Богомазова Т.Г. МАЭ (Кунсткамера) РАН, Кардингтон-Рослинк

Купина Ю.А. МАЭ (Кунсткамера) РАН

Санкт-Петербург

ОСНОВНЫЕ ПРИНЦИПЫ ЛИЦЕНЗИРОВАНИЯ МУЗЕЙНЫХ ОБРАЗОВ

Музей является обладателем хорошо зарекомендованной товарной марки. Он не обладает никакими ресурсами для разработки и производства продукции. Получается, что собственник прав (музей) является отделенным от собственника, производящего продукцию. Поэтому при этой схеме собственник прав осуществляет контрольные функции через лицензионные договоры. При такой схеме музей, оставаясь собственником прав на объекты интеллектуальной собственности (в том числе и торговую марку), может достигать следующих целей:

· Наращивать объем производства и расширение производственной программы через расширение сети партнеров-производителей

· Увеличивать гибкость производства и сбыта в соответствии с требованиями локальных рынков

· Осваивать производство новой продукции в зависимости от изменений на рынке.

Лицензирование музейных образов (licensing of Museum Images) – новое явление для российской экономической практики, так и для российских музеев. Поэтому особое внимание музеям следует уделить разработке системы лицензирования. Она возможна в следующей последовательности (см. схему «Этапы разработки лицензионных соглашений» ниже).
На этапе определения общих интересов музей не имеет никаких закрепленных отношений с потенциальным партнером и переход к ним зависит от степени заинтересованности сторон использовать имеющиеся у них возможности. Обязательное условие для этого этапа: стороны должны прийти к заключению, что их интересы обоюдны и степень их заинтересованности адекватна. В противном случае система будет обречена, и здесь не следует соблазняться даже успешным стартом.

Музей, определив область своих прав и возможность/заинтересованность их передачи потенциальному лицензиату, может преступать к определению направления, в котором будет развиваться лицензирование образов музейных коллекций, товарной марки музея и т.д. Такой выбор может быть осуществлен только на основе серьезного маркетингового анализа. Так как большинство современных российских музеев сегодня не обладает достаточными ресурсами для проведения таких исследований, это становится задачей заинтересованного партнера, который берет на себя основную маркетинговую функцию (например, британская компания «Кардингтон-Рослинк», имеющая представительство в Санкт-Петербурге).

Перечень образов музейных коллекций, отбираемых как объекты лицензирования, также как и перечень производимой с их использованием продукции, должны быть тщательно отобраны и обработаны.

Перечень товаров, подготовленный партнером, должен включать в себя:

· описание назначения товара

· описание технических характеристик товара

· описание индивидуальных качественных характеристик товара.

Во избежание потери времени и денежных затрат в будущем партнер в тесном сотрудничестве с музеем должен подготовить следующие аналитические материалы:

· анализ рынка товаров и их заменителей;

· описание индивидуальности товара (Если нужно, описание его жизненного цикла. Необходимо в случае производства продуктов питания: печенья и т.д.);

· перечень требований к качеству готовой продукции и к техническому уровню её производства;

· рекомендации по упаковке товара;

· описание способов продвижения товаров, включая рекламу и маркетинговые коммуникации;

· общие направления политики ценообразования;

· рекомендуемые каналы его сбыта;

· описание системы контроля за качеством товара на стадиях его производства и сбыта.

Разработка концепции лицензирования подразумевает определение (разработку) системы взглядов руководства музея на лицензирование и оценку возможностей его внедрения в практику работы данного музея.

Для определения готовности музея ключевым моментом является понимание того, что разработка системы лицензирования требует больших затрат труда и материальных ресурсов, которые принесут прибыль только в будущем. Группа руководителей музея, принимающих окончательное решение, должны ответить на следующие вопросы:

· Имеет ли музей зарегистрированный логотип или товарный знак?
да
нет

· Есть ли в музее корпоративная книга с описанием всех элементов товарного знака и фирменного стиля?

· Готов ли музей заказать ее разработку?

· Примерная сумма, которая может быть выделена на регистрацию товарного знака и разработку корпоративной книги

· В достаточной ли степени известен музей в регионах деятельности и имеет лт он ярко выраженный имидж?

· Уверен ли музей, что продвижение торговой марки и формирование/поддержание имиджа требует дополнительных затрат?

· Хочет ли музей осуществить энергичное и быстрое продвижение своей торговой марки в регионах деятельности?

· Хочет ли музей завоевать репутацию в новых регионах?

· Хочет ли музей расширить свое присутствие в регионах?

· Хочет ли музей расширить систему сбыта своей сувенирной продукции через розничную сеть сторонних предприятий?

· Готов ли музей активно проводить рекламную кампанию?

· Готов ли музей уважать чужие интересы и оказывать поддержку коммерсантам, работающим в системе лицензирования?

При наличии отрицательных ответов даже на часть вопросов дальнейшая работа будет бессмысленной.

Если область интересов в ходе этого этапа определена и руководители музея дали согласие на разработку системы лицензирования для своего музея, следует создать совместную рабочую группу, куда с каждой стороны должны войти специалисты по следующим направлениям:

· Маркетинг

· Интеллектуальная собственность и лицензионная работа

· Договорная работа

· Финансирование

· Разработка и дизайн товара

· Производство товара

· Закупка и сбыт

· Связь с общественность и реклама

Основная нагрузка ложится на первых этапах на службы маркетинга. Поэтому музеям оказывается выгодно воспользоваться услугами консалтинговых фирм, имеющих большой опыт в этом направлении деятельности.

Первостепенной задачей маркетинговой службы будет оценка положения музея в регионах деятельности. Одну из главых проблем – есть ли необходимость привлечения сторонней консалтинговой фирмы/разработчика – можно решить исходя из того, способен ли музей самостоятельно ответить на следующие вопросы:

· Есть ли на рынке региона ниша, которую можно занять без особых затрат? Что для этого необходимо сделать?

· Какую долю рынка занимают конкуренты? Возможно ли кого-то из них привлечь к сотрудничеству и в какой форме?

· Имеются ли потенциальные потребители, на какие целевые группы их можно подразделить. Какова их мотивация и чем дополнительно их можно привлечь?

· Каково отношение предполагаемых потребителей к потенциальным партнерам музея в данном регионе? Были ли в практике потенциальных лизензиатов случаи потери репутации?

· Имеют ли потенциальные партнеры свою материально-техническую базу для производства лицензионных товаров, а также сеть их сбыта?

· Имеют ли потенциальные партнеры собственные финансовые ресурсы?

· Можно ли заключить соглашения с администрацией региона для развития лицензионной деятельности музея (только для регионов России)?

· Какую долю рынка может охватить сеть сбыта при благоприятных условиях развития? Сколько потребуется ресурсов для обеспечения функционирования этой сети?

ЭТАПЫ ВНЕДРЕНИЯ

Внедрение лицензирования осуществляется в несколько этапов. Сроки внедрения должны устанавливаться на основе проведенного анализа и в соответствии с готовностью лицензиара и лизензиатов работать в единой системе.

I этап

Первый этап представляет собой пробный вариант системы лицензирования. Для отработки этой системы рекомендуется выбрать пилотный проект, например, проект зарубежной выставки, который в значительной степени или полностью находится под контролем музея. Это позволит оперативно реагировать на ошибки и провести расчеты для определения оптимальных схем функционирования всей системы. Выбранный для апробации системы лицензирования пилотный проект должен быть достаточно современным, привлекательным, иметь ярко выраженную индивидуальность, оригинальность и т.д.

Цель этого этапа – утверждение между музеем музеем (лицензиаром) и другим лицом (лицензиатом) внутренних стандартов сотрудничества по:

· организации работы

· техническому исполнению работы

· этике деловых отношений

· дизайну и фирменному оформлению продукции

· рекламе и рекламной продукции

· отработка системы ценообразования и сбыта

· отработка системы взаиморасчетов и платежей.

II этап

По аналогии с пилотным проектом система может быть применена к другим проектам и к деятельности музея в целом, в неё могут быть вовлечены различные сторонние организации. Поскольку последние неподконтрольны музею (лицензиару), то следует иметь по ним максимально доступную информацию. Отношения со сторонними организациями целесообразно строить через одного посредника (например, Кардингтон-Рослинк), что обеспечивает единообразие, упрощает процедуру контроля и взаиморасчетов с участниками системы, а с другой сторны, позволяет привлечь в систему сторонних коммерсантов, имеющих свою материально-техническую базу и сеть сбыта товаров.

III этап

Чтобы система лицензирования нормально функционировала, музею (лицензиару) необходимо оказывать поддержку, прежде всего консультационную, лицензиату, а также осуществлять ряд контрольных функций. Это будет все сложнее осуществлять при росте сети, поэтому управление системой должно перейти на уровень сублицензирования. При этом музей (лицензиар) заключает договора с лицензиатом

и имеют право на использование прав на объекты интеллектуальной собственности в рамках этих договоров. Так как музей является обладателем прав, лицензиат выступает первым их пользователем, то есть на определенных музеем условиях имеет право/возможность успупки этих прав второму пользователю – суб-лицензиату. Последний уже никому не может уступать эти права.

Каждый лицензиат работает в определенном регионе, где координирует и контролирует сеть производителей и сбыта продукции. При появлении у музея даже двух лицензиатов, следует прежде всего строго ограничить территории их работы во избежание конкуренции между ними.

Таким образом, на этом этапе имеет сеть из лицензиатов и суб-лицензиатов, которые осуществляют развитие всей системы лицензирования под контролем музея. Иначе говоря, фирма-лицензиат приобретает права у музеев и затем ими распоряжается, передавая их частично и ограниченно отечетсвенным и зарубежным партнерам.

Новизна отношений лицензирования между музеем и различными юридическими лицами требует особо внимательного отношения к разработке договора. Следует четко понимать, что лицензирование невозможно без договора, но не сводится к одному договору. Это комплексная система отношений, которая должна быть упорядочена и унифицирована.

ЭТАПЫ РАЗРАБОТКИ ЛИЦЕНЗИОННЫХ СОГЛАШЕНИЙ

Богомазова Татьяна Геннадиевна

Кандидат исторических наук, научный сотрудник МАЭ (Кунсткамера) РАН, официальный представитель АДИТ в Санкт-Петербурге, официальный представитель в России британской компании «Кардингтон-Рослинк».
bogomazova@cardingtonroslink.com
Купина Юлия Аркадьевна

Кандидат исторический наук, зав. Отделом внешних связей и выставок МАЭ (Кунсткмера) РАН, стипендиат программы Фулбрайт 1998 г.
museum@kunstkamera.ru
Компания «Кардингтон-Рослинк»
29 мая 2001 состоялось подписание соглашения между британской компанией IPDIGITAL и российской компанией Рослинкнет о создании совместного предприятия Кардингтон-Рослинк (CardingtonRoslink Limited) для реализации проектов в сфере культуры. Это предприятие - преемник британской компания "Кардингтон" - партнера IPDIGITAL.

Позитивный опыт компании "Кардингтон" в работе со старейшим британским архивом Public Records Office, Royal Parks, Glochester County Cricket club, и прочих проектах в области лицензирования предметов культурного наследия и последующем производстве продукции для музейного рынка, позволили IPDIGITAL выступить инициатором развития такой деятельности в России и выбрать для этого квалифицированного российского партнера - компанию "Рослинкнет" (www.roslinknet.com) для создания «Кардингтон-Рослинк». Эта компания специализируется в следующих областях:

- оказывает помощь российским учреждениям культуры в выявлении их маркетингового потенциала на международном рынке продукции культурного наследия;

- осуществляет подготовку и подписание лицензионных соглашений с учреждениями культуры о производстве музейных товаров за рубежом в качестве лицензиата;

- оказывает посреднические услуги при создании и регистрации торговых марок музеев.

- ведет финансовые расчеты с музеями по лицензионным соглашениям (выплата роялти);

- проводит зарубежные маркетинговые исследования, осуществляет дизайнерские разработки, обеспечивая возможность эффективного производства и продажи за рубежом музейных товаров.

 - разрабатывает и внедряет бизнес модели международной музейной торговли (мерчандайзинга), в том числе модели розничной и оптовой торговли товарами российских музеев за рубежом в магазинах, включая Интернет.

 - создает концепции, дизайнерские разработки конкурентоспособных музейных товаров и товарных линий

- оказывает посреднические услуги при производстве товаров российских музеев за рубежом и их продажах там.

- осуществляет музейный брэндинг и разрабатывает информационное сопровождение музейных товаров.

- разрабатывает фирменные стили музеев и музейных магазинов.

- оказывает консультационные и экспертные услуги в области музейной торговли.

Кардингтон-Рослинк готов представлять интересы российских учреждений культуры на международной арене, а также способствовать созданию новых юридических лиц, включая совместные предприятия.

Исполнительный директор российского представительства – Татьяна Богомазова

http://www.cardingtonroslink.com
info@cardingtonroslink.com
Главный офис

Great Britain
112/113 The Chambers, Chelsea Harbour,

London SW10 0XF

Tel: +44 (0) 20 7349 3139

Fax: +44 (0) 20 7349 3142
Представительство в России
198005 Санкт-Петербург
7-я Красноармейская, д.25/14, офис 416
Тел. +7(812)317-8759
Факс: +7(812)325-0818

Определение области прав

Товарный знак

Коллекционный предмет

(его образ)

Различные объекты интеллектуальной собственности. Обязательно подтвержденные документально

Определение сферы интересов

производство

товар

реализация

Разработка концепции

Разработка договора

Разработка руководства

Разработка программы

Реализация программы и контроль

