnich Włoszech charakteryzuje się silną specjalizacją w zakresie doj-

rzałego przemysłu. Mieści się tam wiele klastrów reprezentujących takie branże jak meblarstwo, produkcja

obuwia, przemysł odzieżowy, ceramiczny czy mechaniczny. Jeśli chodzi o percepcję w oczach społeczeń-

stwa zarówno w samych Włoszech, jak i za granicą, region ten stał się symbolem szeroko rozpowszechnio-

nej industrializacji. Klastry tam zlokalizowane opierają się na tkance małych przedsiębiorstw wytwórczych,

których kompetencje i umiejętności – a nie badania i rozwój – tworzą innowacje, co pozwala im realizować

zamówienia z wielu rynków zagranicznych, takich jak Ameryka Płn., Europa czy Azja.

W regionie tym działa wiele innowacyjnych firm, które w skuteczny sposób łączą innowacyjność, design,

rozwój produktów, budowanie marki i marketing w ramach wspominanych branż, dzięki czemu powstał

tam wysoko zaawansowany sektor usług. Mimo to wizerunek regionu jest silnie zakorzeniony w tradycyj-

nym postrzeganiu go jako regionu związanego z produkcją, którego konkurencyjność jest coraz częściej

kwestionowana przez podmioty z gospodarek wschodzących.

Przedsiębiorcza tkanka regionu podlega obecnie procesowi transformacji. Istniejące firmy z tradycyjnych

branż zwiększają nakłady na marketing, design i technologie informacyjne, dzięki czemu nacisk kładziony

jest coraz mniej na produkcję, a w coraz większym stopniu na procesy i elementy „niematerialne”. Rezultaty

tych zmian należy komunikować i promować.

Mapa kompetencji regionu Veneto

Odpowiedź na tego typu zapotrzebowanie można znaleźć w samoorganizacji i kształtujących się procesach

konstruowania tożsamości najbardziej dynamicznych firm i stowarzyszeń regionu. INNOVeTION Valley (gdzie

INNOVeTION stanowi połączenie angielskiego terminu innovation (innowacyjność) z angielską nazwą stolicy

regionu Venice – Wenecja) jest oddolną inicjatywą mająca na celu skuteczne informowanie o zmianach

zachodzących w strukturze gospodarczej regionu – od produkcji do branż kreatywnych. Idea INNOVeTION

Valley, utworzonej w 2008 r. przez Fuoribiennale – stowarzyszenie artystów i pracowników kreatywnych

związanych z Biennale sztuki nowoczesnej w Wenecji, opiera się na Manifeście podpisanym przez firmy,

18

instytucje, ośrodki badawcze i wyższe uczelnie. Zakłada on zmianę wizerunku północno-wschodnich Włoch

na ośrodek kreatywności, daleki od tradycyjnego postrzegania go jako regionu produkcyjnego.

Koncepcja polega na połączeniu typowej specjalizacji regionu, czyli branż dojrzałych, z jego potencjałem

artystycznym i kreatywnym. Palladio, Tiepolo i wielu innych sławnych artystów włoskiego odrodzenia po-

chodziło z Wenecji lub miało pracownie w tym regionie. Wenecja jest jednym z najważniejszych ośrodków

sztuki współczesnej i nowoczesnej na świecie, a także innowacyjności technologicznej, designu i mody.

Cały ten region charakteryzuje obecność:

•	 ośrodków kreatywności, takich jak Wenecja,

•	 centrów technologicznych, np. parków naukowych i technologicznych w Wenecji i Padwie,

•	 wielu nowo powstających małych firm sektora usług, np. komunikacji, marketingu czy IT,

•	 ciągle ewoluujących firm zajmujących się designem, produkcją i komercjalizacją szerokiej gamy pro-

duktów włoskich.

Aby móc skutecznie zakomunikować nową tożsamość regionu wybranym odbiorcom we Włoszech i na

rynkach zagranicznych, należy spójnie połączyć ze sobą wspomniane wyżej elementy. INNOVeTION Valley

ma na celu stworzenie wspólnej tożsamości – Regionu Wenecji jako najbardziej kreatywnego regionu na

świecie, jako owocu wspólnych inicjatyw – oraz jej międzynarodową promocję.

Promocja nowej tożsamości regionu obejmuje następujące inicjatywy:

1.	 Miesięcznik poświęcony INNOVeTION Valley, dystrybuowany w kraju i za granicą. Magazyn ten jest

wysokiej jakości publikacją lifestyle'ową z wyrafinowaną oprawą graficzną. Poruszana w nim tematyka

obejmuje wiele zagadnień, których celem jest przedstawianie przykładów kreatywności w regionie:

firm, poszczególnych artystów, instytucji, historii i nowo powstających kultur;

2.	 Eventy – z uwagi na fakt, że INNOVeTION Valley zlokalizowana jest w bezpośredniej bliskości świata sztuki

współczesnej, Fuoribiennale zorganizowało serię eventów o randze krajowej i międzynarodowej w miej-

scach najważniejszych z punktu widzenia sztuki współczesnej, we współpracy z osobami, które podpisały

Manifest. Eventy te zostały przygotowane jako wystawy sztuki, podczas których twórcy, przedsiębiorcy

i profesjonaliści objaśniali i prezentowali kreatywność ich produktów i prac. Eventy mają zazwyczaj cha-

rakter wysoce interaktywny, a ich celem jest wywołanie debaty na temat zagadnień takich jak kultura

mody, miejsce, w jakim sztuka współczesna spotyka się z przemysłem, zrównoważony rozwój itp.

3.	 Internet – zarówno miesięcznik, jak i organizowane eventy reklamowane są na wielu specjalistycznych

stronach internetowych, gdzie dostępne są – a także omawiane i komentowane – materiały i treści multi-

medialne dotyczące tych eventów. Strony zintegrowane są z największymi portalami społecznościowymi,

jak np. Facebook, gdzie inicjatywa ma swoją grupę, której członkami są setki przedsiębiorców i osób, które

podpisały Manifest. Inicjatywy internetowe mają na celu podtrzymanie dyskusji zapoczątkowanych dzięki

miesięcznikowi lub eventom, a także wzmocnienie relacji pomiędzy członkami klastra.

19

INNOVeTION Valley stanowi przykład oryginalnego podejścia do budowania marki klastra z kilku powodów.

Po pierwsze jest to dopiero kształtujący się projekt zapoczątkowany przez osoby i podmioty związane

ze światem sztuki współczesnej, pragnące w sposób wyraźny opisać i zakomunikować zachodzącą tam

twórczą wymianę myśli pomiędzy tradycyjnymi branżami typu „Made in Italy” a profesjonalistami z branż

kreatywnych.

Kolejnym istotnym elementem jest położenie geograficzne tej inicjatywy. Ma ona na celu rozpowszech-

nienie informacji o znaczącej transformacji gospodarki regionu poprzez objaśnianie i wysyłanie prostych

komunikatów dotyczących dynamiki świata sztuki, kreatywności oraz firm z branż tradycyjnych. Dynami-

kę tę dostrzec można w obszarach wspólnych dla wielu klastrów. Choć klastry są łatwo rozpoznawalne

i stanowią jedną z zalet gospodarki regionalnej, INNOVeTION Valley w jasny sposób komunikuje, iż istnieje

przestrzeń międzyklastrowa, w ramach której dochodzi do twórczej wymiany myśli i odnowy. Przestrzeń ta

zawiera w sobie obszar metropolitalny, na który składają się duże ośrodki takie jak Wenecja, Treviso, Padwa,

Vicenza oraz wiele mniejszych miast regionu. Położenie geograficzne, na którym zachodzą te procesy, nie

jest stabilne ani raz na zawsze ustalone. Granice Doliny określa podążanie za realizacją celów tej inicjatywy,

w związku z czym są one zmienne w czasie.

Trzecim elementem składającym się na oryginalność omawianego klastra są dźwignie i strategie komuni-

kacji oraz promocji. Zamiast tradycyjnie wykorzystywanych dźwigni marketingu terytorialnego i klastro-

wego, np. imprez branżowych czy publikacji o charakterze technicznym skierowanych do profesjonalistów

i praktyków, inicjatywa postawiła sobie za cel stworzenie kreatywnej tożsamości regionu poprzez imprezy

organizowane w miejscach związanych ze sztuką i kreatywnością, np. w muzeach. W tym celu wykorzy-

stywane są sugestywne techniki komunikacyjne, nakierowane na poszerzanie wiedzy nie tylko praktyków,

lecz także ogółu społeczeństwa. Zarówno miesięcznik, jak i imprezy są inspirowane publikacjami branży

modowej w zakresie ich struktury, celów, oprawy wizualnej itp. – silny nacisk położony jest na jakość grafiki,

żywe i kreatywne opisy faktów z dziedziny gospodarki, szczegółowa prezentacja firm i przedsiębiorców

tak, jakby byli oni artystami czy pracowniami artystycznymi. Klaster ten powstał, aby nadać nową wartość

istniejącym umiejętnościom i kompetencjom firm branży produkcyjnej, które zajmowały już silną pozycję

w dziedzinie designu i komunikacji (mimo iż ich podstawowa działalność związana jest z produkcją). Po-

czynione inwestycje miały na celu zwiększenie wiedzy odbiorców na temat tych umiejętności, stworzenie

siatki powiązań oraz nawiązanie współpracy z instytutami badawczymi funkcjonującymi w regionie. W tym

kontekście celem wsparcia ze strony władz publicznych jest umożliwienie funkcjonowania oddolnej inicja-

tywie, nakierowanej na odpowiednią komunikację w zakresie zmiany struktury gospodarczej regionu – od

produkcji do branż kreatywnych.

Więcej informacji na temat klastra znaleźć można na stronie internetowej: www.innovetionvalley.com

WNIOSKI ZE STUDIUM PRZYPADKU

•	 Klastry to zjawiska o wysokim stopniu płynności – nowe sieci i nowe struktury mogą pojawiać się

bardzo szybko, zmieniając dotychczasową strukturę klastra;

•	 Jeżeli zadaniem biznesu jest dotrzymywanie tempa zmianom i dostosowywanie się do nich, to zada-

niem decydentów jest udział w budowaniu marki tego typu inicjatyw;

•	 Klastry definiują „pejzaż” ewolucji gospodarczej danego regionu;

•	 Decydenci powinni przejąć ster tej ewolucji, aby tworzyć i konsolidować strategie budowania marki

regionalnej związane z budowaniem marki klastrów.

20

3. Budowanie marki? Marketing? Promocja?
Przygotujmy „plac budowy”

Budowanie marki, marketing i promocja to pojęcia często ze sobą mylone. Nie można zorganizować kam-

panii promocyjnej, jeśli nie zaplanuje się, co ma być promowane i dlaczego.

POPRZEZ MARKETING USTALA SIĘ CELE I DZIAŁANIA ZGODNIE Z OKREŚLONYMI CELAMI

STRATEGICZNYMI, LECZ PONADTO NALEŻY PAMIĘTAĆ O WARTOŚCI I POZYCJI WŁASNEJ MARKI
– POWINNA ONA OKREŚLAĆ CZYM JESTEŚ, JAK JESTEŚ ODBIERANY I CO CHCESZ OSIĄGNĄĆ
W PRZYSZŁOŚCI.

3.1. Tworzenie marki
Punktem wyjścia do stworzenia dobrej marki jest określenie tożsamości (podstawowych atrybutów i uni-

katowej propozycji wartości), która ma być silnie związana z danym klastrem.

Dzięki marce możliwe będzie odpowiednie umiejscowienie klastra w świadomości właściwych grup od-

biorców i interesariuszy. Marka jest wypadkową wizerunku wewnętrznego – w oczach członków klastra

oraz zewnętrznego – w odbiorze klientów, społeczności i innych zainteresowanych stron. W związku z tym

ważne jest, aby proces budowania marki uwzględniał perspektywę każdej z tych grup. Członkowie klastra

powinni być zaangażowani przede wszystkim po to, aby mieli poczucie, że brane są pod uwagę ich po-

trzeby, poglądy i obawy oraz aby stali się elementami tożsamości i wartości klastra. Jest to istotne z dwóch

głównych powodów. Po pierwsze markę projektuje się i buduje dzięki zaangażowaniu samych członków,

a po drugie, by ją skonsolidować i wzmocnić, niezbędne jest spójne i solidarne działanie ze strony wszyst-

kich członków klastra.

Z marketingowego punktu widzenia marka to „nazwa, termin, symbol, wzór lub ich kombinacja, stworzona

celem identyfikacji dóbr lub usług sprzedawcy lub ich grupy i wyróżnienia ich spośród konkurencji” (Philip

Kotler).

Innymi słowy marka to obietnica. Dzięki identyfikacji i poświadczeniu autentyczności produktu lub usługi

stanowi ona rękojmię satysfakcji i wysokiej jakości (Walter Landor).

PODSTAWOWE WARTOSCI, ATRYBUTY I CEL
`

 PROPOZYCJA WARTOSCI

`
OSOBOWOSC

` `
OPRAWA WIZUALNA

Kluczowe elementy marki to:

Podstawowe wartości i cechy:
Integracja charakterystycznych cech i wartości w ramach strategii biznesowej i strategii marki, jak też wszel-

kiego typu interakcje.

21

Propozycja wartości:
Unikatowa propozycja sprzedaży.

Osobowość:
Cechy i skojarzenia.

Oprawa wizualna:
Obejmuje znak, logotyp oraz liternictwo, paletę kolorów i zasady wizualizacji.

Należy jednak podkreślić, że nawet jeśli podstawowym zadaniem marki jest odróżnianie podmiotów od

siebie, obejmuje ona znacznie więcej niż tylko nazwę czy logo. Na proces wywierania oddziaływania i two-

rzenia wartości wpływa de facto połączenie cech materialnych i niematerialnych danego znaku towaro-

wego. Wartość ta nosi nazwę „wartość marki” (ang. brand equity) – oznacza ona stopień lojalności wobec

danej marki, świadomości jej istnienia, postrzeganej jakości oraz silnych skojarzeń z produktem. Pozwala

ona na stworzenie długotrwałych więzi z klientami, którzy często kierują się marką, podejmując decyzje

zakupowe. To właśnie pozytywne odczucia konsumentów wobec danej marki sprawiają, że staje się ona

cennym aktywem firmy będącej jej właścicielem.

PRACA NAD OKREŚLENIEM MARKI POZWALA ORGANIZACJI KLASTROWEJ NA: STWORZENIE WSPÓLNEJ

WIZJI, JASNE OKREŚLENIE TEGO, CO DANY KLASTER MA DO ZAOFEROWANIA I SPOSOBU, W JAKI

REALIZUJE ON SWOJE CELE ORAZ OPRACOWANIE PLANU PRZYSZŁEGO ROZWOJU.

Po zdefiniowaniu tożsamości klastra ważne jest, aby umieścić ją w kontekście emocjonalnym – nadać marce

„osobowość” oraz ustalić, jaki przekaz powinna nieść marka.

KLASTRY SĄ NIEROZERWALNIE ZWIĄZANE Z OBSZAREM, W KTÓRYM SĄ ZLOKALIZOWANE, CZĘSTO

WSPIERA JE TAKŻE ADMINISTRACJA PUBLICZNA, W ZWIĄZKU Z CZYM PROCES BUDOWANIA MARKI

POWINIEN UWZGLĘDNIAĆ STRATEGIĘ BUDOWY MARKI „MIEJSCA”, W KTÓRYM FUNKCJONUJĄ.

Coraz częściej państwa, regiony czy inne jednostki podziału terytorialnego posiadają lub tworzą strategie

budowania marki, aby móc w ten sposób komunikować swoje walory i wysoką jakość życia w danym

miejscu, co pozwala na przyciągnięcie firm bądź inwestorów oraz wzmocnienie „samoświadomości” danej

społeczności.

W TAKIM PRZYPADKU STRATEGIA BUDOWANIA MARKI KLASTRA ORAZ REGIONU, W KTÓRYM DANY

KLASTER SIĘ ZNAJDUJE , POWINNA BYĆ ZHARMONIZOWANA, ABY UNIKNĄĆ NIESPÓJNEGO PRZEKAZU

CZY WZAJEMNEGO „ROZMYCIA” OBYDWU MAREK.

22

Budowanie marki to proces strategiczny, który powinien uwzględniać nie tylko opinie organizacji klastrowej

i członków klastra, lecz także poglądy zainteresowanych stron (w tym decydentów). Powinien on uwzględ-

niać otoczenie gospodarcze, w jakim funkcjonuje dany klaster.

Trzeba również zdecydować, w jaki sposób połączyć złożone i różnorodne poglądy i cele w jedno.

Studium przypadku: Silicon Saxony. Wielowarstwowa strategia
budowy marki

Przykład Saksonii pokazuje, że różne strategie budowania marki, wypracowane w różnych okresach, można

traktować jako kolejne warstwy.

Silicon Saxony e.V. (Krzemowa Saksonia), na którą składa się sieć skupiająca blisko 300 przedsiębiorstw komer-

cyjnych i instytucji badawczych, stanowi piąty pod względem wielkości klaster branży mikroelektroniki na

świecie. Jego członkowie zatrudniają 40 000 osób, z czego 20 000 pracuje w Saksonii. Nazwę klastra wymyślił

reporter magazynu TIME w kwietniu 1998 r. po wizycie w firmie AMD (Advanced Micro Devices, Inc.), która

właśnie otwierała swój pierwszy zakład produkcji mikroprocesorów w Dreźnie. Wielkie wrażenie zrobiła na

nim duża liczba silnie zmotywowanych i wysoko wykwalifikowanych specjalistów w Saksonii, dlatego też

użył terminu będącego bezpośrednim odwołaniem do Doliny Krzemowej koło San Francisco.

W 2000 r. powstało stowarzyszenie „Krzemowa Saksonia”. Nazwa marki została zapożyczona ze wspomnia-

nego artykułu w TIME, który porównywał ją z Doliną Krzemową. Wykorzystano tu zdobytą już popularność,

zamiast tworzyć nową strategię budowy marki.

23

W 2008 r. Stowarzyszenie na rzecz Rozwoju Gospodarczego Saksonii – agencja rządowa zajmująca się pro-

mocją sektora gospodarki – przyjęła nową strategię, która zakładała przedstawianie Saksonii jako świetnego

miejsca dla biznesu pod „parasolem” jednej marki. Motorem tej strategii była silna tendencja wzrostowa

gospodarki regionu oraz obecność sektorów wysokiej technologii. Logo „Saksonia! Miejsce w ruchu” podkre-

śla nazwę regionu. Zastosowane w nim kolory, biały i zielony, przypominają flagę regionu, a plaster miodu

kojarzy się z pracowitością mieszkańców Saksonii.

W ramach wprowadzenia nowej strategii budowania marki na poziomie całej Saksonii, materiały reklamo-

we dotyczące Krzemowej Saksonii obejmowały obydwa elementy tożsamości wizualnej, co miało na celu

wzmocnienie ich komunikatu. Marki „Krzemowa Saksonia” i „Saksonia!” były prezentowane łącznie w tych

samych materiałach promocyjnych. W rezultacie koncepcja „MIKRO! lokalizacja”, która współgra z tożsamo-

ścią korporacyjną Saksonii, koegzystuje z logo „Krzemowa Saksonia – Moje ulubione miejsce”.

W tym samym roku (2008) utworzono firmę Silicon Saxony Management GmbH, której celem było złożenie

propozycji do programu wsparcia Spitzencluster na projekt „Cool Silicon – innowacje w zakresie efektyw-

ności energetycznej z Krzemowej Saksonii” oraz dalsze zarządzanie klastrem.

Firma wykorzystała istniejącą sieć stowarzyszenia Silicon Saxony e.V., aby zgromadzić jednostki badawcze

i prywatne wokół działalności klastra Cool Silicon. Bliska współpraca pomiędzy tymi dwoma klastrami nie

przełożyła się na wizualną tożsamość klastra Cool Silicon, dla którego stworzono zupełnie nową strategię

komunikacyjną.

Więcej informacji na temat klastra znaleźć można na stronie internetowej:

www.silicon-saxony.de; info@silicon-saxony.de

WNIOSKI ZE STUDIUM PRZYPADKU

•	 Dobrym rozwiązaniem może być skorzystanie z wizerunku/sloganów stworzonych przez media, jeśli

licują one z tożsamością i wizją danego klastra;

•	 Koncepcja wizualizacji klastra przy użyciu mapy jest dobra, gdyż pomaga odbiorcom lepiej zrozumieć

jego potencjał;

•	 Strategia budowania marki klastra powinna być zharmonizowana ze strategią budowania marki

regionu;

•	 Strategię odnowy marki należy realizować w sposób bardzo ostrożny;

•	 Zmiana marki klastra w czasie, zbyt wiele tożsamości wizualnych czy nakładające się na siebie strategie

budowy marki powodują, że komunikat skierowany do odbiorcy jest niejasny.

24

Studium przypadku: Klaster Lotniczy Hamburg. Strategia typu win-win

Interesującym przykładem strategii budowania marki klastra odpowiednio powiązanej z marką terytorium,

na którym się on znajduje, jest klaster Lotniczy Hamburg.

Spółka „Hamburg Marketing GmbH” (HMG) została założona z inicjatywy lokalnych władz publicznych Ham-

burga na początku XXI w. Była ona odpowiedzialna za opracowanie strategii budowy marki, co miało na celu

stworzenie dobrze skoordynowanego wizerunku Hamburga. Celem tej strategii była poprawa reputacji regio-

nu Hamburga jako dynamicznie rozwijającego się w sensie ekonomicznym na poziomie międzynarodowym.

Zarówno strategia budowania marki, jak i korporacyjny design miasta opierały się na pozytywnych obrazach

i przychylnych opiniach ludzi o Hamburgu. Pozytywne sądy o mieście były następnie wykorzystywane

w ramach wszystkich materiałów promocyjnych miasta i spółek z udziałem skarbu państwa. Spółka HGM

podjęła decyzję, aby skoncentrować się na walorach miasta jako takiego, a nie wykorzystywać konkretne

elementy strategii.

Również nowo utworzony Klaster Lotniczy („Luftfahrtstandort Hamburg”) realizował jednolitą, dobrze

skoordynowaną strategię budowy marki. Należy podkreślić, że lotnisko w Hamburgu, jeden z kluczowych

członków klastra i partner spółki HMG, również przyjęło nowy design. Klaster Lotniczy Hamburg, beneficjent

wsparcia w ramach krajowego konkursu dla klastrów z nowoczesnych branż (Spitzencluster Cutting Edge), zo-

stał założony w 2011 r. w ramach partnerstwa publiczno-prywatnego. Jego głównym zadaniem jest wzmac-

nianie wizerunku Hamburga na szczeblu krajowym i międzynarodowym jako jednej z wiodących lokalizacji

lotnictwa cywilnego, oferującej niezwykłe możliwości dla firm i pracowników w północnych Niemczech.

Celem klastra jest osiągnięcie międzynarodowej rozpoznawalności, która pozwoli poszerzyć sieć kontaktów

i zakres wymiany handlowej, a także promowanie się w Niemczech w dwojakim celu – aby zdobyć uznanie

w kraju i przyciągnąć do klastra najbardziej utalentowane osoby.

25

Strategia komunikacyjna lotniczego Spitzencluster stanowi nadbudowę strategii budowy marki stworzonej

oryginalnie przez miasto Hamburg. Czerwony łuk i niebieskie tło materiałów komunikacyjnych oraz logo

stworzone przez spółkę HMG stanowią najważniejsze elementy materiałów promocyjnych klastra.

W większości narzędzi komunikacyjnych klastra pojawia się nie tylko nazwa miasta (osoby, które zaplano-

wały marketing klastra, wykorzystały „Hamburg” jako markę samą w sobie), lecz również jego najważniejsze

symbole – rzeki, statki, port są często pojawiającymi się elementami wizualnej tożsamości klastra. W ten

sposób – paradoksalnie – portowy charakter Hamburga stanowi cechę charakterystyczną klastra lotniczego!

Podjęto decyzję, aby lokalizacji miasta nadać szczególne znaczenie w materiałach promocyjnych, łącząc

różne elementy: Hamburg jako miasto turystyczne, jako znakomita lokalizacja przyciągająca firmy z sektora

lotnictwa, a także miejsce dla młodych ludzi pragnących zrobić karierę zawodową.

Już od średniowiecza miasto Hamburg znane było jako „brama na świat” dzięki tradycji wymiany handlowej,

którą umożliwiał duży port. Obecność sektora lotnictwa w tym mieście nie trwa długo – dopiero od 1911 r.

Obecnie lotnisko w Hamburgu jest najstarszym lotniskiem na świecie funkcjonującym w swojej pierwotnej

lokalizacji. W ciągu jednego wieku branża lotnicza zdołała się tam rozwinąć, tworząc trzeci co do wielkości

ośrodek lotniczy na świecie.

Klaster Lotniczy Hamburg skutecznie wykorzystuje sprzeczne wydawałoby się obrazy wykorzystywane jako

główne tematy korporacyjnej tożsamości wizualnej Hamburga – morze i niebo, wodę i chmury, statki i samo-

loty. Kłócące się ze sobą obrazy pasują do przeciwstawnej „nowej tradycji”, która bawi się wyobraźnią odbiorcy.

Ponadto klaster odważnie patrzy w przyszłość, łącząc większość z istotnych pól działalności w sektorze

lotniczym – od projektowania i produkcji samolotów, poprzez bieżącą konserwację, naprawy i przeglądy,

po transport lotniczy.

Klaster zyskał międzynarodowe uznanie w środowisku lotniczym jako ośrodek specjalnych kompetencji

w dziedzinie kabin lotniczych i instalacji kabinowych. Realizowanych jest obecnie kilka inicjatyw mających

na celu popularyzację klastra wśród osób młodych, przyciągnięcie talentów oraz poprawę konkurencyjności

w sektorze, takich jak:

•	 klub „Fascynująca technologia”, który powstał na kanwie serii wykładów „Fascynujące latanie – techno-

logia dla dzieci”. Organizuje on imprezy naukowo-dydaktyczne dla dzieci i młodzieży. Studenci mogą

brać udział w wykładach profesorów Wydziału Nauk Stosowanych Uniwersytetu w Hamburgu (HAW

Hamburg), a nowo nabytą wiedzę mogą zastosować w praktyce w firmach i laboratoriach;

•	 „Inicjatywa Kwalifikacje w Branży Lotniczej” to sieć, w ramach której uniwersytety i ośrodki szkoleniowe,

które dzielą się doświadczeniami z firmami branży lotniczej z Hamburga, wspólnie tworzą nowe drogi

rekrutacji talentów;

•	 nagroda „Kryształowa Kabina” – jedyne międzynarodowe wyróżnienie dla innowacyjnego statku po-

wietrznego – promująca stałą poprawę w zakresie wygody pasażera oraz inspirująca nowe i przyjazne

środowisku rozwiązania.

Więcej informacji na temat klastra znaleźć można na stronie internetowej:

www.luftfahrtstandort-hamburg.de;

E-mail: info@luftfahrtstandort-hamburg.de

26

WNIOSKI ZE STUDIUM PRZYPADKU

•	 Marketing i budowanie marki klastra może stanowić potężne narzędzie komunikacyjne, jeżeli wpisuje

się w regionalną strategię innowacyjności i inteligentnych specjalizacji;

•	 Synergia budowy marki i inicjatyw marketingowych organizacji klastrowych, członków klastra i orga-

nów publicznych wzajemnie wzmacnia ich tożsamość;

•	 Wykorzystywanie elementów tradycji w promocji klastra związanego z technologią i innowacyjnością

jest oryginalne i przekonujące;

•	 Organizacja inicjatyw promocyjnych skierowanych do społeczności (muzea, nagrody, imprezy dla dzie-

ci, szkolenia itp.) jest ważna z punktu widzenia konsolidacji wewnętrznego wizerunku klastra (w miej-

scu, gdzie dany klaster jest zlokalizowany).

3.2. PROCES BUDOWANIA MARKI
Choć budowanie marki i promocja klastra postrzegane są przez praktyków jako bardzo istotne, literatura

poświęcona tym zagadnieniom jest uboga. W związku z tym pomysły i metodologię należy czerpać z do-

świadczeń biznesu i dostosowywać do potrzeb klastra.

Samo dostosowanie nie jest jednak łatwe, ponieważ budowaniem marki i marketingiem produktów i usług

firmy zarządza pojedynczy podmiot, podczas gdy zarządzanie marketingiem i budową marki klastra wy-

maga uwzględnienia poglądów i zaangażowania szerokiego wachlarza podmiotów, które posiadają lub

preferują własne strategie w tym zakresie.

W pewnym sensie z problemem tym zmagają się firmy o zasięgu globalnym, które muszą podejmować

decyzje dotyczące wyboru strategii w celu podtrzymania ich korporacyjnej marki, a jednocześnie rozszerzać

zakres marki i tożsamości, by objąć nim wiele linii produktów.

Klastry stoją przed podobnym problemem, gdyż muszą znaleźć kompromis pomiędzy promowaniem ma-

rek poszczególnych członków a reklamowaniem marki klastra. Kwestia ta jest niezwykle istotna, ponieważ

celem klastra jest stymulowanie rozwoju i innowacyjności firm i podmiotów klastrowych, które mogą po-

tencjalnie rywalizować na tym samym rynku.

Z tego też powodu czasem, zwłaszcza gdy klaster obejmuje firmy dobrze znane i silne, lepiej jest położyć

nacisk na marki tych konkretnych firm. Wtedy klaster postrzegany jest jako rama czy „etykieta”, z której ko-

rzystają inne firmy dla celów poprawy rozpoznawalności. Strategia ta jest ryzykowna dla klastra, gdyż jeśli

jego marka straci na znaczeniu, przestanie odgrywać swoją rolę i nie będzie w stanie przyciągać nowych

członków.

Odwrotnie jest, gdy członkami klastra są w większości małe firmy o zasięgu lokalnym. W takim przypadku

klaster powinien dążyć do realizacji strategii opartej na swojej własnej marce. W takim przypadku marki

poszczególnych firm w sposób pośredni korzystają na dobrej reputacji marki klastra oraz na fakcie, że objęte

są jednolitą strategią budowy marki.

Należy zachować równowagę polegającą na integracji tych dwóch strategii, aby klaster był dość silny, by

móc przyciągać nowych wysoko wykwalifikowanych członków, a jednocześnie by rozpoznawalność ma-

rek tych firm wzmacniała całościową strategię marketingową. Warto na przykład w jasny sposób określić

i zwizualizować sobie pozycję i wartość dodaną, jaką wnosi każdy członek klastra.

Należy zawsze pamiętać, że choć w przypadku firm międzynarodowych o strategii decyduje najwyższy

szczebel kierownictwa i narzuca ją całej firmie bez wyjątku, to klastry powinny budować swoją strategię na

bazie silnego zaangażowania członków.

27

STRATEGIA MARKI MACIERZYSTEJ I DOM MAREK

Kwestia ta nazywana bywa również dylematem wyboru pomiędzy strategią marki macierzystej (ang. bran-

ded house) a strategią domu marek (ang. house of brands).

W pierwszym przypadku marką jest firma, a wszystkie produkty i usługi przez nią oferowane stanowią

podzbiory marki głównej.

Mimo istnienia wielu linii produktów, ich strategia marketingowa musi być spójna ze strategią budowania

marki macierzystej i wpisywać się w nią.

Zaletą tej strategii są korzyści skali pozwalające obniżyć koszty budowy marki dla wszystkich linii produk-

tów i skoncentrować się na budowie i konsolidacji wizerunku oraz wartości marki macierzystej. W oczach

konsumentów wartość w ten sposób zbudowanej marki automatycznie przenosi się na wszystkie produkty

danej firmy.

Dobrym przykładem strategii marki macierzystej jest firma Sony.

Strategia typu „dom marek”, zwana również strategią „marki produktowej”, koncentruje się na wielu markach

niższego rzędu. Każda marka posiada swoją własną strategię, pozycję i plan marketingowy, podczas gdy

marka główna jest mniej znana i mniej wysiłku wkłada się w jej promocję.

Dobrym przykładem tego typu strategii jest Procter & Gamble

28

Studium przypadku: Region Åre. Budowanie wizji, budowanie kurortu
 narciarskiego

Åre, region zlokalizowany w górach Szwecji nieopodal granicy z Norwegią, już w XIX wieku zasłynął dzięki

czystości i pięknu krajobrazu. Mimo to dopiero niedawno zyskał on popularność jako region turystyczny

i wysokiej klasy kurort narciarski.

Właśnie tam, pod parasolem marki Åre, kilka MŚP z sektora turystyki, ale nie tylko (również designu, sprzętu

rekreacyjnego plenerowego – outdoor equipment – i sportowego), oraz podmiotów administracji pań-

stwowej połączyło wysiłki celem promocji regionu. Proces ten rozpoczął się w 1991 r. i kontynuowany był

do 2001 r., gdy stworzono grupę strategiczną, której zadaniem było zaprojektowanie Wizji Åre 2011. Grupa

ta obejmowała władze gminy Åre, lokalne zrzeszenia biznesu oraz kilku kluczowych graczy – przedstawicieli

przedsiębiorstw lokalnych. Jej członkowie mieli wspólne cele, a członkostwo gwarantowało im, że wszystkie

decyzje podejmowane będą wspólnie. Ogólnym celem grupy była synchronizacja podejmowanych inicja-

tyw, aby uniknąć rozmijania się działań podejmowanych przez władze lokalne i sektor biznesu. W 2006 r.

grupa powiększyła się, obejmując większą liczbę osób (dzięki oddolnemu podejściu), a analizy skoncentro-

wano na przyszłym kierunku rozwoju projektu Åre1.

W ramach grup roboczych omawiano poszczególne aspekty przyjęcia szerokiej wizji, wykraczającej daleko

poza samą turystykę, aby zagwarantować zrównoważony rozwój regionu. Marka i strategia Åre, realizowane

jednocześnie, osiągnęły kilka celów: obecnie w regionie organizowanych jest kilka imprez, które przyciągają

rzesze turystów, takich jak np. mistrzostwa świata w narciarstwie alpejskim (Alpine World Championships)

w 2007 r., puchar świata w narciarstwie alpejskim, jeden z największych festiwali muzycznych w Skandy-

nawii, zawody w kolarstwie górskim, multidyscyplinarne, snowboardowe czy wyścigi psich zaprzęgów.

1	 Na podstawie prezentacji Jana Anderssona, „Destination Åre and Peak Innovation” [„Region Åre a Klaster Peak Inno-
vation”], slajdy 18, 19 i 20.

29

Mobilizacja zaangażowanych podmiotów, zasobów i pomysłów umożliwiła również stworzenie klastra

Sprzętu Outdoorowego2, który wykorzystuje potencjał badawczy regionu poprzez zaangażowanie lokal-

nych ośrodków badawczych. Dzięki lokalnej rewitalizacji gospodarczej wykształciła się znaczna podaż po-

wiązanych usług takich jak design, marketing i media, przy czym klaster stał się motorem powstawania

nowych usług i rodzajów działalności.

Więcej informacji na temat klastra znaleźć można na stronie internetowej:

www.peakinnovation.se; info@peakinnovation.

Wizualizacja wizji regionu Åre

WNIOSKI ZE STUDIUM PRZYPADKU

Aby zbudować konsensus w odniesieniu do strategii marki, niezbędne są następujące elementy:

•	 Wspólna wizja i tożsamość;

•	 Sprzyjające otoczenie instytucjonalne;

•	 Ścisła współpraca pomiędzy zainteresowanymi podmiotami (z silnym akcentem na przywództwo ze

strony podmiotów prywatnych);

•	 Szerokie zaangażowanie społeczności lokalnych;

•	 Oficjalny i nieoficjalny przepływ informacji.

2	 W regionie znajduje się również Peak Innovation, jeden z 11 klastrów finansowanych z programu Vinnväxt. Celem
tego klastra jest stymulowanie badań i rozwoju firm z sektora turystyki, sportu i rekreacji. Klaster Peak Innovation od
2005 r. sponsorują Vinnova i Vinnväxt, lecz został on założony znacznie wcześniej w wyniku wieloletnich prac mających
na celu zmobilizowanie zainteresowanych podmiotów i kompetencji dostępnych w regionie.

30

Studium przypadku: Klaster Tworzyw Sztucznych Górna Austria.
Przykład budowy regionalnej marki
poprzez rozwój lokalizacji

W 2005 r. branża tworzyw sztucznych była już jednym z sześciu głównych obszarów badań i rozwoju, a także

gospodarki Górnej Austrii. Projekt „Klaster Tworzyw Sztucznych Górna Austria” zapoczątkowało międzynarodo-

we przedsiębiorstwo Borealis, które założyło w regionie swój oddział ds. innowacji, a w Linzu skoncentrowało

swoją działalność badawczo-rozwojową. Władze lokalne dostrzegły w tym wyborze możliwość wzmocnienia

wszystkich przedsiębiorstw prowadzących działalność w tym kraju związkowym dzięki stworzeniu klastra.

Firma Borealis – wiodący innowacyjny dostawca tworzyw sztucznych na bazie polietylenu (PE) i polipropy-

lenu (PP) – planowała centralizację działalności czterech europejskich Ośrodków Innowacyjności Borealis

(OIB). W konkursie na najlepszą lokalizację konkurował z nimi Linz i władze lokalne Górnej Austrii. W trakcie

negocjacji firma wybrała właśnie ten region. Zobowiązała się również do zwiększenia liczby wysoko wy-

kwalifikowanych pracowników ze 120 do co najmniej 215 oraz do zainwestowania tam kwoty blisko 20 mln

euro. W zamian władze regionu zobowiązały się do spełnienia następujących warunków:

•	 zagwarantowania dalszego rozwoju infrastruktury badawczo-rozwojowej i edukacyjnej, zwłaszcza

w dziedzinie polimerów;

•	 zbudowania marki „Klastra Tworzyw Sztucznych Górna Austria” jako regionu o wysokim potencjale

innowacyjnym w kraju i za granicą;

•	 realizacji kampanii informacyjno-wizerunkowej w celu przyciągnięcia młodzieży do rozpoczęcia edu-

kacji w zakresie tworzyw sztucznych;

•	 realizacji kampanii informacyjno-wizerunkowej poświęconej tworzywom sztucznym;

•	 poprawy warunków życia wysoko wykwalifikowanych pracowników i naukowców z zagranicy.

Partycypacyjny proces, jaki miał miejsce w regionie, można przedstawić w następujący sposób:

Wysokiej wartości inwestycja międzynarodowego przedsiębiorstwa z branży tworzyw sztucznych

w Linzu (Górna Austria).

Kompleksowe działania otwartych na propozycje władz lokalnych, które stanęły do konkursu na lokalizację.

Powołanie organizacji klastrowej, której udało się zrzeszyć i zainspirować do działania lokalne firmy

z branży tworzyw sztucznych.

Lokalna agencja, która wykazała odpowiednie zdolności i chęci, aby przeprowadzić ten proces i za-

rządzać projektem.

31

Koordynatorem tego procesu była agencja TMG Górna Austria. Od samego początku realizacji projektu

wszyscy partnerzy regularnie się ze sobą komunikowali, a informacje przepływały do wszystkich istotnych

interesariuszy (polityków, firm, mediów, środowiska naukowców itp.). Dzięki swoistej mieszance podejścia

oddolnego i odgórnego udało się wytworzyć szeroką akceptację klastra, zaangażowanie wszystkich zain-

teresowanych stron oraz bardzo wysoki poziom identyfikacji z projektem.

Agencja TMG Górna Austria i Klaster Tworzyw Sztucznych skupiły się przede wszystkim na budowaniu

marki regionu, wzmocnieniu pozytywnego wizerunku tworzyw sztucznych oraz możliwościach kształcenia.

Zrealizowano cele, jakimi były: dalszy rozwój infrastruktury badawczo-rozwojowej i edukacyjnej oraz utrwa-

lenie marki Górnej Austrii jako świetnej lokalizacji dla firm z branży tworzyw sztucznych. Rezultaty, jakie

w ten sposób osiągnięto, obejmowały:

•	 utworzenie czterech Instytutów Technologii Tworzyw Sztucznych oraz czterech Instytutów Badania

Polimerów, a także uruchomienie dwóch kierunków studiów licencjackich oraz jednego kierunku stu-

diów magisterskich na Uniwersytecie im. Johannesa Keplera w Linzu;

•	 organizację warsztatów dla wiodących firm z branży tworzyw sztucznych z Górnej Austrii, aby okre-

ślić kierunek wspólnych działań w zakresie marketingu i budowy marki oraz zacieśnić współpracę

pomiędzy nimi;

•	 stworzenie wspólnej oprawy graficznej (logo, materiałów promocyjnych itp.) dla projektu, folderu in-

formacyjnego poświęconego regionowi w języku niemieckim i angielskim, rozwijanych banerów oraz

strony internetowej www.kunststoffstandort.at;

•	 organizację lokalnych i międzynarodowych konferencji prasowych (np. podczas targów tworzyw

sztucznych „K” w Dusseldorfie czy NPE 2009 w Chicago);

•	 redagowanie gazetki projektu „Klaster Tworzyw Sztucznych Górna Austria” przez agencję TMG Górna

Austria;

•	 organizację przez klaster co 2 lata w Linzu Kongresu Polimerów jako okazji do spotkań firm branży

tworzyw sztucznych;

•	 publikację dwóch różnych folderów skierowanych do młodych ludzi z różnych grup wiekowych (14–18

lat i powyżej 18 roku życia) oraz stworzenie strony internetowej www.kunststoffkarriere.at zawierającej

informacje poświęcone możliwościom kształcenia się w zakresie tworzyw sztucznych;

•	 organizację szkoleń dla nauczycieli, aby ułatwić im przekazywanie uczniom (w wieku 10–18 lat) infor-

macji na temat tworzyw sztucznych i możliwości pracy w tej branży;

•	 poprawę w zakresie atrakcyjności regionu Górnej Austrii, zwłaszcza w oczach pracowników z zagranicy

(m.in. utworzenie międzynarodowego żłobka i przedszkola, założenie międzynarodowej szkoły podsta-

wowej, stworzenie nowego centrum obsługi międzynarodowych pracowników i ich rodzin). Ponadto

przygotowano kieszonkowy przewodnik zatytułowany „Well,come2Linz in Upper Austria”, zestaw trzech

książek (Zamieszkaj, Polub, Zrozum) oraz uruchomiono stronę internetową www.come2upperaustria.

com, które umożliwiają pracownikom z innych krajów uzyskanie informacji na temat warunków życia

w Górnej Austrii.

32

W 2011 r. projekt poddano ewaluacji w oparciu o dane statystyczne (za lata 2005–2010), która została

przeprowadzona we współpracy z konsultantem zewnętrznym. Władze publiczne zainwestowały w branżę

tworzyw sztucznych ok. 65 mln euro, z czego 25,5 mln wyasygnował samorząd Górnej Austrii. Blisko 37%

tej kwoty zainwestowano w edukację, badania i rozwój strukturalny, a pozostałe 63% trafiło do firm w po-

staci wsparcia. Z drugiej strony liczba przedsiębiorstw sektora wzrosła o 14%, do 250. Mimo zawirowań

spowodowanych przez kryzys finansowy i gospodarczy, liczba pracowników branży tworzyw sztucznych

wzrosła o 3% do 33 465 w 2010 r. Obroty firm wyniosły w 2010 r. ok. 7,62 bln euro, a 32 największe firmy

zainwestowały w latach 2005–2010 kwotę 454 mln euro. Nakłady na badania i rozwój zwiększyły się z po-

ziomu 4,23% do 4,5%.

Więcej informacji na temat klastra znaleźć można na stronie internetowej:

www.kunststoffstandort.at;

E-mail: info@tmg.at

WNIOSKI ZE STUDIUM PRZYPADKU

•	 W realizacji projektu pomaga jasne określenie celów, zakresu obowiązków, kamieni milowych i hory-

zontu czasowego. Niezbędne jest profesjonalne zarządzanie projektem i jasny podział obowiązków;

•	 Skuteczna kampania budowy marki wymaga:

•	 spójności – powtarzania czytelnej historii przez wiele lat,

•	 promocji – docierania z odpowiednim komunikatem do odpowiednich rynków,

•	 organizacji – należy wskazać podmiot, który będzie odpowiedzialny za przekaz (i jakość współ-

pracy) w długim horyzoncie czasowym,

•	 bieżący dialog pomiędzy politykami, władzami publicznymi, decydentami gospodarczymi, środo-

wiskiem naukowym, sektorem edukacji i pośrednikami generuje szerokie poparcie dla projektu.

3.3. KONSOLIDACJA WIZJI I TOŻSAMOŚCI
Proces definiowania marki zazwyczaj rozpoczyna się od stworzenia „przekazu", którego najważniejsze ele-

menty to:

1)	 wizja – wizerunek, który ma zostać przekazany docelowej grupie odbiorców; jest to również perspek-

tywa na przyszłość,

2)	 misja – zakres prowadzonej działalności, cel i standardy, w oparciu o które dana inicjatywa jest ocenia-

na i ukierunkowywana,

3)	 wartości – podejście i najważniejsze zagadnienia wokół których zbudowana jest dana strategia.

W CELU STWORZENIA SWOJEJ TOŻSAMOŚCI KILKA KLASTRÓW WYKORZYSTAŁO STRATEGIĘ POWIELANIA

ISTNIEJĄCYCH SZABLONÓW I NAŚLADOWANIA PRZYKŁADÓW SKUTECZNIE DZIAŁAJĄCYCH KLASTRÓW.

Na przykład wiele klastrów w swoim logo umieszcza termin „Dolina”, ponieważ kojarzy się on z nazwą „Do-

lina Krzemowa”. Skojarzenie to dodaje klastrowi prestiżu. Poza tym dzięki przywołaniu pojęcia „doliny” silny

nacisk kładziony jest na spójność terytorialną. Sugeruje to, że duża liczba wysoko wyspecjalizowanych firm

wybrała na swoją siedzibę konkretny region geograficzny, który jednocześnie sprzyja innowacyjności (tak

samo jak Dolina Krzemowa).

33

Ponieważ co roku powstają nowe tego typu „doliny”, promowanie ich unikatowego charakteru i wyróżniają-

cych cech staje się coraz trudniejszym wyzwaniem. Aby stworzyć tożsamość o pozytywnych skojarzeniach,

należałoby wybrać zupełnie inną nazwę.

Studium przypadku: Śmiała strategia Optics Valley w Tucson

W południowej części stanu Arizona w USA mieści się ponad 350 firm z branży optycznej, z których więk-

szość w Tucson – w znanej na całym świecie Optics Valley (Dolinie Optyki). Nazwa ta powstała w 1992 r.,

kiedy utworzono stowarzyszenie klastrowe AOIA (Arizona Optics Industry Association). Firmy z branży optycz-

nej w Arizonie zatrudniają 25 000 osób, a ich przychody sięgają 2,3 mld USD (ponaddziesięciokrotny wzrost

od 2006 r.).

W 2001 r. stowarzyszenie AOIA zrealizowało dużą kampanię marketingową skierowaną do mieszkańców

i osób odwiedzających stan. Na ten cel stanowy Departament Handlu przekazał kwotę 26 000 USD.

Głównym celem kampanii była poprawa wyników lokalnej gospodarki poprzez wykorzystanie marki Optics

Valley, zwłaszcza stworzenie miejsc pracy, przyciągnięcie kapitału wysokiego ryzyka, stworzenie atmosfery

sprzyjającej rozwojowi wysokich technologii oraz promocję Ośrodka Nauk Optycznych przy Uniwersytecie

Arizony.

W tym celu wykorzystano kilka narzędzi marketingowych:

•	 slogany takie jak „Przyszłość Tucson – Dolina Optyki” czy „Arizona to Dolina Optyki”;

•	 częste wzmianki w mediach lokalnych;

•	 szeroko zakrojona promocja w publikacjach biznesowych, magazynach linii lotniczych i gazetach

o zasięgu ogólnokrajowym;

•	 klaster reklamowany był w różnym otoczeniu i w kluczowych miejscach miasta (plakaty miejskie, lot-

nisko, magazyny, publikacje poświęcone handlowi lokalnemu);

•	 często aktualizowana, łatwo dostępna strona internetowa;

•	 solidna baza profesjonalistów wspierana poprzez częstą organizację konferencji i spotkań, na które

zapraszani byli prominentni goście;

•	 utworzenie lokalnego banku miejsc pracy i dystrybucja informacji w tym zakresie.

34

Najważniejszymi elementami budowania marki klastra były:

•	 koncentracja przekazu na konkretnej branży (optyka) i regionie (Tucson w Arizonie);

•	 wyraźne porównanie do najsłynniejszej „Doliny Krzemowej” (z podkreśleniem niższych kosztów prze-

niesienia działalności i nabycia nieruchomości, a także niższych kosztów i wyższej jakości życia);

•	 osobiste zaangażowanie charyzmatycznych przedsiębiorców w prowadzoną na szeroką skalę między-

narodową kampanię promocyjną;

•	 stworzenie międzynarodowej sieci obejmującej inne klastry z branży optycznej z całego świata.

Niestety pozytywne rezultaty wysiłków nakierowanych na wspieranie marki Optics Valley na początku

pierwszego dziesięciolecia XXI wieku zostały w następnych latach zaprzepaszczone z powodu malejącego

poparcia ze strony władz publicznych, rosnącej liczby tego typu klastrów oraz silnej międzynarodowej

konkurencji w sektorze.

Więcej informacji na temat klastra znaleźć można na stronie internetowej: www.aoia.org

W INNYCH PRZYPADKACH KLASTRY CZĘŚCIEJ WYBIERAJĄ STRATEGIĘ TYPU „MADE IN...”, KTÓRA

PODKREŚLA MIEJSCE, W KTÓRYM SĄ ZLOKALIZOWANE, JAKO ZNAK TOWAROWY CZY ZNAK JAKOŚCI.

Mimo iż klaster może zbudować swoją markę w ramach danego regionu/kraju, nie umieszczając w logo

jego nazwy, połączenie technologii/branży i regionu geograficznego przynosi często wzajemne korzy-

ści – waloryzuje postrzeganie jakości pochodzącej z podejścia typu „Made in...”, a jednocześnie promuje

dany region jako taki. Oczywistym jest, że aby region mógł być promowany, musi on być w jakiś sposób

rozpoznawalny.

35

WNIOSKI ZE STUDIUM PRZYPADKU

•	 Marka Optics Valley została zbudowana od podstawy, jaką było silne zaangażowanie i partnerstwo

zainteresowanych stron na szczeblu lokalnym (banków, lotniska, środowisk biznesowych);

•	 Porównanie do „Doliny Krzemowej” wykorzystano w sposób inteligentny, aby podkreślić różnice tych

regionów oraz potencjalną przewagę konkurencyjną Optics Valley;

•	 Osiągnięcie trwałej rozpoznawalności klastra wymaga prowadzenia spójnych działań marketingowych

oraz stałego uaktualniania strategii budowania marki;

•	 Reputacja klastra nie pogorszyłaby się, gdyby odświeżano jego strategię brandingu i pozwolono jej

ewoluować wraz z rozwojem branży.

Studium przypadku: Made in… Valenza. Włoska doskonałość

Klaster Jubilerski w mieście Valenza na północnym zachodzie Włoch wywodzi się z wielowiekowej tradycji

złotniczej. Wyróżnia się on tym, że znajduje się w awangardzie projektowania biżuterii, ma wysoki potencjał

innowacyjny, dysponuje know-how w zakresie technologii oraz wysoko wyspecjalizowaną siłą roboczą.

Klaster ten jest silnie zaangażowany na międzynarodowych rynkach, gdyż 2/3 jego wyrobów jest eks-

portowanych. Stanowi to 13,8% włoskiego eksportu całej branży jubilerskiej. Jego członkami są głównie

mikroprzedsiębiorstwa – ponad 300 firm zatrudniających średnio 6 pracowników. Klaster i firmy będące

jego składowymi musiały niedawno zmierzyć się z nowo powstającymi zorganizowanymi systemami han-

dlu detalicznego oraz nowymi, dużymi graczami z branży. Rzemieślnicy parający się złotnictwem nie byli

w stanie sprostać konkurencji, gdyż skupiali się na produkcie, a niedostatecznie inwestowali w marketing

swoich wyrobów. W tym przypadku wyzwanie polegało na stworzeniu strategii wzmocnienia komercjaliza-

cji produktów celem ponownego ustanowienia relacji z klientami, tym razem na zupełnie nowych zasadach.

Podjęto inicjatywę polegającą na wypracowaniu strategii rozwoju klastra jubilerskiego w Valenzie pod auspi-

cjami kilku podmiotów z regionu (władz lokalnych miasta, prowincji i regionu, Izby Gospodarczej oraz kilku

fundacji bankowych), przy współpracy wszystkich zainteresowanych stron. Celem, jaki im przyświecał, była

rewitalizacja klastra oraz znalezienie rozwiązań w zakresie jego najistotniejszych słabości (niewystarczająca

36

promocja i brak wizualnej identyfikacji klastra z regionem). W 2007 r. utworzono konsorcjum mające za

zadanie budowę jego marki (Consorzio per il Marchio) oraz samą markę DIVALENZA.

Marka DIVALENZA (Made in Valenza) służy promowaniu oryginalności i ponadprzeciętnej jakości wyrobów

jubilerskich produkowanych przez firmy zrzeszone w klastrze. Marka ta umożliwiła stworzenie sieci dystry-

butorów, którzy wspólnie ustalają ceny wyrobów i dbają o ich należyty wizerunek. Nazwa ta widnieje na

każdym wyrobie powstającym w ramach klastra i gwarantuje, że nie pochodzi on z importu ani nie powstał

przy użyciu importowanych surowców. Duże firmy prowadzące działalność w regionie nie wykazują zain-

teresowania marką klastra, gdyż została ona pomyślana jako sposób ochrony wizerunku i cen niezależnego

systemu sprzedaży detalicznej – najważniejszego kanału dystrybucji dla tej branży. Na obecnym etapie

realizacji mechanizm budowy marki klastra nie koliduje ze strategią większych lokalnych producentów,

którzy posiadają własne marki i są już dobrze osadzeni w sieciach handlu detalicznego na dużą skalę.

Mniejsi producenci lokalni potrzebują narzędzia, za pomocą którego mogliby komunikować swoją wartość

na skalę międzynarodową, a przy tym prowadzić skuteczny dialog z detalistami i innymi kontrahentami.

Aby wzmocnić wartość marki na szczeblu międzynarodowym, wzbogacono ją o slogan podkreślający

pochodzenie produktów: Made in Italy. Dzięki temu podtrzymuje ona przekaz dotyczący ochrony tradycyj-

nego pochodzenia wyrobów w oczach konsumentów, wykorzystując dobrą reputację marki Made in Italy.

Makra klastra powinna zawierać w sobie system wartości, przekazując w ten sposób odbiorcom jej material-

ne i niematerialne walory. Wartości te można w wyraźny sposób podkreślać w materiałach promocyjnych,

lecz często komunikowane są one pośrednio poprzez historie lub obrazy przekazujące konkretne emocje.

NALEŻY ŁĄCZYĆ WARTOŚCI KLASTRA Z WARTOŚCIAMI REGIONU, W KTÓRYM SIĘ ON ZNAJDUJE.

W TEN SPOSÓB NA JEDNEJ KAMPANII PROMOCYJNEJ KORZYSTA ZARÓWNO REGION/KRAJ, JAK I SAM

KLASTER. ZALECA SIĘ, ABY PODSTAWOWE WARTOŚCI, KTÓRE STANOWIĄ TRZON KOMUNIKACJI, BYŁY

SPÓJNE ZE STRATEGIĄ KLASTRA, JAK I REGIONU.

WNIOSKI ZE STUDIUM PRZYPADKU

•	 Konsolidacja silnej i odnowionej marki klastra jest korzystna zwłaszcza dla małych firm, które nie po-

siadają wystarczających środków, aby zbudować własną markę;

•	 W tym przypadku strategia „Made in...” realizowana jest na dwóch poziomach: znaku towarowego

(„DIVALENZA”) dla celów promocji na szczeblu krajowym oraz marki („Made in Italy”) dla celów pro-

mocji międzynarodowej;

37

•	 Strategia typu „Made in...” jest szczególnie polecana dla klastrów, które za podstawową wartość przyj-

mują wysoką jakość;

•	 Ponieważ w ramach strategii „Made in...” występują bezpośrednie odniesienia do miejsca pochodzenia

wyrobów, należy starannie zaplanować proces wyboru miejsca i oceny jakości klastra.

Studium przypadku: Glass Valley. Odwołanie do dziedzictwa
historycznego i kulturalnego

Glass Valley (Szklana Dolina) to światowej klasy francuski klaster producentów luksusowych szklanych opako-

wań na perfumy i alkohole. Jego historia sięga 1999 r., kiedy utworzono lokalny system produkcji (fr. système

productif local). W 2001 r. powstało stowarzyszenie District de la Vallée de la Bresle. Jego zadaniem jest pro-

mowanie wymiany pomiędzy firmami wyrabiającymi szkło, a także wspieranie ich w procesie poprawy

wydajności i waloryzacji know-how. Członkowie klastra to 65 firm, które zatrudniają ponad 7 000 wysoko

wykwalifikowanych pracowników. Wytwarzają oni od 75% do 80% światowej produkcji luksusowych bute-

lek, dzięki czemu klaster jest bez wątpienia światowym liderem w tej dziedzinie.

Glass Valley zlokalizowana jest w północno-wschodniej części Francji pomiędzy dwoma regionami (Górną

Normandią i Pikardią), których rozwój gospodarczy jest wydatnie wspierany przez branżę szklarską.

Wiele z firm należących do klastra miało swoje siedziby wzdłuż biegu rzeki Bresle już od czasów średniowie-

cza. Są to firmy zlokalizowane pomiędzy miejscowościami Le Tréport i Feuquières, lecz również w okolicy

Dieppe i Abbeville. Dlatego też klaster funkcjonuje równolegle pod nazwą Dolina Bresle. Pierwsi wytwórcy

szkła pozyskiwali piasek, znany z wysokiego stopnia czystości, z rzeki i przetapiali go na szkło. Z otaczających

lasów pozyskiwali drewno, którym palili w piecach.

Firmy będące członkami klastra Glass Valley należą do całego łańcucha wartości – są to producenci modeli

i wzorów, odlewnie, wytwórcy form odlewniczych, producenci szkła, firmy sortujące, zajmujące się zdob-

nictwem, sprzedające akcesoria, dostawcy wypełnień i opakowań, firmy świadczące usługi na rzecz innych

firm, artyści i rzemieślnicy, projektanci, a także podmioty zajmujące się promocją dziedzictwa historycznego

regionu. Głównym walorem Doliny jest wspólna tradycja i historia. Poza tym wszystkie firmy dzielą te same

wartości i idee dotyczące innowacyjności i strategii rozwoju klastra. Inną cechą charakterystyczną klastra

jest to, że jego członkowie posiadają komplementarne umiejętności – jest to nie tylko element scalający

klaster, lecz stanowi także wartość dodaną w oczach konsumentów.

Strategia budowy marki Glass Valley polega w dużym stopniu na jego silnym zakorzenieniu w historii, pro-

mując w ten sposób relację z regionem, gdzie jest on zlokalizowany. Głównymi partnerami klastra są regiony

Górnej Normandii i Pikardii, które – wraz z władzami krajowymi – politycznie i finansowo wspierają jego

programy rozwojowe (program VICTOR oraz „GlassInnov” – trzyletni plan działania). Administracja publiczna

interweniowała również wtedy, gdy sektor potrzebował pomocy w okresie spowolnienia gospodarczego.

38

Na strategię budowy marki Doliny Szkła składa się kilka elementów:

•	 Szerokie wykorzystanie technik „opowiadania historii”
Na stronie internetowej klastra prezentowana jest chwytliwa i dość dobrze znana historia powstania i kon-

solidacji branży szklarskiej w Dolinie Bresle, której początki sięgają czasów średniowiecza.

„(…) W przeddzień Rewolucji Francuskiej w dolinie rzeki Bresle działało kilka wytwórni szkła: Varimpré, Le

Courval, La Grande Vallée, Rétonval, Val d’Aulnoy, Romesnil, Sainte-Catherine oraz Le Cornet. Fabryki szkła

powstawały początkowo jako małe warsztaty, a pośrodku których królowały piece donicowe i tygle. Praca

w nich była niejednokrotnie zbyt ciężka dla dzieci w wieku 8–10 lat pochodzących z Bretanii, Hiszpanii, Por-

tugalii czy Włoch, które ją wykonywały. Ich zadaniem było otwieranie i zamykanie form, a także przenoszenie

skrzyń z gotowymi wyrobami. Często w pobliżu domu głównego producenta szkła znajdował się mały

zamek, jak np. Fabryka Szkła w La Grande Vallée. Przy „drodze paryskiej”, blisko fabryki szkła i zamku, mieścił

się sklep spożywczy, gospoda, piekarnia itp. Producenci szkła byli w pełni samowystarczalni”.

•	 Promocja historycznego dziedzictwa klastra
W regionie funkcjonują dwa muzea poświęcone przemysłowi szklarskiemu – w Eu (musée „Traditions

verrières”) oraz w Blangy-sur-Bresle (w Manoir de Fontaine).

WYKORZYSTANIE TECHNIKI „STORYTELLING” W PRZYPADKU KLASTRÓW

Opowiadanie historii to technika, dzięki której można rozszerzyć i wzmocnić proces budowania marki –

strategia tekstowa, tzw. storyboardy i hasła to nic innego jak tylko elementy składowe narracji marki. Klastry

mogą również odwoływać się do swoich korzeni historycznych czy założycieli, albo opowiadać o kulturze

i tożsamości leżącej u ich podstaw, musi to być jednak spójne z ich strategią i wartościami.

Opowiadanie historii wspiera markę, gdyż stanowi sposób na odróżnienie się oraz większe bezpośrednie

zaangażowanie interesariuszy i klientów – historie bowiem zapadają w pamięć, są ekscytujące, sugestywne,

wiarygodne, głębokie itp.

Historie i ich opowiadanie stanowią centralne elementy życia organizacji. W tradycyjnym ujęciu opowiada-

nie stanowi narzędzie tworzenia kultury organizacji i wpływania na zachowanie pracowników w miejscu

pracy. Dopiero niedawno uznano, że opowiadanie historii może mieć również inne funkcje – stymulować

rozwiązywanie problemów i podejmowanie decyzji, prowokować zaangażowanie w zmianę, a także sta-

nowić sposób dzielenia się wiedzą.

39

Opowiadana historia nie powinna być postrzegana wyłącznie jako narracja stworzona celem określenia stra-

tegii zobrazowania wartości klastra – sugestywne słowa należy interpretować i powtarzać w ramach wszyst-

kich elementów strategii komunikacyjnej, takich jak filmy wideo, pocztówki, gazety czy strony internetowe.

W tym przypadku obrazują one historię wyrobu szkła i opakowań szklanych, od poszczególnych etapów

tego procesu (od surowców po wyroby gotowe w opakowaniach), poprzez narzędzia i nowoczesne maszy-

ny czy kolekcje flakoników na perfumy, aż po pokazy profesjonalnego dmuchania szkła, których nie należy

omijać, zwiedzając region.

Glass Valley jest również partnerem Manoir de la Fontaine – dynamicznie rozwijającego się stowarzyszenia

non-profit, które zajmuje się animacją bogatego programu wydarzeń kulturalnych, promocją różnego ro-

dzaju pokazów, takich jak wystawy tymczasowe, a także organizacją „Święta szkła” odbywającego się co-

rocznie w drugim tygodniu sierpnia.

Jednym ze sposobów promocji dziedzictwa regionu jest także wydanie zestawu historycznych pocztówek

przedstawiających lokalne fabryki szkła.

Realizując tę strategię, klaster pragnie skupić się na małych i średnich przedsiębiorstwach, które stanowią

jego lwią część, zachęcając je do poszukiwania nowych rynków zbytu i dywersyfikacji portfela klientów.

Tradycyjnymi odbiorcami jego wyrobów są francuskie perfumerie, które cieszą się obecnie dużą rozpo-

znawalnością na rynkach międzynarodowych, lecz producenci szkła z Doliny Bresle mają ambitne plany

dywersyfikacji swoich rynków zbytu. Pragną oni zdobyć rynki wschodzące, takie jak Azja czy Bliski Wschód.

Glass Valley prezentuje się więc wspólnie z kilkoma członkami klastra na najważniejszych targach wyrobów

luksusowych, zwłaszcza w Monako i Dubaju. Aby poprawić rozpoznawalność firm z Doliny Bresle, wszyscy

wystawcy z tego regionu umieszczają logo klastra bezpośrednio przy logo swojej firmy.

Więcej informacji na temat klastra znaleźć można na stronie internetowej: www.la-glass-vallee.com.

WNIOSKI ZE STUDIUM PRZYPADKU

•	 W niektórych przypadkach możliwe jest stworzenie marki klastra zlokalizowanego w dwóch różnych

regionach;

•	 Technika polegająca na „opowiadaniu historii” jest przydatna, aby rozbudzić wyobraźnię odbiorców

i przekazać komunikat dotyczący wartości niematerialnych;

•	 Przykład Glass Valley pokazuje, że możliwe jest zrównoważenie rozpoznawalności klastra i poszczegól-

nych firm będących jego członkami;

•	 Jeżeli dany klaster planuje oprzeć swoją strategię budowy marki na wartościach wynikających z tra-

dycji i historii miejsca, gdzie jest zlokalizowany, warto wspierać zachowanie jego dziedzictwa poprzez

różnego rodzaju inicjatywy (tworzenie muzeów, narzędzia wizualne, imprezy informacyjne itp.).

Studium przypadku: Sparkling Region. Odniesienie do charakteru regionu

40

Klaster Prosecco3 w regionie Conegliano-Valdobbiadene to niemalże samowystarczalny system gospodarczy.

Wokół produkcji wina, która stanowi główną oś jego działalności, powstało wiele działalności pobocznych,

tworząc prawdziwy łańcuch wartości. Członkami klastra są m.in. firmy projektujące i produkujące maszyny

winiarskie, a także kilka najważniejszych przedsiębiorstw wytwarzających technologie dla winnic i wytwórni

win na całym świecie, laboratoria wykonujące badania oraz firmy dostarczające produkty i usługi dla tego

sektora. Wielką rolę odgrywają również ośrodki badawcze, które co roku przygotowują kadrę młodych

profesjonalistów, a także instytucje lokalne, których zadaniem jest ochrona i promocja tożsamości regionu.

Klaster Prosecco wśród swoich członków posiada również najważniejsze podmioty sektora gastronomicz-

nego i hotelarskiego, takie jak restauracje, sklepy z winem, trattorie czy gospodarstwa agroturystyczne

„gdzie kieliszek aromatycznego wina musującego jest najlepszym powitaniem dla zdrożonego wędrowca”.

Ten złożony z różnorodnych podmiotów system regionalny został w 2003 r. oficjalnie uznany za pierwszy

Region Wina Musującego we Włoszech. Dzięki nadaniu tej nazwy otworzyły się przed nim szerokie możli-

wości rozwoju projektów badawczych w dziedzinie ekonomii i nauki, a także programów promocyjnych.

W ramach strategii budowania marki tego klastra największy nacisk kładziony jest na region, który stanowi

niejako katalizator działalności i świetne narzędzie służące zwiększaniu świadomości marki samego klastra

Prosecco.

„W dawnych czasach arystokraci spotykali się na salonach zamków i willi położonych w Conegliano-Val-

dobbiadene, aby bawić się, podtrzymywać więzi towarzyskie i korzystać z gościnności przyjaciół. Teraz

my zapraszamy gości do wielkiego salonu – regionów Conegliano i Valdobbiadene, gdzie tradycyjnym

produktem nie jest wyłącznie Prosecco, lecz sam region, jego tradycja i kultura”.

Wartość marki klastra wynika również z jakości produktu (związanej z długą tradycją i nadawaniem certyfi-

katów). Oprócz tego wino musujące produkowane w regionie kojarzone jest z luksusem, poczuciem przy-

jemności i dobrego samopoczucia, dziedzictwem arystokratycznych rodów, ich zamkami, a także z pełnym

kolorów i urokliwym krajobrazem, gdzie Prosecco wyrabia się już od wieków.

Jako że marka klastra tak silnie związana jest z regionem, działania marketingowe nakierowane są na jego

zachowanie w nienaruszonym stanie i promocję (region ten kandyduje do wpisania na Listę Światowego

Dziedzictwa). Jednym z tego typu działań było wytyczenie „drogi wina Prosecco” w 2003 r. Wiedzie ona

przez cały region, pozwalając odwiedzającym na odkrycie wielu zabytków, zapierających dech w piersiach

krajobrazów, a także najbardziej prestiżowych piwnic.

Więcej informacji na temat klastra znaleźć można na stronie internetowej: www.prosecco.it;

E-mail: info@prosecco.it

3	 Prosecco to wino musujące produkowane na ściśle określonym obszarze w regionie Wenecji.

41

WNIOSKI ZE STUDIUM PRZYPADKU

•	 W przypadku niektórych klastrów, zwłaszcza tych głęboko zakorzenionych w historii regionu, strategia

wzmacniania marki powinna obejmować szczególnie promocję „miejsca”. Jest to strategia typu „win-

-win”, ponieważ również administracja państwowa może liczyć na pozytywne efekty tego typu działań,

takie jak zwiększenie liczby turystów, poprawa atrakcyjności regionu itp.;

•	 Marka klastra oparta w dużym stopniu na regionie, w którym jest on zlokalizowany, implikuje silne

zaangażowanie wszystkich podmiotów zarówno prywatnych, jak i publicznych, oraz wysoką samo-

świadomość społeczności lokalnej.

3.4. JAK WYKORZYSTAĆ MARKĘ
Kiedy marka (a także jej tożsamość i najważniejsze wartości) zostanie już opracowana i zaakceptowana

przez członków klastra oraz innych interesariuszy, należy opracować odpowiednią strategię i zaplanować

działania związane z wykorzystaniem marki.

WAŻNE JEST, ABY ZACZĄĆ OD PLANU MARKETINGOWEGO, CO POZWOLI DOBRZE ZAPLANOWAĆ

I ZSYNCHRONIZOWAĆ POSZCZEGÓLNE ELEMENTY PROMOCJI I KONSOLIDACJI MARKI.

Plan marketingowy stanowi strategiczne podejście do zdefiniowana celów, najważniejszych grup odbior-

ców docelowych, kanałów dotarcia do nich oraz działań promocyjnych. Jest również narzędziem zarządza-

nia budżetem i monitorowania go, a także planowania działań w czasie.

Grupy odbiorców docelowych mogą obejmować obecnych i potencjalnych członków klastra, podmioty

finansujące (w tym różne szczeble administracji publicznej), właścicieli, zainteresowane instytucje publiczne,

prasę, potencjalnych pracowników/zasoby ludzkie czy partnerów (również spoza danego regionu).

Dla każdej z grup docelowych należy ustalić cele działań komunikacyjnych, według których dokonywany

będzie wybór narzędzi i kanałów (np. Internet, media drukowane, eventy itp.), a także opracować harmo-

nogram działań marketingowych.

Klastry mogą wykorzystywać stworzone przez siebie marki i strategie marketingowe w wielorakich celach:

•	 aby wzmocnić zainteresowanie i zaangażowanie członków klastra;

•	 aby lepiej zakotwiczyć i scementować strategię inicjatywy klastrowej;

•	 aby zachęcić nowe podmioty do przystąpienia do klastra;

•	 aby poprawić rozpoznawalność klastra na rynku światowym;

•	 aby poprawić swoją atrakcyjność (np. przyciągnąć zasoby ludzkie, partnerów, inwestorów itp.);

•	 aby tworzyć powiązania z innymi klastrami.

Istotne jest, aby plan marketingowy był spójny i silnie powiązany z planem strategicznym i strategią bu-

dowania marki. W przeciwnym wypadku marketing i budowa marki mogą okazać się całkowitą porażką

(na przykład konsolidacja marki w oczach członków klastra musi mieć miejsce przed rozpoczęciem działań

nakierowanych na pozyskiwanie partnerów zewnętrznych).

Można wykorzystać kilka różnych dźwigni marketingowych i różne działania promocyjne, lecz należy je

dobrze dopasować do strategii budowania marki. Zasada ogólna mówi, że klastry powinny w pierwszej

kolejności stworzyć skoordynowany wizerunek graficzny (logo, broszury, plakaty, roll-upy, filmy wideo itp.).

W celu poprawienia rozpoznawalności klastra i konsolidacji wizerunku jego marki należy wykorzystać wiele

nowoczesnych kanałów i narzędzi.

42

Studium przypadku: Estoński klaster budownictwa drewnianego.
Emocje w formie obrazkowej

Estoński Klaster Budownictwa Drewnianego jest typowym przykładem małego, niedawno stworzonego

klastra, który wymaga strategicznego zaprojektowania marki celem odróżnienia się od wielu innych klastrów

o podobnym charakterze działających w tym rejonie. Klastry związane z drewnem są bardzo popularne

w krajach Europy Północnej. Klaster ten działa ponadto w małym kraju – Estonii – która sama próbuje obec-

nie wypromować się na świecie, a także zbudować swoją własną tożsamość (jedną z idei marki „Kocham

Estonię” jest sięganie do korzeni).

Celem klastra jest promocja podmiotów klastrowych i ich produktów/usług na eksportowych rynkach zbytu

oraz poprawa wizerunku drewna jako doskonałego materiału budowlanego na rynku krajowym. Wyko-

rzystywanie drewna do celów budowlanych nie jest tak popularne w Estonii jak w innych krajach Europy

Północnej (takich jak Szwecja czy Finlandia), więc potrzeba podbicia rynku wewnętrznego jest tak samo

duża, jak konieczność penetracji rynków zagranicznych.

Na początku XXI w. zrealizowano w tym kraju projekt Marka Estonia, wykorzystując w tym celu księgę marki

„Styl Estonii”. Jej główne założenia wpisują się w plany Klastra Budownictwa Drewnianego, a zwłaszcza:

•	 jasna komunikacja;

•	 odwołanie się do korzeni (historii, języka, kultury autochtonów, natury, heroizmu, romantyzmu, tradycji,

dziedzictwa i cywilizacji regionu);

•	 podkreślenie wpływów skandynawskich (porządku, północnego charakteru, czystości, świeżości, wy-

sokiej jakości, siły, jasności, natury, elegancji, prostoty);

•	 nacisk na postęp (użycie takich słów jak: pierwszy, szybki, infrastruktura, otoczenie biznesu, łatwość

w dostosowywaniu się do zmieniających się warunków, kreatywność, nowoczesność, dostępność za-

sobów).

Lokalizacja ma w tym przypadku ogromne znaczenie, w związku z czym wizerunek klastra podkreśla ją

poprzez wykorzystanie do tego celu historii opowiedzianych za pomocą zdjęć i filmów wideo. Pomysł jest

bardzo prosty – otoczenie biznesu opiera się na unikatowych zasobach naturalnych i kompetencjach oraz

na wspólnych wartościach. Strategia budowania marki klastra celowo unika długich opisów (słowa mogą

opowiadać tę samą historię w przypadku kilku innych krajów czy regionów Europy Północnej), a celem jest

przyciągnięcie uwagi odbiorcy za pomocą obrazków przekazujących pozytywne emocje.

W ten sposób przynależność do krajów skandynawskich komunikowana jest jako zaleta i wartość dodana

kraju, która podkreśla rolę Estonii jako producenta konstrukcji drewnianych. Ponadto klaster koncentruje się

na produktach spersonalizowanych, przeznaczonych dla konkretnego odbiorcy. Drewno wykorzystywane

jest do produkcji mebli, domków z bali, elementów architektonicznych i wystroju wnętrz.

43

Rynkiem docelowym jest jednocześnie rynek wewnętrzny. Drewno to zasoby przyszłości – zrównoważone,

odnawialne, przyjazne dla środowiska i łatwe w obróbce.

Więcej informacji na temat klastra znaleźć można na stronie internetowej: www.estoniantimber.ee;

E-mail: info@empl.ee

Studium przypadku: Design District w Helsinkach.
Design jako część życia codziennego

Design District (Dzielnica Designu) w Helsinkach została utworzona w 2005 r., aby przyciągnąć lokalne pod-

mioty z sektorów kreatywnych. Klaster kreatywnych firm, zlokalizowany w obrębie 25 ulic w samym sercu

Helsinek, ma na celu popularyzację helsińskiej strefy designu jako światowego węzła kreatywności, a także

wzmocnienie roli stolicy Finlandii jako miasta designu.

Cechą charakterystyczną Dzielnicy Designu jest szeroki wachlarz rodzajów działalności prowadzonej przez

jej członków – od projektowania wnętrz, poprzez projektowanie odzieży i biżuterii, sklepy z designerskimi

produktami i antykami, po galerie sztuki, muzea, hotele, restauracje itd. Klaster ten skupia więc hetero-

geniczne w swoim charakterze, sąsiadujące ze sobą sklepiki i fabryczki, które odnoszą korzyści z rosnącej

pozycji Helsinek jako miasta designu. Najważniejszą wartością miasta, którą podkreśla właśnie Design District,

jest idea „wbudowanego designu”, wedle której design stanowi łącznik pomiędzy różnorodnymi rodzajami

działalności, tworząc w ten sposób innowacje do użytku codziennego.

•	 W awangardzie nowych technologii
Od początku swojej działalności klaster prowadził dynamiczne działania obejmujące obecność w serwisach

społecznościowych i marketing internetowy. Oprócz mapki, na której zaznaczone były wszystkie firmy na-

leżące do klastra, stworzono aplikację mobilną Design District w Helsinkach, prezentującą na interaktywnej

mapie lokalizację ponad 160 podmiotów podzielonych według najważniejszych kategorii działalności.

•	 Organizacja imprez
Aby zwiększyć rozpoznawalność klastra, regularnie organizowane są cykliczne i nowe imprezy przyciągające

praktyków, ekspertów, mieszkańców miasta i turystów, które ożywiają życie miasta. Jako przykład mogą tu

posłużyć m.in. Tydzień Dzielnicy Designu, Noc Zakupów, Noc Sztuki, Helsiński Tydzień Designu itp.

Ponadto w ramach Światowej Stolicy Designu – Helsinki 2012, projektu realizowanego z inicjatywy Mię-

dzynarodowej Rady Stowarzyszeń Designu Przemysłowego, odbyło się wiele imprez i zrealizowanych zo-

stało wiele przedsięwzięć związanych z designem i jego zastosowaniem. Nadanie tytułu Światowej Stolicy

44

Designu oznacza uznanie miasta za miejsce, gdzie innowacyjność spotyka się z designem, wnosząc swój

wkład w rozwój społeczno-ekonomiczny, oraz może służyć jako witryna promocji osiągnięć klastra na forum

międzynarodowym.

•	 Design a turystyka
Jako że główny cel przyświecający stworzeniu Design District to popularyzacja Helsinek jako bieguna

kreatywności i designu, jej działalność postrzegana jest w kontekście atrakcyjności turystycznej miasta.

W związku z tym ściśle współpracuje ona z wieloma organizacjami turystycznymi, dzięki czemu stała się

jedną z najpopularniejszych atrakcji stolicy Finlandii. Dla grup turystów i mieszkańców organizowane są

Spacery z Designem, podczas których zachęca się ich do robienia zakupów, odwiedzania restauracji i po-

znawania bazy noclegowej dzielnicy. Dla turystów indywidualnych organizowane są spacery tematyczne.

Więcej informacji na temat klastra znaleźć można na stronie internetowej: www.designdistrict.fi.

Studium przypadku: Connected e.V. – bwcon. Web 2.0.
Narzędzia tworzenia sieci regionalnej

Sieć bwcon to inicjatywa biznesowa mająca na celu promocję landu Badenii-Wirtembergii jako siedziby

przemysłu wysokich technologii. Jest to sieć o zasięgu regionalnym, której strategia budowy marki polega

przede wszystkim na rozszerzaniu bazy firm członkowskich. Jej założeniem jest ułatwianie nawiązywania

kontaktów pomiędzy firmami członkowskimi, czyli ponad 460 przedsiębiorstwami i ośrodkami badawczymi,

przy wykorzystaniu innowacyjnych narzędzi internetowych.

Strategia marketingowa sieci bwcon koncentruje się na serwisach społecznościowych, które umożliwiają

dynamiczne udostępnianie informacji oraz interakcje. Platformą wykorzystywaną do rozpowszechniania

informacji na temat nowych członków, planowanych imprez itp. jest Twitter, natomiast Facebook służy do

prowadzenia dialogu pomiędzy członkami sieci. Członkowie i inni użytkownicy mają również dostęp do

bieżących informacji dotyczących imprez i działalności sieci za pośrednictwem strumienia obrazów Flickr

i filmików zamieszczanych w serwisie YouTube.

Więcej informacji na temat klastra znaleźć można na stronie internetowej: www.bwcon.de;

E-mail: info@nbwcon.de

45

3.5. BUDOWANIE MARKI W UJĘCIU TRANSNARODOWYM
– GARŚĆ PORAD

Transnarodowa współpraca pomiędzy klastrami stanowi nową płaszczyznę służącą wprowadzaniu nowej

jakości w zakresie innowacyjności małych i średnich przedsiębiorstw. Obecnie transnarodowe sieci i part-

nerstwa klastrów wspierane są głównie w ramach programów europejskich, które podkreślają wartość

dodaną tego typu współpracy z punktu widzenia wykorzystania globalnych łańcuchów wartości, wzajem-

nego uczenia się w obszarze polityki klastrowej, wspólnego tworzenia narzędzi realizacji polityki klastrowej

i programów klastrowych oraz wspólnego użytkowania wyspecjalizowanej infrastruktury badawczej.

Transnarodowa współpraca pomiędzy klastrami wpływa na wzrost konkurencyjności regionu oraz jego

atrakcyjność dla inwestorów zagranicznych dzięki poszerzeniu sieci partnerów i poprawie jakości współ-

pracy transgranicznej.

Jednocześnie klastry zlokalizowane w regionach transgranicznych o silnych więzach geograficznych, histo-

rycznych lub kulturowych (np. region Morza Bałtyckiego, region alpejski, region Wyszehradzki), są bardziej

otwarte na współpracę transnarodową.

Przykłady pokazują, że klastry transnarodowe i ich sieci kładą nacisk na strategię budowania marki z kilku

powodów – przede wszystkim, dlatego że działa ona jak spoiwo ich partnerstwa i pozwala osiągnąć po-

zycję na rynku regionalnym/globalnym poprzez zapewnienie odpowiedniej masy krytycznej. Czynnikiem

istotnym z punktu widzenia budowy „transnarodowej” marki może być potrzeba zaspokojenia potrzeb kil-

ku podmiotów, zbudowania wspólnej tożsamości lub pogodzenia odmiennych tożsamości. W większości

przypadków wybrane zostaje rozwiązanie polegające na wspólnej platformie marki.

Studium przypadku: Medicon Valley. Skuteczna niwelacja różnic
kulturowych

Dolina Medicon, rozciągająca się w obszarze metropolitalnym Kopenhagi w Danii oraz w regionie Skåne

na południu Szwecji, to klaster „transnarodowy” z definicji. Założono ją w połowie lat 90. XX wieku, aby wy-

korzystać najatrakcyjniejszy bioregion w Europie. W proces ten silnie zaangażowały się władze publiczne

oraz firmy biomedyczne (life science), gdyż klaster ten ma korzenie historyczne i przynosi ogromne korzyści

regionowi Øresund zarówno po stronie szwedzkiej, jak i duńskiej, zwłaszcza odkąd zbudowano most nad

cieśniną łączący oba kraje.

Strategia budowy marki Medicon Valley opiera się na wspólnym dziedzictwie szwedzkiego regionu Skåne

i duńskiej wyspy Zelandia, które wspólnie należą do regionu Øresund. Mimo iż klaster jest otwarty dla firm

i naukowców z całego świata, priorytetem jest waloryzacja najważniejszych skandynawskich wartości, przy

jednoczesnej minimalizacji kulturowych i geograficznych różnic pomiędzy tymi dwoma krajami. W materia-

łach promocyjnych Medicon Valley prezentuje się w kategoriach unikatowości i jednorodności jako „centrum

biomedyczne Skandynawii”, „mocny region nauk biomedycznych”, „duńsko-szwedzki klaster nauk biome-

dycznych”, „region przyszłości”, „region przyjazny biznesowi” czy „światowej klasy bioregion”. Podkreślane są

ponadto kluczowe zalety krajów skandynawskich: nowoczesna infrastruktura i obiekty, wysokie standardy

edukacji oraz zamiłowanie do rekreacji na świeżym powietrzu.

Strategia budowy marki Medicon Valley uwzględnia również jeden z jej najpoważniejszych problemów –

zmniejszającą się dostępność wysoko wykwalifikowanych kadr dla ośrodków badawczych i firm. Klaster

prezentuje się jako „idealne miejsce dla rozwoju Twojej firmy”, oferujące „wysoko wykwalifikowany personel”

46

i obiecujące „idealną równowagę pomiędzy pracą zawodową a życiem prywatnym”, aby skutecznie przy-

ciągać do regionu kapitał i utalentowane osoby.

Więcej informacji na temat klastra znaleźć można na stronie internetowej:

www.mediconvalley.com;

E-mail: info@mediconvalley.com

Studium przypadku: Baltfood. Kupujemy marki, które budują nasze
wyobrażenie o sobie

Sieć Baltfood powstała jako projekt w ramach Programu dla Regionu Morza Bałtyckiego 2007–2013, a jej

celem było, aby przemysł spożywczy w tym regionie stał się źródłem wysokiej jakości produktów dla ryn-

ku regionalnego oferowanych w przystępnej cenie. Zrzeszając partnerów z sektora biznesu, badań na-

ukowych i administracji publicznej z 6 krajów, Baltfood ma na celu poprawę konkurencyjności przemysłu

spożywczego na coraz bardziej konkurencyjnym rynku, na który składa się ponad 80 mln konsumentów.

Sieć prowadzi działalność w dziedzinie badań i analiz, które pozwalają na szybkie rozpoznanie trendów

w branży spożywczej, oraz świadczy usługi doradcze na rzecz małych i średnich przedsiębiorstw w zakresie

tworzenia atrakcyjnych produktów skierowanych na rynki międzynarodowe. Przyszłościowym działaniom

Baltfood w zakresie badań i usług towarzyszą specjalne wysiłki ukierunkowane na stworzenie wspólnych

założeń budowy marki miejsca dla tego transnarodowego klastra branży spożywczej, które mają podnieść

47

świadomość potencjalnych korzyści płynących z tego typu synergii. Założenia budowy marki miejsca

uwzględniają wspólną przynależność partnerów do regionu Morza Bałtyckiego oraz ich wspólne wartości

i tradycje. Fundamentami marki Baltfood są:

•	 połączenie marketingu miejsca i produktu oraz marki korporacyjnej (jednym z kluczowych założeń

klastra jest: „Kupujemy marki, które budują nasze wyobrażenie o sobie”);

•	 rozróżnienie pomiędzy wewnętrznymi i zewnętrznymi grupami docelowymi, koncentracja na ze-

wnętrznych grupach docelowych w szczególności na MSP i wykwalifikowanej sile roboczej;

•	 dwubiegunowość marki, czyli kontrast pomiędzy dwiema wartościami, które ją charakteryzują – skan-

dynawskimi zaletami oraz emocjami związanymi z ofertą najwyższej jakości;

•	 wykorzystanie wzajemnego wzmacniania się reakcji racjonalnych i emocjonalnych (jakość, produkty

lokalne i ekologiczne, skandynawskie wyroby spożywcze, owoce morza, kultura i historia, historie do-

tyczące lokalnych produktów);

•	 planowana ewolucja z marki sieciowej (network brand) do marki typu B2C (business-to-consumer).

Więcej informacji na temat klastra znaleźć można na stronie internetowej:

www.baltfood.org;

E-mail: info@baltfood.org

48

4. 	Przykłady działań w zakresie polityki
klastrowej

Restrukturyzacja polityki przemysłowej w wielu krajach europejskich, która miała miejsce w ostatnich la-

tach, doprowadziła do stworzenia definicji nowej generacji polityki klastrowej. Jako że liczba potencjalnych

obszarów badań i wzrostu jest wysoka, decydenci wypracowali inteligentne kryteria wyboru klastrów, pod-

kreślające przede wszystkim ich doskonałość. Uruchomiono programy klastrowe służące poprawie rozpo-

znawalności najlepszych z nich.

W niniejszym opracowaniu przeanalizowano przykłady najważniejszych działań w krajach europejskich,

co ma na celu zapoznanie czytelnika z różnymi sposobami podejścia do tego zagadnienia. W niektórych

przypadkach ukierunkowane programy wsparcia publicznego wykorzystywano w celu wspierania „ety-

kietowania” (ang. labellization) klastrów charakteryzujących się wysoką specjalizacją, dużym potencjałem

innowacyjności, odpowiednią masą krytyczną i dobrą rozpoznawalnością. Promocja „etykiety” klastra, pro-

wadzona przez właścicieli programu wsparcia i władze go finansujące, jest kluczowa w z punktu widzenia

zapewniania widoczności instrumentu polityki klastrowej, jak i klastra. „Etykietowanie” pomaga też w za-

gwarantowaniu spójności z innymi istotnymi politykami. Inne stosowane w Europie podejścia zakładają

tworzenie marek parasolowych (grupowych) lub programów wspierających klastry w procesie tworzenia

dobrze ukierunkowanej strategii komunikacyjnej.

Poniżej przedstawiono 5 przykładów działań na poziomie polityki klastrowej, związanych z marketingiem

i budową marki klastra: 3 przykłady „etykietowania” klastrów (z Francji, Niemiec i Norwegii), przykład marki

parasolowej (Clusterland Górna Austria) oraz przykład platformy strukturalnej służącej coachingowi mena-

dżerów ds. komunikacji klastra (szwedzki program VINNVÄXT).

FRANCJA – Pôles de Compétitivité

W 2004 r. rząd Francji rozpoczął realizację polityki klastrowej, wprowadzając jednocześnie w życie system

„etykietowania” klastrów (etykieta Pôles de Compétitivité). Klastry wybierano w drodze zaproszenia do składa-

nia ofert – przyjmowano kandydatury klastrów globalnych i krajowych, promując w ten sposób ich różno-

rodność. Etykietę Pôles de Compétitivité przyznano 71 klastrom: 7 klastrom klasy światowej, 11 aspirującym

do tego miana oraz 53 klastrom posiadającym cele i rozpoznawalność o zasięgu krajowym.

Strategia „etykietowania” gwarantuje wymierne korzyści w zakresie rozpoznawalności i marketingu francuskich

klastrów. Kilka klastrów używa etykiety „światowej klasy klastra” jako narzędzia marketingowego – znak gra-

ficzny pôle mondial umieszczany w ramach wizualnych materiałów promocyjnych przekazuje odbiorcy jasny

komunikat dotyczący masy krytycznej i wagi klastra w porównaniu z innymi klastrami szczebla krajowego.

Niemcy – Kompetenznetze Deutschland i programy Spitzencluster

Niemiecka Krajowa Strategia Badań i Innowacyjności przewiduje kategoryzację regionalnych „sieci kompe-

tencji" (Kompetenznetze Deutschland) oraz „klastrów wiodących” (Spitzencluster).

49

W obu przypadkach przynależność do danej inicjatywy oznacza członkostwo w „klubie”, a w związku z tym

dostęp do wysokiej jakości „etykiety” przyznawanej najlepszym klastrom. Inicjatywa Kompetenznetze obej-

muje 100 najlepszych sieci kompetencji w Niemczech na szczeblu regionalnym i krajowym. Korzyści dla

jej członków obejmują szeroki wachlarz działań mających na celu poprawę rozpoznawalności klastra, takich

jak dostęp do platformy komunikacyjnej, umieszczenie w najwyższej jakości publikacjach, udział w targach

i konferencjach oraz możliwość korzystania ze znaku jakości „kompetenznetze.de” w działaniach PR.

Inicjatywa Spitzencluster obejmuje mniej liczną grupę „klastrów wiodących”. Od 2007 r. wybrano do uczest-

nictwa w niej 10 klastrów ogólnokrajowych. Miało to na celu uplasowanie Niemiec na czele ligi państw

wysoko zaawansowanych technologicznie.

Program ten stanowi fundament strategii „etykietowania” utożsamiającej wybrane klastry z dedykowaną im

marką „Wynaleziono w Niemczech”. Etykieta ta wzmacnia wizerunek klastra na szczeblu międzynarodowym

wiążąc go z wiarygodnością Niemiec jako kraju o najlepszych osiągnięciach w dziedzinie technologii. Dzięki

wysokim nakładom na inicjatywę Spitzencluster (400 mln euro z przeznaczeniem na 2 rundy konkursowe),

właściciel programu (Federalne Ministerstwo Edukacji i Badań Naukowych) kładzie duży nacisk na promocję

etykiety „Wynaleziono w Niemczech”. Wybrane klastry poproszono o umieszczanie logo programu w swo-

ich materiałach komunikacyjnych nie tylko po to, aby promować się na szczeblu międzynarodowym, lecz

również aby poprawić rozpoznawalność inicjatywy w oczach krajowej opinii publicznej.

NORWEGIA – Ośrodki Wiedzy Eksperckiej i program ARENA

Do połowy pierwszej dekady XXI wieku Norwegia wdrożyła politykę klastrową, na którą składają się dwa

programy:

•	 Program ARENA oferuje wsparcie eksperckie i finansowe przeznaczone na długoterminowy rozwój

regionalnych klastrów biznesowych o zasięgu ogólnokrajowym. Jego głównym zadaniem jest wzmac-

nianie zdolności klastrów do wprowadzania innowacji poprzez umożliwianie silniejszych i bardziej

dynamicznych interakcji pomiędzy przemysłem, ośrodkami badawczo-rozwojowymi, uczelniami wyż-

szymi i sektorem publicznym. Od 2008 r. program wspiera 22 klastry regionalne.

•	 Norweski program Centrów Wiedzy Eksperckiej (CWE) uruchomiono w 2006 r. Jest to program

krajowy stworzony, aby wzmocnić międzynarodową konkurencyjność przemysłu regionalnego po-

przez rozwój jego kluczowych kompetencji. CWE mają zasięg międzynarodowy. Jak dotąd wsparciem

objęto 12 regionalnych projektów CWE.

Zarówno Arena, jak i CWE to programy, których właścicielami są Innovation Norway, Norweskie Stowa-

rzyszenie na rzecz Rozwoju Przemysłu (SIVA) oraz Norweska Rada ds. Badań. Obydwa programy służą fi-

nansowaniu budowania marki klastrów, lecz CWE adresowany jest do klastrów o odpowiedniej strukturze

50

i dużym potencjale na szczeblu międzynarodowym, w związku z czym w większym stopniu skupia się on

na tworzeniu zaawansowanej strategii budowy marki.

W ramach CWE wybór klastrów odbywa się na podstawie rygorystycznych kryteriów. Są to m.in. wspólne

interesy przedsiębiorstw, wspólna świadomość istotności klastra, wspólna wizja, utworzone fora współpracy

czy orientacja na rynki międzynarodowe.

Program CWE opiera się na założeniu, że konkurencja i współpraca pomiędzy firmami to wartości kom-

plementarne. Rozpoznawalność na szczeblu międzynarodowym i tworzenie nowych rozwiązań techno-

logicznych stanowią wspólny grunt współpracy. Program CWE oferuje wsparcie eksperckie i finansowe

w zakresie tworzenia sieci w długim horyzoncie czasowym. Firmy należące do klastra CWE otrzymują tego

typu wsparcie przez okres do 10 lat. W ramach programu finansowane jest do 50% kosztów kwalifikowal-

nych następujących działań:

•	 tworzenie sieci w ramach klastra oraz z podmiotami trzecimi, procesy analityczne i strategiczne,

•	 tworzenie pomysłów i propozycji projektów,

•	 zarządzanie klastrem,

•	 marketing klastra.

Budowanie marki klastrów uważane jest za działanie kluczowe dla tych z nich, które pragną poprawić swoją

obecność i reputację za granicą. Jednakże zaangażowanie członków klastra i zawiązywanie partnerstw

między nimi jest warunkiem koniecznym stworzenia silnego, pozytywnego wizerunku na arenie międzyna-

rodowej. Członkowie klastra muszą osiągnąć konsensus w odniesieniu do wizji, celów działań promocyjnych

oraz docelowych grup odbiorców. Budowanie marki jest więc procesem mającym na celu ukształtowanie

wspólnej tożsamości i konsolidację partnerstwa, nie tylko narzędziem komunikacji z otoczeniem.

AUSTRIA – Clusterland Górna Austria

51

„Clusterland Górna Austria” to znakomity przykład portfela klastrów regionalnych, który stanowi markę para-

solową dla 6 klastrów i 3 sieci. Inicjatywa ta zyskała międzynarodowe uznanie dzięki modelowi scentralizo-

wanego zarządzania klastrami, zainspirowanemu mottem „innowacyjność dzięki współpracy”. Identyfikacja

priorytetów sektorowych i klastrów nie opierała się na procesie selekcji, lecz wręcz przeciwnie – był to wynik

działań odgórnych. Wiodąca rola, jaką odegrali decydenci w procesie ustalania sektorów kluczowych dla roz-

woju regionalnej gospodarki, miała istotny wpływ na spójność tożsamości wizualnej inicjatywy Clusterland.

Etykieta ta wiąże klastry z wiarygodnością, jaką inicjatywa ta cieszy się zarówno na szczeblu krajowym, jak

i międzynarodowym.

SZWECJA – program VINNVÄXT

Program VINNVÄXT został uruchomiony w 2001 r. w celu stworzenia silnych regionalnych systemów wspie-

rania innowacyjności w konkretnych obszarach działalności, obejmujących aktywny udział podmiotów

z sektora prywatnego, publicznego i badawczego. Program ten służyć ma stworzeniu międzynarodowych

konkurencyjnych klastrów badawczych i innowacyjnych. W chwili obecnej VINNOVA przyznała finansowanie

11 klastrom na okres 10 lat.

Cechy charakterystyczne programu VINNVÄXT to posiadanie wspólnego systemu wartości opartego na

potrójnej helisie oraz podejście partnerskie, dzięki czemu VINNOVA stanowi nie tylko instytucję zarządzającą

programem, lecz jest także partnerem wspierającym.

Jako partner wspierający VINNOVA oferuje przedstawicielom inicjatyw w ramach programu VINNVÄXT

coaching w zakresie komunikacji, aby umożliwić im zrozumienie czym jest dla klastra komunikacja stra-

tegiczna. Coaching (prowadzony przez ekspertów zewnętrznych) stanowi część szkolenia oferowanego

w ramach programu VINNVÄXT. Forma, w jakiej jest organizowany, to wspólne seminaria poświęcone wy-

mianie wiedzy i doświadczeń (nawiązywanie kontaktów i dzielenie się doświadczeniami pomiędzy różnymi

inicjatywami), a także indywidualne sesje coachingowe. Konsultanci oferują szkolenia w zakresie komuni-

kacji oraz wsparcie w planowaniu działań komunikacyjnych, a proces rozpoczyna się od przygotowania

mapy potrzeb odbiorcy.

Wartość dodana sesji coachingowych polega na ustaleniu koncepcji strategicznej w odniesieniu do pod-

miotów objętych daną inicjatywą, określeniu grup docelowych oraz zaproponowaniu nowych struktur

umożliwiających współpracę podmiotom reprezentującym potrójną helisę. W działalność związaną z komu-

nikacją zaangażowani są nie tylko menadżerowie ds. komunikacji, lecz również menadżerowie ds. procesów

biznesowych, co zwiększa prawdopodobieństwo sukcesu inicjatywy.

Podsumowując, należy stwierdzić, że program VINNVÄXT oferuje ramy, w których wybrane klastry mogą

prowadzić systematyczną pracę nad działaniami w zakresie komunikacji, dzięki czemu planowanie komu-

nikacji staje się jednym z najważniejszych czynników rozwoju strategicznego. Komunikacja i budowa marki

nie są jedynie narzędziami przekazywania pozytywnego wizerunku klastra, lecz przyczyniają się również do

identyfikacji najważniejszych wyzwań i dokonywania strategicznych wyborów.

52

5. Wnioski i zalecenia

W dzisiejszych czasach firmom jest coraz trudniej indywidualnie zmagać się z konkurencją. Rozwiązaniem

tego problemu jest sieciowanie. W związku z tym powstało wiele klastrów, które dążą do doskonałości

i pozycjonowania się na szczeblu międzynarodowym. Aby utrzymać swoją pozycję konkurencyjną, klastry

przyszłości będą musiały mobilizować zasoby wewnętrzne i najlepsze firmy działające w niszach specjaliza-

cji, a także przyciągać zasoby zewnętrzne i najlepszej jakości kapitał ludzki. Aby osiągnąć te cele, niezbędne

jest budowanie marki klastra i zastosowanie działań marketingowych.

Ponadto strategie budowy marki i marketingu wymagają położenia silnego nacisku na kulturowy wymiar

globalizacji i jego konsekwencje ekonomiczne. Zmagając się z problemami strategicznymi, klastry muszą

sięgać po nowe pomysły na wykorzystanie specyfiki lokalnej w odpowiedzi na wyzwania natury globalnej

oraz łączyć te działania z potrzebami danego regionu.

Inteligentna alokacja zasobów przeznaczonych na marketing i budowę marki

Marketing i budowanie marki odgrywają istotną rolę dla przyszłej konkurencyjności klastra i jego przetrwa-

nia w dłuższym horyzoncie czasowym, przyczyniając się do poprawy konkurencyjności gospodarki lokalnej

związanej z inicjatywami klastrowymi. Zarówno regiony, jak i klastry odnoszą korzyści z wizerunku marki,

który waloryzuje lokalną doskonałość.

•	 finansowanie na szczeblu regionalnym powinno służyć promowaniu aktywów gospodarki lokalnej

oraz waloryzacji marketingu i budowy marki jako kluczowego wektora ich doskonałości;

•	 należy starannie dobrać niewielką liczbę najlepszych klastrów (excellent clusters), z którymi związany

będzie wizerunek regionu, zgodnie z regionalną strategią innowacyjności na rzecz inteligentnej spe-

cjalizacji;

•	 aby zagwarantować korzyści zarówno dla regionów, jak i klastrów, należy upewnić się, że istnieje zwią-

zek pomiędzy strategią budowania marki regionu/kraju oraz jego najsilniejszych klastrów;

•	 należy zagwarantować, aby klastry uwzględniły przekaz związany z lokalną doskonałością regionu

w swojej strategii innowacyjności;

•	 marketing i budowanie marki klastra wpływają na poprawę jego atrakcyjności w oczach potencjal-

nych nowych członków, którzy dostrzegają korzyści płynące z przystąpienia do niego. Większa liczba

członków przyczynia się do uruchomienia nowych powiązań, które sprzyjają działalności innowacyjnej;

•	 wsparcie publiczne dla działań w zakresie budowy marki nie powinno ograniczać się do inicjatyw

wspierających promocję klastra, lecz powinno stać się narzędziem wspierania innowacyjnego rozwoju;

•	 należy rozważyć stworzenie „etykiety” dla najlepszych klastrów w regionie, która posłuży stymulowaniu

konkurencji w dążeniu do doskonałości oraz wpłynie na poprawę wiarygodności i rozpoznawalności

klastrów, którym zostanie przyznana.

Waloryzacja budowy marki regionu

Integracja działań w zakresie budowania marki regionu oraz marki klastrów oznacza, że istnieje jasno okre-

ślona wspólna wizja regionu i klastrów odnośnie do przesłania, które ma być przekazywane opinii publicznej

w celu poprawienia obecnego wizerunku:

•	 należy ponownie przemyśleć regionalną strategię wspierania klastrów, która obejmuje marketing i bu-

dowanie marki jako kluczowe działania;

•	 trzeba być otwartym na możliwość zmiany marki regionu, wynikającej z ewolucji tradycyjnych sek-

torów gospodarki;

53

•	 należy w jasny sposób określić ogólną specjalizację regionu – mogą to być zaawansowane technolo-

gie, ekologia, turystyka itp. Pomoże to w dopasowaniu strategii marketingu i brandingu regionu do

założeń regionalnej strategii wspierania klastrów;

•	 trzeba porównać własną strategię marketingu i brandingu regionu z najlepszymi praktykami, lecz nie

należy ich bezkrytycznie kopiować – warto skupić się na unikalnym i niepowtarzalnym charakterze

danego regionu;

•	 należy stworzyć wspólną tożsamość, na którą przystaną wszyscy najważniejsi lokalni interesariusze.

Może ona odwoływać się do cech charakterystycznych danego regionu o dużym znaczeniu z punktu

widzenia marketingowego. Należy pamiętać, że aspekty geograficzne i regionalne oraz tradycyjne

wartości mają ogromne znaczenie!

Solidarność i współwłasność

Uwzględnienie aspektów marketingu i budowania marki regionu w szerszym kontekście strategii klastro-

wej to złożony proces obejmujący interesariuszy z lokalnego otoczenia gospodarczego. Ma on na celu

osiągnięcie konsensusu w odniesieniu do kluczowego przekazu, jaki towarzyszyć będzie później również

działaniom samych klastrów:

•	 decydenci powinni posiadać silne cechy przywódcze, jeśli pragną stworzyć odpowiednie ramy in-

stytucjonalne, osiągnąć szerokie zaangażowanie społeczności lokalnej oraz wygenerować oficjalny

i nieoficjalny przepływ informacji służący budowaniu zgody co do strategii marki;

•	 zaangażowanie lokalnych interesariuszy oraz stworzone z nimi partnerstwo musi być niezmienne

w czasie. Stworzenie strategii klastrowej, zakładającej silny element budowy marki i marketingu, wy-

maga wysokich nakładów, a działania jednorazowe czy ad hoc mogą być niewystarczające;

•	 wspieranie inicjatyw skierowanych do społeczności lokalnej jest istotne z punktu widzenia konsolidacji

lokalnego wizerunku klastra i promowania go;

•	 należy wspierać łączenie najlepszych klastrów z nowymi technologiami, inicjatywami promującymi

zaangażowanie mieszkańców oraz – jeśli to możliwe – z sektorem turystyki.

Promowanie wykorzystania narzędzi komunikacyjnych nowej generacji

Jak powszechnie wiadomo, powstanie serwisów społecznościowych oraz nowych narzędzi komunikacji

zmieniło sposób docierania do szerszego grona odbiorców oraz sposób, w jaki opinia publiczna postrzega

przepływ informacji. Dzieje się to kosztem mediów tradycyjnych, które tracą na znaczeniu.

•	 wykorzystanie eksperymentalnego wymiaru promocji i budowania marki pozwala w bardziej skutecz-

ny sposób przekazywać komunikaty dotyczące bogactwa lokalnych uwarunkowań, klastrów i sieci.

Opowiadanie historii i odpowiedni przekaz poprzez organizowane imprezy stały się kluczowym ele-

mentem podejmowanych działań, który należy starannie projektować w ramach strategii budowania

marki i promocji;

•	 tradycyjne narzędzia i kanały komunikacji (ulotki, obecność na targach itp.) należy uaktualnić oraz

uzupełnić o nowe media i narzędzia, które przyciągają i angażują uwagę odbiorcy;

•	 strategia budowania marki i marketingu klastra powinna być co jakiś czas uaktualniana, co pozwoli

uwzględnić nowe trendy w komunikacji medialnej, tym samym zagwarantować trwałe efekty;

•	 wysoce skuteczną strategią jest różnicowanie celów komunikacji w zależności od podgrup odbiorców

docelowych;

•	 tradycyjne stereotypy należy zmieniać w pozytywne komunikaty, korzystając z narzędzi i obrazów

będących nośnikami pozytywnych emocji.

54

Bibliografia

Andersson G., Larsen K., Sandstrom A., „VINNVÄXT at the halfway mark – Experiences and lessons learned”

[„VINNVÄXT na półmetku – doświadczenia i wnioski”], Raport VINNOVA, VR 2010:09.

Andersson M., „Place branding and place promotion efforts in the Baltic Sea Region – A situation analysis”

[„Budowanie marki i promocja miejsca w regionie Morza Bałtyckiego”], Raport z realizacji projektu

BaltMet Promo, 2010.

Andersson M., Ekman P. (Tendensor), „Visibility and attractiveness of clusters through brand management”

[„Widoczność i atrakcyjność klastra osiągana dzięki zarządzaniu marką”], prezentacja przedstawiona

podczas warsztatów Zespołu zadaniowego TACTICS ds. wspierania marketingu i budowania marki

klastrów, Wenecja, 28–29 października 2010 r.

Andersson, T.; Schwaag Serger, S. Sörvik, J.; Wise Hansson, E., „The Cluster Policies Whitebook” [„Biała księga

polityki klastrowej”], Międzynarodowa Organizacja na rzecz Wiedzy, Gospodarki i Rozwoju Przedsię-

biorczości, Malmö 2004.

Battistella M., „Sviluppo di un territorio a vocazione enoturistica attraverso le relazioni pubbliche e la co-

municazione. Il caso del distretto del Prosecco docdi Conegliano Valdobbiadene”, praca doktorska,

Università degli studi di Udine, 2007.

Belotserkovskiy R. i in., „Hamburg Aviation Cluster, Microeconomics of Competitiveness” [„Klaster Lotniczy

Hamburg, mikroekonomia i konkurencyjność”], Harvard Business School, 2009.

Bianchin F., „Il Distretto del Prosecco Conegliano Valdobbiadene DOC: aspetti relazionali e strategie com-

merciali”, praca doktorska, Università degli studi diPadova, 2009.

Bossi G., Scellato G., „Politiche Distrettuali per l’Innovazione delle Regioni Italiane”, COTEC Fondazione per

l’Innovazione Tecnologica, Rzym 2005.

Christensen L., Hallencreutz D., Lundquist P., „Effects of VINNVAXT in Swedish regions – Final Report” [„Efekty

VINNVÄXT dla regionów Szwecji – raport końcowy”], Raport VINNOVA, VR 2007:06.

„Deutschlands Spitzencluster. Germany’s Leading-Edge Clusters” [„Deutschlands Spitzencluster. Wiodące

klastry w Niemczech”], Bundesministerium für Bildung und Forschung, Berlin 2010.

Distretto del Prosecco di Conegliano Valdobbiadene. Centro Studi di Distretto, Rapporto 2009. DOCG: la

forza del distretto per gestire il futuro, Pieve di Soligo, 2009.

„Enterprise Estonia, Estonia Brand book” [„Przedsiębiorczość w Estonii. Księga marek estońskich”], publikacja

dostępna pod adresem internetowym http://ww2.eas.ee/?id=204, 2001.

Ericson C., Frössén C., „Design – A powerful tool for development” [„Design – potężne narzędzie dla rozwo-

ju”], fundacja Swedish Industrial Design Foundation, prezentacja przedstawiona podczas warsztatów

kreatywnych w ramach projektu MINI Europe Interreg IVC, Sundsvall, 11 czerwca 2009 r.

„European Cluster Organisation Directory” [„Europejski katalog organizacji klastrowych”], European Cluster

Observatory, 2010.

Komisja Europejska, „The concept of clusters and cluster policies and their role for competitiveness and

innovation: main statistical results and lessons learned” [„Koncepcja klastrów i polityki klastrowej oraz

ich rola dla konkurencyjności i innowacji: Główne wyniki statystyczne i zdobyte doświadczenia”], doku-

ment Europe INNOVA/PRO INNO nr 9, raport Dyrekcji Generalnej ds. Przedsiębiorstw i Przemysłu, 2008.

Komisja Europejska, „Innovation Clusters in Europe: A statistical analysis and overview of current policy

support” [„Innowacyjne klastry w Europie: Analiza statystyczna oraz przegląd bieżącego wsparcia ze

strony polityki”], dokument Europe INNOVA/PRO INNO nr 5, raport Dyrekcji Generalnej ds. Przedsię-

biorstw i Przemysłu, 2007.

55

Komisja Europejska, „Final Report of the Expert Group on Enterprise Clusters and Networks” [„Raport koń-

cowy Grupy Ekspertów ds. klastrów i sieci przedsiębiorstw”], Dyrekcja Generalna ds. Przedsiębiorstw

i Przemysłu, 2003.

Komisja Europejska, „Regional Clusters in Europe” [„Klastry regionalne w Europie”], Europejskie Obserwato-

rium MSP, 2002/3.

Garlick S., Kresl P., Vaessen P., „The Øresund Science Region: A cross-border partnership between Denmark

and Sweden” [„Region nauki Øresund: Transgraniczne partnerstwo Danii i Szwecji”], raport OECD Peer

Review Report, 2006.

Gennerud H., Nordfors L., Ericson B., (Gullers Grupp Informationsradgivare AB), „Process support, communi-

cation and branding. VINNOVA’s VINNVÄXT programme” [„Wspieranie procesów, komunikacja i budo-

wanie marki. Program VINNVÄXT w ramach VINNOVA”], Raport VINNOVA, VR 2009:24.

Hernández Gascón J.M., Pezzi A., Soy I Casals A., „Clusters and competitiveness: the case of Catalonia (1993-

–2010)” [„Klastry a konkurencyjność: przykład Katalonii (1933–2010)”], Industrial Economy Paper nr 31,

 „Observatori de Prospectiva Industrial”, Barcelona 2010.

IRE Network, „Good practice of regional innovation schemes. A compilation of results from the IRE Thematic

Networks (2001–2004)” [„Dobre praktyki w ramach regionalnych systemów innowacji. Zestawienie

wyników Sieci Tematycznych IRE (2001–2004)”], publikacja dostępna pod adresem internetowym:

http://www.innovating-regions.org/, 2006.

Podgrupa IRE „Regional clustering and networking as innovation drivers” [„Regionalne klastry i sieci jako moto-

ry innowacyjności”], „Design of cluster initiatives – An overview of policies and praxis in Europe. Learning

module 1” [„Architektura inicjatyw klastrowych – zarys polityki i praktyki w Europie. Moduł kształcenia 1”],

publikacja dostępna pod adresem internetowym: http://www.innovating-regions.org/, 2005.

Podgrupa IRE „Regional clustering and networking as innovation drivers” [„Regionalne klastry i sieci jako

motory innowacyjności”], „Emergence, identification and mapping of clusters. Learning module 2”

[„Tworzenie, identyfikacja i mapowanie klastrów. Moduł kształcenia 2”], publikacja dostępna pod ad-

resem internetowym: http://www.innovating-regions.org/, 2005.

Kaminski S., Zanger C., „Cooperative marketing for company founders – Opportunities of a regional cluster

brand” [„Marketing spóldzielczy dla założycieli firm – możliwości marki klastra regionalnego”], materiały

z 54. Światowej Konferencji ICSB, Seul, Korea Płd., 21–24 czerwca 2009 r.

„Kompetenznetze, Cluster Management Excellence. Volume 1: Network Services” [„Kompetenznetze, do-

skonałość w zarządzaniu klastrem. Część 1: usługi sieciowe”], Bundesministerium für Wirtschaft und

Technologie, Berlin 2009.

Lindqvist G., „Disentangling Clusters. Agglomeration and Proximity Effects” [„Zrozumieć klastry. Efekty aglo-

meracji i bliskości”], EFI, The Economic Research Institute, Stockholm School of Economics, 2009.

Linnarsson K., „Clusters – Reflections on the Brand” [„Klastry – refleksje dotyczące marki”], Open Global,

Hillside Printing, Victoria, BC Canada, 2009.

Lundquist G., „Innovation or Branding: Which Comes First?” [„Innowacyjność czy budowanie marki: hierar-

chia”], The Business Blog dostępny w serwisie Intuitive.com, 2006.

Micelli S., „Branding of networks and clusters: cases, methods and lessons learned” [„Budowanie marki sie-

ci i klastrów: studia przypadku, metodologia i zdobyte doświadczenia”], prezentacja przedstawiona

podczas warsztatów Zespołu zadaniowego TACTICS ds. wspierania marketingu i budowania marki

klastrów, Wenecja, 28–29 października 2010 r.

Nordfors L., Gennerud H. (Gullers Grupp), „World-class clusters through marketing and branding” [„Tworzenie

światowej klasy klastrów poprzez marketing i strategię budowania marki”], prezentacja przedstawiona

podczas warsztatów Zespołu zadaniowego TACTICS ds. wspierania marketingu i budowania marki

klastrów, Wenecja, 28–29 października 2010 r.

56

Nordin S., „Tourism Clustering and Innovation – Paths to Economic Growth and Development” [„Klastry

i innowacyjność w branży turystycznej – drogi do wzrostu i rozwoju gospodarczego”], ETOUR, Utred-

ningsserien Analys och Statistik U 2003:14.

OECD, red. Potter J., Miranda G., „Clusters, Innovation and Entrepreneurship” [„Klastry, innowacyjność i przed-

siębiorczość”], Paryż 2009.

OECD, „Innovative Clusters. Drivers of National Innovation Systems” [„Innowacyjne klastry motorem krajo-

wych systemów innowacyjności”], Paryż 2001.

„Open Helsinki. Embedding Design in Life” „[Otwarte Helsinki. Wbudowywanie designu w życie”] – zgłosze-

nie do tytułu Światowej Stolicy Designu 2012, Helsinki 2009.

Uniwersytet Øresund, Raport z samooceny regionu Øresund w ramach projektu OECD/IMHE: „Supporting

the Contribution of Higher Education Institutions to Regional Development” [„Wspieranie wkładu

uczelni wyższych w rozwój regionalny”], 2005.

Oxford Research AS, „Cluster policy in Europe – A brief summary of cluster policy in 31 European countries”

[„Polityka klastrowa w Europie – krótkie podsumowanie polityki klastrowej w 31 krajach europejskich”],

raport z projektu Europe INNOVA Cluster Mapping, 2008.

PricewaterhouseCoopers, „See the future. Top industry clusters in 2040 revealed” [„Zobaczyć przyszłość.

Najlepsze klastry przemysłowe w 2040 r.”], Economic Views: Future industry clusters, 2010.

Raines P., „Developing Cluster Policies in Seven European Regions” [„Tworzenie polityki klastrowej w 7 re-

gionach Europy”], dokument Regional and Industrial Policy Paper nr 42, European Policies Research

Centre, Glasgow 2000.

Rosenfeld S., „Creating Smart Systems. A guide to cluster strategies in less favored regions” [„Tworzenie in-

teligentnych systemów. Przewodnik po strategiach klastrowych w regionach zmarginalizowanych”],

European Union – Regional Innovation Strategies, Regional Technology Strategies, Carrboro 2002.

Seganfreddo C. i in., „Please Disturb. A map of contemporaneity in Veneto” [„Prosimy przeszkadzać. Mapa

teraźniejszości w Veneto"], Fuoribiennale, 2007.

Sölvell O., „Clusters. Balancing Evolutionary and Constructive Forces” [„Klastry. Jak zrównoważyć siły ewolucji

i tworzenia], Ivory Tower Publishing, Sztokholm 2008.

Sölvell O., Lindqvist G., Ketels C., „The Cluster Initiative Greenbook” [„Zielona księga inicjatyw klastrowych”],

Ivory Tower AB, Sztokholm 2003.

Stensland P., „Branding and strategic communication in regional clusters” [„Budowanie marki i komunikacja

strategiczna w klastrach regionalnych”], raport Norwegian Centres of Expertise, Oslo 2009.

Stürzebecher D. (MFG), „Social Media in Cluster Initiatives” [„Serwisy społecznościowe a inicjatywy klastro-

we”], prezentacja przedstawiona podczas warsztatów Zespołu zadaniowego TACTICS ds. wspierania

marketingu i budowania marki klastrów, Wenecja, 28–29 października 2010 r.

Grupa analityczna TACTICS – Zespół zadaniowy TACTICS ds. wspierania marketingu i budowania marki

klastrów, dokument wkładu przeznaczony na warsztaty Zespołu zadaniowego, Wenecja, 28–29 paź-

dziernika 2010 r.

Thalén J., Trostemo P., „Peak Innovation Summary” [„Podsumowanie szczytu innowacyjności”], Östersund, 2011.

Welz M., „Weldstadt Hamburg – A case of tactical marketing?” [„Weldstadt Hamburg – przykład marketingu

taktycznego?”], School of Business, raport badawczy Uniwersytetu Sztokholmskiego nr 2011-01.

Williams M., „From white spot to World Class Cluster” [„Od białej plamy do światowej klasy klastra”], prezen-

tacja przedstawiona podczas warsztatów Zespołu zadaniowego TACTICS ds. wspierania marketingu

i budowania marki klastrów, Wenecja, 28–29 października 2010 r.

Zyglidopoulos S.C., DeMartino R., McHardy Reid D., „Top of Mind. Cluster Reputation as a Facilitator in the

Internationalization of Small and Medium-Sized Enterprises” [„Umysł najwyższych lotów. Reputacja

klastra jako element ułatwiający internacjonalizację małych i średnich przedsiębiorstw”], Corporate

Reputation Review (2006) 9, 79–87.

57

Przydatne linki

Austria

Clusterland Górna Austria

www.clusterland.at

Klaster Tworzyw Sztucznych Górna Austria

www.kunststoff-cluster.at

TMG – agencja ds. lokalizacji i innowacyjności Górnej Austrii

www.tmg.at

Estonia

Konferencja poświęcona klastrom „Inspiracje klastrowe na początku nowego dziesięciolecia”, Tallin,

marzec 2011 r.

www.clusterconference.eu

Enterprise Estonia

www.eas.ee

Estońskie Stowarzyszenie Przemysłu Leśnego i Drzewnego

www.empl.ee

Estoński Klaster Budownictwa Drewnianego

www.estoniantimber.ee

Finlandia

Miasto Helsinki

www.hel.fi

Organizacja „Food Sightseeing”

www.foodsightseeing.fi

Dzielnica Designu w Helsinkach

www.designdistrict.fi

Helsiński Tydzień Designu

www.helsinkidesignweek.com

Portal turystyczny Helsinki Expert

www.helsinkiexpert.com

Światowa Stolica Designu – Helsinki 2012

www.wdchelsinki2012.fi

Francja

La Glass Vallée

www.la-glass-vallee.com

Les pôles de compétitivité

www.competitivite.gouv.fr

Niemcy

Bwcon: Baden-Württemberg connected

www.bwcon.de

58

Klaster Cool Silicon

www.cool-silicon.de

Kompetenznetze Deutschland

www.kompetenznetze.de

Program „Faszination-fuer-technik"

www.faszination-fuer-technik.de

Klaster Lotniczy Hamburg

www.hamburg-luftfahrtstandort.de

Hamburg Marketing GmbH

www.marketing.hamburg.de

Portal „Invest in Saxony”

www.invest-in-saxony.net

Stowarzyszenie na rzecz Rozwoju Gospodarczego Saksonii

www.wfs.sachsen.de

Klaster Krzemowa Saksonia

www.silicon-saxony.de

Inicjatywa Spitzencluster

www.hightech-strategie.de

Polska

Polska Agencja Rozwoju Przedsiębiorczości

www.parp.gov.pl

Włochy

Klaster Jubilerski w mieście Valenza

www.divalenza.it

DOLINA INNOVeTION

www.innovetionvalley.com

Krajowe Obserwatorium Klastrów Przemysłowych

www.osservatoriodistretti.org

Klaster Conegliano Valdobbiadene Prosecco

www.prosecco.it

Norwegia

Program ARENA

www.ekstranett.innovasjonnorge.no/templates/Page_Meta____57487.aspx

Innovation Norway – Krajowa Agencja ds. Innowacyjności

www.innovasjonnorge.no

Norweskie Centra Wiedzy Eksperckiej

www.nce.no

Szwecja

Gmina Åre

www.are.se

Klaster Prowincja Papieru

www.paperprovince.com

59

VINNOVA

www.vinnova.se

Hiszpania

Projekt 22 Barcelona

www.22barcelona.com

ACC1Ó – Katalońska Agencja ds. Innowacyjności i Konkurencyjności

www.acc10.cat/ACC1O/cat

Bephysic

www.physicbcn.net

Generalitat de Catalunya

www.gencat.cat

Strony internetowe poświęcone klastrom i budowaniu marki
Serwis Brand Channel

www.brandchannel.com

Serwis Brand Driven Innovation

www.branddriveninnovation.com

EUC2C – Międzysektorowa grupa organizacji działająca na rzecz innowacyjności i konkurencyjności

w przedsiębiorstwach

www.euc2c.com

Europejska Platforma Współpracy Klastrów

www.clustercollaboration.eu

Europejskie Obserwatorium Klastrów

www.clusterobservatory.eu

Stowarzyszenie Dolina Medicon

www.mva.org

Serwis Nation Branding

www.nation-branding.info

OECD

www.oecd.org

PRO INNO EUROPE

www.proinno.net

Sieć TCI

www.tci-network.org

Serwis The Financial Brand

www.thefinancialbrand.com

Serwis U Brander

www.ubrander.wordpress.com

60

Glosariusz najważniejszych terminów

Marka

Zespół materialnych i niematerialnych cech skupionych wokół symbolu, generujący wartość i umożliwiający

wywieranie wpływu na odbiorcę.

Strategia marki macierzystej (ang. branded house)

Strategia zakładająca, że marka firmy jest głównym źródłem jej tożsamości i znaczenia, a wszystkie marki

poszczególnych produktów i usług są z nią w jasny sposób związane i spójne.

Wartości marki (ang. brand equity)

Materialna i niematerialna wartość, jaką marka dodaje do danego produktu czy usługi.

Budowanie marki

Proces aktywnego rozwijania marki.

Strategia budowy marki

Plan systematycznego rozwijania marki, który umożliwia osiągnięcie ustalonych celów.

Klaster

„Klaster to grupa powiązanych ze sobą firm i stowarzyszonych instytucji reprezentujących konkretny obszar

specjalizacji, działająca w danym skupisku geograficznym, połączona dzięki wspólnym cechom wewnętrz-

nym i oddziaływaniom zewnętrznym" (Michael E. Porter, „On Competition” [„O konkurencji”], Harvard Busi-

ness Press, 1998, s. 215).

Członkowie klastra/firmy zrzeszone

„Członkowie klastra, a konkretnie »firmy zrzeszone« (w przypadku braku oficjalnej umowy członkostwa),

to firmy oferujące produkty i usługi końcowe, dostawcy specjalistycznych rozwiązań, materiałów, sprzętu

i usług, instytucje finansowe oraz przedsiębiorstwa z powiązanych obszarów działalności. Klastry często

zrzeszają również firmy z obszarów bardziej zbliżonych do odbiorcy (czyli kanałów dystrybucji i klienta),

producentów dóbr komplementarnych, dostawców infrastruktury specjalistycznej, jak również organy ad-

ministracji państwowej i inne instytucje udzielające wsparcia w zakresie specjalistycznych szkoleń, edukacji,

informacji, badań i technologii (takie jak uczelnie wyższe, think tanki, placówki kształcenia zawodowego) czy

agencje wyznaczające standardy. Członkami klastra mogą być również organy administracji państwowej,

które mają istotny wpływ na jego funkcjonowanie. Wiele klastrów zrzesza również stowarzyszenia branżo-

we oraz inne gremia sektora prywatnego wspierające jego członków”. (Michael E. Porter, „On Competition”

[„O konkurencji”], Harvard Business Press, 1998, s. 215–216).

Inicjatywa klastrowa

„Inicjatywa klastrowa – zorganizowane działania mające na celu poprawę tempa wzrostu i konkurencyjności

klastra w danym regionie, obejmujące firmy zrzeszone w klastrze, organy administracji państwowej oraz

sektor badań” (Örjan Sölvell, Göran Lindqvist i Christian Ketels, „The Cluster Initiative Greenbook” [„Zielona

księga inicjatyw klastrowych”], Vinnova/TCI, 2003).

61

Organizacja klastrowa

„Inicjatywy klastrowe w coraz większym stopniu są zarządzane przez specjalistyczne instytucje, zwane orga-

nizacjami klastrowymi, które mogą przyjmować rozmaite formy – od stowarzyszeń typu non-profit, poprzez

organy administracji publicznej, po spółki” (Komunikat Komisji do Rady, Parlamentu Europejskiego, Europej-

skiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów – W kierunku światowej klasy klastrów

w Unii Europejskiej: Wdrażanie szeroko zakrojonej strategii innowacyjnej {SEK(2008) 2637}, 17 października

2008 r., s. 8). Organizacja klastrowa nie musi posiadać członków, lecz świadczy usługi na rzecz uczestników

inicjatywy klastrowej.

Uwaga: organizacje klastrowe noszą w różnych krajach różne nazwy, np. pôles de compétitivité, centra wiedzy

eksperckiej, sieci innowacyjności czy sieci kompetencji.

Rozwój klastra

Proces rozwoju klastra obejmuje szeroki wachlarz zorganizowanych działań mających na celu poprawę

tempa wzrostu i konkurencyjności organizacji zrzeszonych w klastrze. Działania te zazwyczaj opierają się

na ocenie mocnych stron i możliwości klastra (mapowanie), na podstawie których formułuje się jego wizję

i cele. Dla każdego klastra tworzone są indywidualnie wskaźniki wartości docelowych i plany działania.

Rezultaty są monitorowane i poddawane ocenie.

Zarządzający klastrem

Zarządzający klastrem to osoba stojąca na czele organizacji klastrowej. Określenie to stosowane jest również

w odniesieniu do całego kierownictwa organizacji.

Członkowie klastra

Członkowie klastra to firmy, uczelnie wyższe, decydenci, inne organizacje sektora publicznego oraz pry-

watnego działające aktywnie na niwie inicjatywy klastrowej. W niektórych przypadkach płacą oni składkę

członkowską na rzecz organizacji klastrowej.

Tożsamość organizacji

Na tożsamość organizacji składają się elementy, dzięki którym firma/klaster odróżnia się od innych organi-

zacji. Określa ona, w jaki sposób daną organizację należy postrzegać, rozpoznawać i zapamiętać.

Dom marek (lub strategia marki produktowej)

Strategia typu „dom marek” stosowana jest w sytuacji, gdy duża marka dodaje do swojej oferty nowe pro-

dukty, lecz opatruje je odrębnymi tożsamościami.

Innowacyjność

Innowacyjność jest motorem produktywności/konkurencyjności i dobrobytu. „Jest to tworzenie, rozwój

i wprowadzanie na rynek nowych produktów, procesów lub usług celem poprawy wydajności i efektyw-

ności oraz zwiększenia przewagi konkurencyjnej. Innowacyjność może dotyczyć produktów, usług, pro-

cesu produkcyjnego, procesów zarządczych lub architektury organizacji. Najczęściej postrzegana jest na

poziomie produktu lub procesu – innowacja produktowa zaspokaja potrzeby klienta, a procesowa wpływa

na poprawę wydajności i efektywności. Innowacyjność wiąże się z kreatywnością i nowymi pomysłami.

Wymaga ona przekuwania ich na rzeczywistość dzięki wynalazkom, badaniom i wprowadzaniu nowych

produktów” (źródło: Economist.com). Jednym z efektów innowacyjności jest powstawanie nowych firm

jako spin-outów lub start-upów. Innowacyjność może również wpłynąć na zmianę struktury danej branży.

„Etykietowanie” klastrów

Działanie w ramach polityki klastrowej, mające na celu wzmocnienie pozycji istniejących klastrów.

Budowa marki miejsca

Budowa marki obszaru geograficznego (kraju, regionu lub miasta) stymuluje turystykę, inwestycje i eksport.

Opiera się na założeniu, że miejsca konkurują ze sobą, by przyciągnąć ludzi, zasoby i firmy.

Decydent

Osoba uprawniona do kształtowania lub tworzenia polityki i praktyki na szczeblu międzynarodowym, kra-

jowym, regionalnym bądź lokalnym.

Opowiadanie historii

Opowiadanie historii to działanie mające na celu dzielenie się doświadczeniami i ich interpretowanie. W re-

klamie jest to technika służąca tworzeniu przekazu emocjonalnego i budowaniu lojalności konsumenta.

Marka parasolowa

Jest to marka główna, którą objętych jest wiele powiązanych ze sobą produktów.

Tożsamość wizualna

Na tożsamość wizualną składa się oprawa wizualna marki, czyli m.in. jej logo, logotypy, symbole, kolory oraz

inne elementy graficzne.

63

Konsorcjum TACTICS

Isabelle Lebo
(koordynator), OSEO

Michel Ganoote
(b. koordynator),

OSEO

Cecilia Johansson,
VINNOVA

Emily Wise,
VINNOVA

Anke Merkl-
-Rachbauer, TMG

Iris Reingruber,
TMG

Bill Greenhalgh,
MANCHESTER

METROPOLITAN
UNIVERSITY

Annie Renders,
IWT

Eric Sleeckx,
IWT

Ivan Boesso,
VENETO

INNOVAZIONE

Maria Sole D’Orazio,
VENETO

INNOVAZIONE

Dorota Fraczek,
PARP

Wsparcie ze strony Sekretariatu ECA:
Marc Pattinson, Dyrektor Zarządzający INNO TSD

64

Członkowie Grupy Eksperckiej

Staffan Bjurulf (w zastępstwie za Larsa Christensena), region Värmland, Szwecja

Ian Cresswell, Luxinnovation GIE, Luksemburg

Ana Dujmovic-Blua (w zastępstwie za Ludovica Zekiana), Ministerstwo Gospodarki, Przemysłu i Zatrudnienia,

Francja

Tiiu Evert, Enterprise Estonia (w zastępstwie za Sille Rossi), Ministerstwo Spraw Ekonomicznych i Komunikacji

Luuk Klomp (w zastępstwie za Sigrid Johannisse), Agencja i Ministerstwo Spraw Ekonomicznych, Holandia

Klaus Haasis, MFG Baden-Württemberg, Niemcy

Andrew McDonald, Scottish Enterprise, Wielka Brytania

Gerd Meier zu Köcker, VDI/VDE, Niemcy

Igor Mitroczuk (w zastępstwie za Arkadiusza Kowalskiego), Ministerstwo Gospodarki, Polska

Werner Pamminger, Clusterland Górna Austria, Austria

Alberto Pezzi, ACC1Ó, Departament Przedsiębiorczości i Pracy, Generalitat de Catalunya, Hiszpania

Paolo Pispola, Dyrekcja Generalna ds. Zachęt dla Przedsiębiorstw, Ministerstwo Rozwoju Gospodarczego,

Włochy

Nikos Vogiatzis, Inicjatywa Klastrowa Corallia, Grecja

Zita Zombori, Richter oraz MAG (Węgierskie Centrum Rozwoju Gospodarczego)

Autorzy zewnętrzni

Specjalne podziękowania należą się następującym osobom:

Marcus Andersson, Tendensor, Szwecja

Vladi Finotto, Università Ca’ Foscari, Włochy

Hans Gennerud, Gullers Group, Szwecja

Karin Gjerløw Høidahl, Innovation Norway, Norwegia

Christina Klitzke, Silicon Saxony e. V., Niemcy

Bettina Krczal, Clusterland Górna Austria, Austria

Kjell Lagerström, Prowincja Papieru, Szwecja

Stefano Micelli, Università Ca’ Foscari, Włochy

Lennart Nordfors, Gullers Group, Szwecja

Alberto Pezzi, ACC1Ó, Departament Przedsiębiorczości i Pracy, Generalitat de Catalunya, Hiszpania

Kirstin Rüther, Klaster Lotniczy Hamburg – Obszar Metropolitalny, Niemcy

Frank Støyva Emblem, Norweskie Centrum Wiedzy Eksperckiej – Morze, Norwegia

William Varrall, La Glass Vallée, Francja

Mats Williams, Stockholm School of Economics, Szwecja

