

BRANDING SLOVENSKA
Od ideového konceptu k posolstvám a komunikácii

Štúdia vypracovaná pre MZVaEZ SR

Október 2013

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

2

Autori štúdie:
Marian Timoracký, United Consultants
Oľga Gyárfášová, Ústav európskych štúdií a medzinárodných vzťahov, FSEV UK
Jozef Bátora, Ústav európskych štúdií a medzinárodných vzťahov, FSEV UK

Autori fotografií © Pavol Demeš © Bedrich Schreiber © archív Monika Gullerová

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

3

POĎAKOVANIE

Autori štúdie ďakujú MZVaEZ SR a ministrovi Miroslavovi Lajčákovi za podporu
projektu i myšlienky brandingu krajiny;

Martinovi Bútorovi, čestnému prezidentovi Inštitútu pre verejné otázky,
za mnohé inšpirácie pri koncipovaní projektu a identifikovaní

interpretačných rámcov;
Petrovi Littmannovi, odborníkovi na marketing a branding, za cenné rady pri

finalizácii hlavných posolstiev;
Andrei Bačovej, z Paneurópskej vysokej školy, za asistenciu pri spracovaní

výsledkov.
A v neposlednom rade ďakujeme všetkým, ktorí boli ochotní sa s nami podeliť

o svoje názory.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

4

OBSAH

1. CIELE, VÝCHODISKÁ A METODOLÓGIA PROJEKTU 5

2. HLAVNÉ POSOLSTVÁ 8

3. OD „SEBABIČOVANIA“ K POZITÍVNEMU BRANDINGU 11

4. INTERPRETAČNÉ RÁMCE ATRIBÚTOV 15

 4.1 SVOJRÁZNOSŤ 15

 4.2 ROZMANITOSŤ 22

 4.3 VITALITA 29

 4.4 VYNACHÁDZAVOSŤ 34

5. ODPORÚČANIA ÚČASTNÍKOV FOKUSOVÝCH SKUPÍN 40

6. ZÁVER 43

PRÍLOHY:

 1. ZOZNAM ÚČASTNÍKOV FOKUSOVÝCH SKUPÍN

45

2. VÝZNAMNÉ OSOBNOSTI SLOVENSKA 47

1 CIELE, VÝCHODISKÁ A METODOLÓGIA PROJEKTU

BRAND A BRANDING KRAJINY

 Vo všeobecnej rovine značka (brand) je stručným vyjadrením najdôležitejších peak
performances danej spoločnosti (v tomto prípade - krajiny), ktoré slúži na zachytenie pozornosti,
zlepšenie orientácie, rámcovanie komunikácie a prehlbovanie dôvery. Cieľom brandingu je teda v
informačne intenzívnom globálnom prostredí dosiahnuť rýchlu rozpoznateľnosť danej krajiny a v
optimálnom prípade dosiahnuť i vytváranie apriórne pozitívnych konotácií spojených s touto
krajinou.

 Brandingové kampane majú rôzny charakter a často sa sústreďujú primárne na charakteristiky
fyzickej infraštruktúry (napr. geografia, remeselné produkty, historické budovy, zobrazenia
turistických destinácií). Okrem estetického vplyvu však je pomocou takýchto atribútov
problematické dosiahnuť zvyšovanie rozpoznateľnosti krajiny, prehlbovanie jej dôveryhodnosti či
aktivizáciu emocionálnej angažovanosti s touto krajinou u zahraničnej verejnosti, pretože fyzické
atribúty len ťažko dokážu komunikovať rozpoznateľné osobné zážitky. Z tohto dôvodu sa
niektoré krajiny úspešné v oblasti brandingu (napr. Švédsko, Nórsko a Fínsko) v posledných
rokoch rozhodli rozvíjať kampane, ktoré sa sústreďujú skôr na charakteristiky sociálnej
infraštruktúry (napr. spôsoby správania sa obyvateľov, prevládajúce hodnoty, typ humoru
a pod.).

Úlohou brandingu je:

1. Identifikovať peak performances.

2. Zostručniť ich.

3. Vyjadriť ich a doručiť cieľovým skupinám.

CIELE PROJEKTU

 Hlavným cieľom projektu je v nadväznosti na ideový koncept prezentácie Slovenska „Slovensko
– krajina s potenciálom“ (realizovaný v roku 2011) rozpracovať hodnoty, na ktorých je tento
ideový koncept postavený. Úlohou projektu je tieto hodnoty a atribúty skonkretizovať, urobiť ich
uchopiteľnými a ponúknuť konkrétne posolstvá na komunikáciu Slovenska. Cieľom je zapojiť do
tohto procesu ľudí dôležitých pre branding a komunikáciu Slovenska („stakeholderov“) a zároveň
získať na tieto hodnoty a posolstvá spätnú väzbu (testovať ich) vo vybraných prostrediach
slovenskej spoločnosti.

Úlohou analytického, výskumného tímu ďalej bolo:

o moderovať diskusiu o hodnotách a posolstvách

o generovať podnety a spätnú väzbu v rôznych prostrediach

o vyhodnotiť empirický materiál a interpretovať ho

o vypracovať konkretizáciu ideového konceptu brandu Slovenska.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

6

VÝCHODISKÁ

 Projekt vychádza z ideového konceptu “Slovensko – krajina s potenciálom”1, v rámci ktorého
kolektív autorov vygeneroval, zadefinoval a popísal štyri atribúty, hodnoty brandu Slovenska:
svojráznosť, rozmanitosť, vynachádzavosť a vitalitu. Komunikácia o Slovensku ako „krajine s
potenciálom“ bola skôr kritickou kreatívnou rozpravou, z ktorej sa postupne vynárali hodnotové
kontúry krajiny. Slovensko, krajina a jej obyvatelia, predstavujú sociálny priestor plný paradoxov a
protikladov, krajinu, ktorá môže byť hrdá na svoju kultúrnu i prírodnú rozmanitosť. Príbeh krajiny
je vizuálne zobrazený ako mohutný a košatý strom, z ktorého koreňov vyrastá potenciál
vitálneho, moderného Slovenska.

 Uveďme v krátkosti základnú charakteristiku týchto atribútov ako ich charakterizuje štúdia
Slovensko – krajina s potenciálom.

 Zakorenenosť, tradícia a dedičstvo reprezentujú konzervatívnejšiu súčasť, zložku, dimenziu
„slovenského imprintingu“. Turbulentné dejiny spolu s krátkou históriou samostatnosti
charakterizujú Slovensko ako SVOJRÁZNU krajinu, plnú paradoxov, ktoré však tvoria základ
špecifickej dynamiky. VITALITA Slovenska sa odvíja od historickej schopnosti prežiť –
húževnatosti a adaptability. V jej pozadí je pôvodná sila, zdravie, prirodzenosť, originalita.

 ROZMANITOSŤ znamená mnohorakosť, diverzitu koncentrovanú na malom území. Je
základom pre POTENCIÁL k inovácii – inovácia vzniká z nečakaného spojenia vecí, ktoré zvyčajne
spolu neexistujú – nečakané kombinácie, nové stretnutia, konfrontácie. Prírodná rozmanitosť je
potenciálom pre cestovný ruch – opäť dokáže vytvárať zážitkové kombinácie, ktoré inde nie sú k
dispozícii. VYNACHÁDZAVOSŤ je dôsledkom predošlých charakteristík. Potreba prežiť a vynájsť sa
aj v nepriaznivých podmienkach, spolu so špecifickou stredoeurópskou rozmanitosťou priniesla
schopnosť prichádzať s netradičnými riešeniami.

 POTENCIÁL je preto predovšetkým súhrnom množstva „malých“ charakteristík, ich
vzájomných prepojení a možných kombinácií (v protiklade k jednej dominantnej asociácii). Vo
veľkej miere vychádza z možností, ktoré ponúka neznámosť (neobjavené, prekvapivé...) a to, čo
ešte krajinu len čaká (mladosť, čerstvosť...). Jeho tajomstvo tkvie v kreativite, ktorá je chápaná
ako aplikovaná imaginácia, inteligencia, vynaliezavosť a schopnosť učiť sa za pochodu (Slovensko
– krajina s potenciálom. Ideový koncept prezentácie Slovenska. MZV SR, 2011).

1 Expertný tím v tvorili: Vladimír Talian a Miriam Mádrová za MZV SR a externí spolupracovníci Andrej Bán, Jozef Bátora,
Martin Bútora, Oľga Gyárfášová, Peter Hajdin, Péter Hunčík, Zora Jaurová a Marián Timoracký. Štúdia je dostupná na
http://www.mzv.sk/sk/cinnost_ministerstva/verejna_diplomacia-publikacie.

http://www.mzv.sk/sk/cinnost_ministerstva/verejna_diplomacia-publikacie

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

7

METODOLÓGIA

 V prípravnej fáze sme pracovali s množstvom rôznorodých materiálov dostupných k danej téme
(štúdie vypracované v minulosti pre MZV SR2, výskum Simona Anholta pre Slovensko3, výskumy
realizované pre SACR, skúsenosti z brandingu v iných oblastiach a pod.).

 Základnou výskumnou metódou projektu boli skupinové diskusie, tzv. fokusové skupiny, ktoré
sme realizovali v období máj – júl 2013 v 6 cieľových prostrediach. Celkovo sa na fokusových
skupinách zúčastnilo 45 účastníkov/respondentov. Diskusie trvali spolu približne 15 hodín
intenzívnych tvorivých debát. Účastníkmi boli odborníci a osobnosti z rôznych segmentov
spoločnosti (zoznam účastníkov – viď Príloha 1).

 Fokusová skupina je štandardným nástrojom, výskumnou technikou. Ide o metódu
kvalitatívneho výskumu, takže výstupom nie sú číselné kvantitatívne údaje, ale výpovede, narácie,
spôsob uvažovania o danom fenoméne, názory, postoje a skúsenosti, ktoré sa spracovávajú do
interpretačných rámcov a súvislostí. Fokusové skupiny sa používajú pri hĺbkovej explorácii
sociálnych fenoménov.

 Cieľové skupiny boli určené v spolupráci so zadávateľom - MZVaEZ SR. Išlo o prostredia
relevantných stakeholderov v oblasti verejnej správy, vytvárania obrazu krajiny a brandingu
(štátna správa, verejné inštitúcie, cestovný ruch), ľudí dôležitých z hľadiska tvorby
a komunikovania obrazu Slovenska (novinári, kreatívci, reklama, odborníci na PR a politickú
komunikáciu) a študentské prostredie + mladí profesionáli.

 Moderovanie skupín viedli členovia tímu, prebiehalo podľa pripraveného semi-štruktúrovaného
scenára, audio-záznamy a štruktúrované poznámky z fokusových skupín boli prepísané a
analyzované tímom autorov.

 Pri vypracovaní štúdie sme využili aj ďalšie metódy: individuálne rozhovory - experti, ľudia,
ktorí sa venujú danej oblasti, štúdium literatúry, systematické spracovanie domácej tlače (o. i. pre
účely vytvorenia databázy významných osobností, viď Príloha 2). Na príprave štúdie dostali
príležitosť podieľať sa aj členovia Pracovnej skupiny pre koordinovanú prezentáciu SR v zahraničí.

 Podobne ako v prípade materiálu „Slovensko – krajina s potenciálom“, našim cieľom bolo
vyhnúť sa stereotypom a mýtom, ktoré Slovensko, ako koniec-koncov každý národ, o sebe má.

2 http://www.mzv.sk/sk/cinnost_ministerstva/verejna_diplomacia-publikacie.
3 The Anholt-GfK Roper Nation Brands Index 2011 Report. Prepared for Slovak Tourist Board. New York, GfK Roper Public
Affairs & Corporate Communications, October 2011.

http://www.mzv.sk/sk/cinnost_ministerstva/verejna_diplomacia-publikacie

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

8

2 HLAVNÉ POSOLSTVÁ
Spomedzi niekoľko desiatok interpretácií štyroch základných hodnôt – „svojráznosť“,
„rozmanitosť“, „vitalita“, „vynachádzavosť“ - sme vybrali 10 posolstiev, ktoré navrhujeme
predložiť na celospoločenskú diskusiu. Ide o posolstvá, ktoré majú imperatívny charakter. Našim
zámerom nebolo prezentovať statické tvrdenia, ktoré by iba konštatovali daný stav, ale predložiť
tvrdenia, ktoré by provokovali k uvažovaniu nad tým, aké by Slovensko a jeho identita mohli byť.
Každé z posolstiev sa však opiera o interpretácie hodnôt, ktoré uvádzali účastníci skupinových
diskusií a ktoré autori štúdie považovali za relevantné z hľadiska brandingu Slovenska. Nižšie
ponúkame prehľad týchto posolstiev a ich možných interpretácií, tak ako odzneli na skupinových
diskusiách.

1. AUTENTICKOSŤ

Nehanbime sa za to, čo je prirodzené. Buďme originálni.

My sa za mnohé, čo je pre nás typické, hanbíme – za obyčajné, prosté veci ako sú zemiaky pečené

v pahrebe, slivkový lekvár, či prezývky obyvateľov obcí podľa zeleniny, ktorá sa v nich zvykla

pestovať. Stále nekriticky napodobňujeme Západ, no naša sila spočíva - práve naopak - v našej

autentickosti a prirodzenosti.

2. EMOCIONÁLNOSŤ

Ostaňme takí, akí sme; u nás bude vždy prevládať emocionálne nastavenie, nie racionálna logika.

Veľa vecí si vysvetľujeme cez emócie. Na všetko reagujeme emocionálne. Aj sa hneď urazíme,

všetko berieme osobne, sme vzťahovační..., no zároveň sme dobrosrdeční, dôverčiví, otvorení

v komunikovaní svojho vnútra. Nepretvarujme sa, ostaňme sami sebou.

3. FOLKLÓR

Či už k nemu vzťah máme alebo nie, na náš folklór by sme mali byť všetci hrdí.

Slovenský folklór je svojrázny a unikátny. Typická je preň rozmanitosť - „čo dolina, to iná kultúra“.

Je tu čosi ako genius loci regiónov – t.j. jedinečnosť folklóru, jedál, spôsobov života každej doliny.

A potom, samozrejme, fujara - pre slovenský folklór dosť špecifický hudobný nástroj. Ktorá krajina

sa môže popýšiť tak jedinečným folklórom?

4. VEĽA KONTRASTOV NA MALOM ÚZEMÍ

Podporujme rozmanitosť akéhokoľvek druhu; čím väčšia rozmanitosť tu bude, tým budeme pre

svet zaujímavejší.

Na svete je určite veľa omnoho rozmanitejších krajín, no Slovensko sa vyznačuje tým, že sa tu

vyskytuje veľa rozmanitých vecí na tak malom území. Ide o rozmanitosť geografickú,

etnografickú, etickú, civilizačnú, životno-štýlovú... Skrátka, Slovensko je taká „Stredná Európa

v malom“. Postarajme sa o to, aby sme tu mali v koncentrovanej podobe skutočne všetko, čo je

typické pre celú Európu.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

9

5. PRIESEČNÍK CIVILIZÁCIÍ

Máme v sebe niečo zo severského chladu i južanského temperamentu. Poďme rozvíjať novú

kvalitu charakteru. Z oboch prístupov si zoberme to najlepšie a postavme to na vyššiu úroveň.

My sme síce nikdy neboli „tí hore“, no vždy sme boli uprostred. Zakladáme si na tom, že „sme

v strede“, „sme meeting point, kde sa stretáva sever s juhom“, jednoducho my sme priesečníkom

civilizácií a historických vplyvov. Iba tu, na Slovensku preto dokážeme skombinovať severskú

disciplinovanosť s južanským temperamentom (ale aj západnú racionálnosť a východnú

emocionálnosť) a pozdvihnúť ich na kvalitatívne vyššiu úroveň.

6. STÁLE SA NIEČO DEJE

Sme progresívna krajina, kde sa stále niečo deje. Každý z nás môže ovplyvniť jej vývoj.

Slovensko je krajinou, v ktorej sa neustále niečo deje. Sme v pohybe, veci sa rodia, vznikajú. Aj

Slovensko ako krajina je v procese, je mladá, vznikla len nedávno. Máme šancu vybudovať z nej to,

čo si zaumienime.

7. ADAPTABILNOSŤ

Nie sme takí veľkí, preto sa musíme snažiť viac.

Sme mimoriadne prispôsobiví. Na to, aby sme uspeli, musíme byť mimoriadne aktívni, vynaliezaví,

flexibilní. Sme malá krajina, nikto o nás nič nevie, 40 rokov sme žili za železnou oponou, sme tak

trochu zakomplexovaní. Preto, ak sa chceme presadiť vonku, „potrebujeme, aby nám rozumeli,

snažíme sa ... Slovák si už cestou vo vlaku do Prahy pýta “jízdenku“. Poďme z tejto našej (možno)

nevýhody urobiť našu výhodu.

8. INOVATÍVNOSŤ

„Invented in Slovakia“ je rozhodne lepšie, než „Made in Slovakia“

Sme tvoriví a vynachádzaví. „Invented in Slovakia“ („vynájdené na Slovensku“) je oveľa

príťažlivejšie a výstižnejšie, než „made in Slovakia“ (vyrobené na Slovensku), čo evokuje, že sme

krajinou montážnych hál. Buďme hrdí na úspechy našich ľudí v zahraničí.

9. ŠIKOVNOSŤ

Sme šikovní a vynaliezaví - a budeme v tom ešte lepší.

Šikovnosť je schopnosť vedieť sa vynájsť, nájsť spôsob ako obísť prekážky. Niekedy je to tiež

šikovná malá obchádzka, skratka. Vonku platí, že ak niekto niečo nevie robiť - lebo na to nemá

školu, oprávnenie a pod. - tak to robiť nebude. U nás to neplatí. Pre nás je skôr typické, že urobiť

vieme všetko. „To dám“, povie si Slovák a neláme si zbytočne hlavu ani nad zložitosťou, ani nad

tým, že na riešenie existujú štandardné postupy. A my to dáme!

10. AMBICIÓZNOSŤ

Majme globálne ambície!

Na Slovensku sa začínajú čoraz častejšie objavovať životaschopní jednotlivci a firmy, ktoré majú

ambíciu pôsobiť globálne. Mladí podnikatelia už rozmýšľajú v inej dimenzii. Vedia, že presadiť sa

iba na malom trhu je nedostačujúce. Ide zväčša o ľudí a spoločnosti z oblasti IT, dizajnu,

kreatívneho priemyslu ... Nech sú títo vzorom aj pre ostatných!

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

10

© Pavol Demeš

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

11

3 OD „SEBABIČOVANIA“ K POZITÍVNEMU BRANDINGU

 Vytváranie brandingu pre Slovensko nie je len proces zameraný na zahraničnú verejnosť. V
prvom rade je totiž potrebné, aby akékoľvek charakteristiky slovenskej značky či „brandu“ boli
rozoznateľné, pochopiteľné a prijateľné pre Slovákov. S rozvojom brandingu je preto potrebné
začať u domácej verejnosti.

 Slováci väčšinou milujú svoju krajinu, ale … Vždy sa nájde „ALE”, ktoré relativizuje ich
emocionálny postoj k Slovensku. Raz je to negatívna povahová črta, ktorej prisudzujú kolektívny
charakter, inokedy nefungujúce služby, potom údajný nedostatok „civilizovanosti“, 40 rokov
budovania socializmu, … atď., až skončíme pri obligátnom konštatovaní „na Slovensku je to
tak!“.

 Nie inak tomu bolo aj v diskusiách, ktoré sme v rámci projektu Branding SR: od ideového
konceptu k posolstvám a komunikácii realizovali vo vybratých spoločenských prostrediach. Hoci
zámerom bolo hľadať pozitívne interpretácie atribútov Slovenska, v každej zo šiestich diskusných
skupín sa rozprúdila živá diskusia aj o našich nedostatkoch a negatívnych vlastnostiach. Preto by
sa azda – popri svojráznosti, rozmanitosti, vitalite a vynachádzavosti - dalo hovoriť ešte o jednej
charakteristickej črte Slovákov, a to o ustavičnom hľadaní problémov v nás samotných, o tzv.
sebabičovaní. Tento široko etablovaný spoločenský jav sebakritiky je nutné brať do úvahy pri
rozvoji akejkoľvek brandingovej stratégie, pretože má potenciálne negatívne vplyvy na
spoločenské ukotvovanie pozitívnych prvkov identity. Takže predtým, než sa budeme v tejto
správe venovať jednotlivým pozitívnym charakteristickým črtám slovenskej spoločnosti, je
užitočné v krátkosti uviesť bežné negatívne stereotypy, ktoré sa objavujú v sebavnímaní
Slovákov.

V diskusiách s respondentmi spontánne zazneli predovšetkým tieto naše negatívne vlastnosti:

o máme negatívne zmýšľanie; stále sa sťažujeme

o chýba nám hrdosť na úspechy

o máme nedostatočné sebavedomie

o náš patriotizmus je potláčaný

o nie sme otvorení

o nespolupracujeme, nekomunikujeme

o nevieme sa predať

o sme netrpezliví

o nevieme poskytovať služby

 Čo mali respondenti pod týmito vlastnosťami Slovákov konkrétne na mysli? V nasledujúcich
odstavcoch uvádzame hlavné spôsoby, ako sa prejavuje náš sklon k „sebabičovaniu“ a
dokresľujeme ich konkrétnymi citátmi spomenutými vo fokusových skupinách.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

12

NEGATÍVNE ZMÝŠĽANIE; STÁLE SA SŤAŽUJEME

- Stále sa sťažujeme.4

- Keď už sa niečo zorganizuje, všetci povedia „... aj tak to nebolo dobré“. Sme svojrázni v tom, že
všetko ohovoríme.

- „Uhundranosť“ – lepšie už bolo (starší ľudia sa k tomu zvyknú obracať, k socializmu, dnešok
neberú ako výzvu) - 20 rokov je strašne málo - musí sa vymeniť generácia ... stále sa
porovnávame s etablovanými demokraciami (ale my sme začínali oveľa neskôr) ... ľudia
nevnímajú progres

- O čom by mal byť 2. diel úspešného príbehu? Musí to byť, že „napriek“ niečomu ... otázka širšej
politickej diskusie – kam smerujeme, od r. 2004 – stagnujeme – politicky, aj ekonomicky. Vtedy
boli veľké zmeny, výzvy - 1. stage – potom pauza – to je predsa prirodzené. Dostali sme sa do
EÚ, sme v EÚ, teraz - musíme sa tam naučiť žiť. Teraz žijeme z úspechov minulosti – naše
členstvo má len formu, ale čo bude jej obsah.

CHÝBA HRDOSŤ NA ÚSPECHY

- Stotožniť sa s úspechom, byť súčasťou úspechu – VÝCHOVA. Je tu málo pozitívnej motivácie.
Keď sa potkne malé decko, slovenská matka ho najprv vyhreší, americká mamička ho
povzbudí, dodá sebavedomie, lebo to je americký prístup k problémom

- Nevieme sa chváliť vlastnými úspechmi;

- Chýba hrdosť – chýba komunikácia – úspešným sa závidí

- Chýbajú nám win-win stratégie, keď mne zdochne koza, nech zdochne aj susedovi.

- Na Slovensku vládne veľmi prebujnelá neprajnosť. Víťazí tu priemernosť. Asi je to tým, že keď
dosiahne úspech jeden, vytvára sa dojem, že sa zmenšil inému priestor pre úspech.

NEDOSTATOČNÉ SEBAVEDOMIE

- Nedostatočné sebavedomie, sebadôvera. Je to dôležité; tiahne sa všetkým Plachosť
v otázke: „Sme kreatívni?“

- Slováci nemajú sebavedomie, akoby nemali byť na čo byť hrdí. My sami seba staviame do 2., 3.
radu, nikto z nás nechce byť v prvom rade; naši ľudia si sadajú do zadných radov = chyba
v školskom systéme – neučí ich k úspechu

- Naša vlastnosť je tolerantnosť, v niektorých prípadoch sme až prehnane tolerantní. Nevieme
a pýtame si dovolenie, či môžeme do katolíckeho kostola pozvať moslimov (aby sme ich tým
náhodou neurazili.)

- Nemáme sebadôveru ... toľko negativizmu, sebazatracovania, sebanenávisti

- Schovávame sa, taktizujeme podarí sa nám vyštverať na malý kopec a tam sa zakopeme ...
Stratégia „ ticho a nebadane.“

POTLÁČANÝ PATRIOTIZMUS

- Chýba pozitívny patriotizmus, vízia.

- Potláčaný patriotizmus: domov, „to naše“: študent sa teší domov, milujeme našu vlasť, je tu
istý patriotizmus, ... ale je to intímne, vnútorné; tento patriotizmus, hrdosť na svoju vlasť
nedávame navonok najavo ... ľudia to nedoceňujú.

4 Kurzívou uvádzame autentické citáty, ktoré zazneli v rámci fokusových skupín.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

13

NIE SME OTVORENÍ

- Nie sme veľmi “zdieľni“ – napr. boli sme na Sicílii a tam ako ohromnú atrakciu nám predvádzali
varenie džemu. Návrat k prírode, udržateľnosť + zážitkovou formou. Deti v metropolách
nevedia, ako sa varí džem ... Nemáme spontánnosť. Ide o to, aby výrobca džemu bol tak trochu
aj animátor. ... Alebo: „Otvorená pekáreň“. Naopak, my všetko skrývame. Ukážme reálny život!

- Naša uzavretosť však neznamená chlad - keď sa nadviaže vzťah, uzavretosť padá

- Máme veľa zážitkov, ale otupeli sme. Nevieme si užívať život. Hanbíme sa chváliť. Všetko
skrývame

NESPOLUPRACUJEME, NEPOMÁHAME SI

- Slovák Slovákovi v zahraničí nepomôže (závisť)

- “naši ľudia spolu vonku nekomunikujú”, aj Slovenské spolky sú rozhádané.

NEVIEME SA PREDAŤ

- Nevieme sa predať, nedávame to najavo

- Akoby sme neprijali ideu, že svet je o peniazoch

NETRPEZLIVOSŤ A NESTÁLOSŤ

- Netrpezlivosť – niečo vymyslieť a stabilne to poskytovať nás nebaví, keď prídeme na koreň
veci, prestane nás to baviť

- Nevieme veci doťahovať do konca. Slovák aj dobre začne, ale na pol cesty zastane, prestane ho
to baviť. Rýchlo vzbĺkneme a hneď zasa zhasneme.

- Ad) netrpezlivosť – kedysi za socializmu ste si domácnosť budovali 40 rokov, nedávno to trvalo
20 rokov, dnes ju chce mať vybudovanú každý ihneď. Slováci cestujú za prácou do Írska. Keď sa
vrátia, kúpia si auto, dom, ... ale nie životný štandard, musia sa tam vrátiť.

NEVIEME POSKYTOVAŤ SLUŽBY

- A potom nízka kvalita služieb. ... Pohostinnosť v súkromí (doma), no vonku, v reštauráciách?
Nechceme „slúžiť“.

- Chýba nám 40 rokov skúseností, kontaktu so svetom, nemáme spätnú väzbu. Nevieme prijímať
kritiku.

- Sú tu dva problémy. Prvý: (Niekedy) nám chýba invencia. V prístave kotví loď s rakúskymi
turistami. Prečo ich nikto nevezme na vínnu cestu. Študenti VŠVU by mohli v lete robiť
predstavenia po meste (príklad Taliansko)

- Druhý problém: Nie sú informácie. V Trnave sa dá požičať bicykel, volá sa to „ber cajgel“.
Jahodová Bratislava. Kto o tom vie? Tu by mala svoju funkciu plniť verejno-právna televízia.

 V odpovedi na otázku „Čím je to spôsobené? Kto za to všetko môže?“ zaznievali odpovede ako
napr.: Nedostatočné sebavedomie, zakríknutosť, neochota „slúžiť“, neschopnosť vedieť
sa predať – je nám z časti dané v génoch („na Slovensku je to tak“), no z časti z toho viníme aj
vzdelávací systém, verejnoprávne médiá, ktoré si údajne neplnia svoju úlohu a históriu: v dôsledku
socializmu nám „chýba 40 rokov kontaktu a konfrontácie so svetom“.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

14

 Negatívne stereotypy v sebavnímaní sú bežné viac-menej vo všetkých spoločnostiach.
Slovensko tu teda nie je výnimkou. Avšak v mnohých spoločnostiach, ktorým sa darí vytvárať si
pozitívny imidž a značku - príkladom sú škandinávske krajiny - sú tieto negatívne stereotypy v
spoločnosti vyvažované prvkami pozitívnych príbehov a stereotypov o svojej krajine, ktoré
umožňujú a podporujú rozvoj pozitívneho brandingu doma i v zahraničí. I v rámci diskusných
skupín zazneli zmienky o novom, modernom patriotizme Slovenska, ktorý sa začína pozitívne
prejavovať napr. v modernom slovenskom dizajne, úspešných IT firmách, či pri športových
úspechoch a pod.. Je iný ako nacionalizmus typický pre 90. roky 20. storočia, ktorý - obrazne
povedané – staval na vatrách samostatnosti a netolerancii voči menšinám.

 V nasledujúcich kapitolách tejto správy sa venujeme práve týmto pozitívnym prvkom,
ktoré sme identifikovali analýzou diskusií s účastníkmi fokusových skupín v štyroch oblastiach:
svojráznosť, rozmanitosť, vitalita a vynachádzavosť. Upozorňujeme, že viaceré z citátov sú
stereotypné, využívajú negatívnu stereotypizáciu Slovákov v porovnaní s inými národnými
spoločenstvami, resp. negatívne stereotypy o iných národných spoločenstvách v porovnaní so
Slovákmi. Pre autenticitu výpovedí sme mnohé z citátov zachovali v pôvodnej podobe s tým, že
slúžia na ilustráciu bežných stereotypných diskurzívnych praktík a na ilustráciu argumentov.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

15

4 INTERPRETAČNÉ RÁMCE ATRIBÚTOV

4.1 SVOJRÁZNOSŤ (AUTENTICKOSŤ)

Interpretačné rámce pojmu „svojráznosť“

V diskusných skupinách bol tento pojem interpretovaný v týchto rámcoch:

 autentickosť

 adaptabilnosť

 tvrdohlavosť, vzdorovitosť, zaťatosť

 emocionálnosť

 priateľskosť

 silná rodina

 neformálnosť

 folklór

 exotické atrakcie

 krajina vnímaná všetkými zmyslami

„Ak chceme pomenovať to, čo tvorí korene slovenskej identity, vynorí sa nám ako prvé slovo
autenticita, rýdzosť, originalita, írečitosť. Dá sa vyjadriť aj pojmom zakorenenosť, pretože vnímame
jej určitú zemitosť; spájajú sa nám s ňou rôzne dedičstvá či batohy, ktoré si so sebou nesieme (našu
minulosť, našich predkov, naše gény, naše hriechy, náš vklad). Najvýstižnejším a súhrnným označením
tohto mnohovýznamového pojmu je svojráznosť.

Pojem „svojráznosť“ a jeho významy:

o zakorenenosť
o zemitosť
o solidarita (svojpomoc, vzájomná pomoc)
o emocionálnosť
o pripútanosť k intímnemu priestoru menšieho spoločenstva (domov, rodina)
o dedičstvo (osudové historické skúsenosti)
o tradícia (kresťanská história a náboženská diverzita)

plné paradoxov

Zdroj: Slovensko – krajina s potenciálom. Ideový koncept prezentácie Slovenska. MZV SR, 2011, s. 11.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

16

Hoci význam pojmu „svojráznosť“ chápeme širšie (ako je zrejmé aj z vyššie uvedeného citátu),
vzhľadom na výrazne odmietavé stanovisko veľkej časti účastníkov diskusií, navrhujeme
v jednoslovnom pomenovaní tohto atribútu používať pojem autentickosť.

Pojem svojráznosť ako taký vzbudzoval azda najviac odmietavých reakcií. Respondenti, bez
ohľadu na to, z akého spoločenského segmentu pochádzali, poukazovali najmä na iné významy
tohto pojmu, než sme mali pôvodne na mysli:

„Je to diplomaticky povedané „divnosť“, keď niekto nechce povedať, že sú divní, povie, že sú
svojrázni - citát zo Stokera (Slováci boli divní, ale pôsobili neškodne....)“

„Keď sa o niekom povie, že je svojrázny, je to slušné povedané, že je to blbec.“

„So svojráznosťou mám problém, vnímam ju negatívne, evokuje čudnosť“

„Svojrázny = čudný, divný, iný, ... je to niekto, komu nerozumiem.“

„Pod svojráznosťou sa mi asociujú samé negatívne vlastnosti – malosť, zakomplexovanosť,
nacionalizmus, xenofóbia, uzavretosť (to sa fakt ťažko predáva...).“

„Svojráznosť si niekto môže vysvetliť ako tvrdohlavosť, ťažko predáme „príďte na Slovensko,
lebo my sme tvrdohlaví“.

„Najslabší článok celého návrhu, je v tom niečo narcistické, každý národ je svojrázny a každý
chce byť tradičný.“

„Svojráznosť – slabý atribút – kto nie je svojrázny v niečom? Ktorý národ nie je? Každý
v niečom je... viac tu vlastníme, ako prenajímame domy, Slovensko nemá výraznú svojráznosť.“

„Je to skôr negatívna vlastnosť – ako prvý obraz ma napadá dedina, ktorá žije svojim životom,
napriek tomu, čo sa deje mimo/inde; neviem ako by sa dalo túto vlastnosť komunikovať.“

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

17

AUTENTICKOSŤ

 Respondenti hovorili o autentickosti, o tom, čo je pôvodné a jedinečné, špecifické pre určitý
región, krajinu. Pre jej obyvateľov je to spravidla čosi bežné, všedné; niečo, čo je pre nich až tak
samozrejmé, že sa nad tým nepozastavujú. Nepripadá im to atraktívne a preto to zvyknú
prehliadať. Pre Slovákov je to napríklad „tradičná slovenská kuchyňa. Pre nás, na Slovensku, je to
už všedné, ale ostatní to od nás vyžadujú. Napríklad v Olympijskom dome sme už nechceli znova variť
bryndzové halušky ako každý rok, reku skúsime niečo iné. A keď sme ich nenavarili, všetci sa nás
pýtali, „a kedy budú halušky, prečo ich nerobíte?“.

 Opačným extrémom je, ak sa spoločenstvo svoju autentickosť zdráha akceptovať. Istá
špecifická črta je im napríklad nepríjemná, myslia si, že ich stavia do čudného svetla a hanbia sa za
ňu. „My sa za všetko hanbíme. Obyvateľov Štrby volajú Mrkvári, lebo všade naokolo sa pestuje
mrkva, ale oni sa za to hanbia. Vernárcov zas napríklad volajú „Kikirikí“, no keď zakikiríkate v krčme
vo Vernári, tak vás zbijú. Prečo? Prečo sa hanbíme za to, čo je originálne?“

 Žiadne spoločenstvo sa nezbaví toho, čo je preň typické. Ani tým, keď túto pôvodnosť bude
prehliadať, ani tým, keď ju bude vedome skrývať. Práve naopak, tým, čím sme iní, môžeme
prispieť k pestrosti globálneho sveta. Hoci by tieto naše špecifiká boli aj z nášho pohľadu
nezaujímavé, či dokonca negatívne, snažme sa z nich urobiť naše silné stránky. Príkladov zo sveta
je mnoho: „na Sicílií ako ohromnú atrakciu predvádzali ako sa varí džem“; „na Novom Zélande ako
atrakciu ukazovali obíjanie kokosových orechov z palmy“; „vo Švédsku je svojrázne - a teda
autentické - kúpanie „naháčov“ v jazerách.“ A čo autentické by mohlo svetu ponúknuť Slovensko?
Nápadov zaznelo veľa, počnúc zemiakmi pečenými v pahrebe, cez slivkový lekvár, pochutiny z
maku až po také gastronomické zážitky ako je vyprážaný syr, či červené víno s kolou.

 Vo všetkých týchto prípadoch sa ukazuje, že
autentickosť je vždy úzko spätá s prirodzenosťou.
V diskusných príspevkoch mnohí poukazovali na
„nachádzanie prírodnej rovnováhy“, resp. vzhľadom na
to, že dnes ľudia – najmä tí z megapolisov – nevedia,
odkiaľ veci pochádzajú, je dôležité poukazovať na
„prirodzené veci“.

Posolstvo:
Nehanbime sa za to, čo je

prirodzené. Buďme originálni.
Buďme sami sebou.

© Pavol Demeš

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

18

ADAPTABILNOSŤ I.

 Stále v nás drieme - a je to pravdepodobne historicky dané – akýsi pocit občanov druhej
kategórie. Mnohí Slováci svoju krajinu vnímajú ako „krajinu sedliakov - tichých, dobrých,
poddajných ľudí. My nevieme meniť veci tam hore, sme prikrčení, okamžite sa prispôsobíme. Máme
gény byť empatickí, lebo vládcovia boli vždy cudzí, my sme sa cítili ako druhí - a naučili sme sa s tým
žiť.“ Keďže sme neboli medzi prvými, ani sme neboli tými, ktorí boli hore, cítili sme sa
podceňovaní a tak trocha zakomplexovaní. Lenže, práve to „vedie k flexibilite, adaptabilite, k

schopnosti prežiť za každých okolností.“ Dôkazom našej
adaptability nech je napríklad naša jazyková
prispôsobivosť, údajne „my sme vždy tí prví, ktorí sa
prispôsobia a začnú v Prahe hovoriť česky“, alebo že
„Slováci sú schopní sa naučiť akýkoľvek jazyk a hovoriť
bez akcentu.“ 5

TVRDOHLAVOSŤ, VZDOROVITOSŤ, ZAŤATOSŤ

 Na čom si dodnes mnohí na Slovensku zakladajú, je „zdravý sedliacky rozum.“ Je zaujímavé, že
napriek nepriazni osudu sme nezleniveli, ale naopak, zaťali sme sa a stali sa húževnatejšími
a vzdorovitejšími. „Napríklad,“ ako uviedol jeden z respondentov, „pre nás je charakteristická
pracovitosť. Ak je Slovák motivovaný, ak má métu, vie byť veľmi pracovitý“, resp. ako dodáva iný,
„keď máme s kým bojovať, voči komu sa porovnávať, motivuje nás to k výkonu. Tá vzdorovitosť je
našou hybnou silou.“

 Na druhej strane ale treba dodať, že tvrdohlavosť Slovákov sa podľa mnohých snúbi s ich
zanovitosťou, prípadne až určitou mierou „zadubenosti“. „Slovák je obrovský kreatívec, vymyslí ...
ale ostane v stodole zavretý. Závistliví, neprajní, to sme my.“ A ako ktosi vtipne poznamenal, „nás
charakterizuje rozprávka Maťko a Kubko, alebo ešte lepšie: Ťapákovci. Sme majstri myšlienok, ale
nevieme ich realizovať.“

 Ako už bolo naznačené vyššie, za to akí sme, sa
netreba hanbiť. Skôr ide o to, ako z našich prípadných
slabých, urobiť silné stránky. „Slovensko je plné
tvrdohlavých – a teda nezvyčajných, svojráznych ľudí.
Urobme z tejto nevýhody našu silnú stránku. Veď predsa
tí ľudia tvoria brand!“

5
 „Slovenské fabriky sú úspešné, lebo Slováci sú veľmi prispôsobiví: prispôsobili sa nemeckej firme, ktorá je

v Bratislave superúspešná, aj francúzskej liberálnej kultúre v Trnave, a dokonca aj konfuciovskej firme z
Kórey, ktorej manažéri teraz chodia do Žiliny študovať, ako je to možné, že je to vo výrobe automobilov
najúspešnejšia destinácia Hyundai-Kia na svete.“

Ján Lešinský, odborník na automobilizmus, Slovenská technická univerzita

Zdroj: Zabije nás nakoniec úspech našich automobiliek?, SME, 10. 12. 2013,
http://ekonomika.sme.sk/c/7028263/zabije-nas-nakoniec-uspech-nasich-automobiliek.html

Posolstvo:
Sme flexibilní,
dokážeme sa prispôsobiť
akýmkoľvek podmienkam

Posolstvo:
Vieme sa zaťať –

a dosiahnuť métu

http://ekonomika.sme.sk/c/7028263/zabije-nas-nakoniec-uspech-nasich-automobiliek.html

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

19

EMOCIONÁLNOSŤ

 Viacerí respondenti navrhovali pridať k základným charakteristikám Slovákov emocionalitu.
Túto charakteristickú črtu vyzdvihujú najmä cudzinci. A zdá sa, že niečo na tom asi bude, keďže si
niekedy viac zakladáme na vzájomnej pomoci a emocionálnom pochopení, než na racionálnej
logike. „Aj mnohé javy, fenomény si vysvetľujeme cez emócie. Na všetko reagujeme emocionálne, aj
sa urazíme, všetko berieme hneď osobne, sme vzťahovační ...“.

 No cudzinci vidia v našej emocionalite predovšetkým priateľskosť, blízke vzťahy. „Kľúčové slovo
Slovenska je, že medzi priateľmi sa cítim dobre. Jedna cudzinka, ktorú poznám napríklad, až tu našla
rodinu, cíti sa na Slovensku ako doma“, alebo iný príklad: „Indka žijúca na Slovensku hovorí, že ju
v pozitívnom zmysle slova najviac prekvapilo, akí sú tu ľudia priamočiari“. Spomenutých bolo tiež
množstvo príkladov cudzincov, ktorí na Slovensku ostali hoci im vypršal kontrakt. To všetko sú
príklady, ktoré potvrdzujú staré známe „Medzi priateľmi sa každý cíti dobre“.

Vo všeobecnosti panuje presvedčenie, že „sme pohostinná, priateľská, srdečná krajina“; „Sused
susedovi síce závidí, ale keď treba, vždy pomôže. Keď sa stavia dom, pomáha celá dedina“.

 „My sme viac taký južanskejší typ – temperamentní, dobrosrdeční, ..., Nemci sú skôr takí
racionálnejší, efektívnejší“. Napriek tomu, že sme „tak trochu južanskí, sme zároveň aj
disciplinovaní; žiadna mañana“. Hoci všetko kritizujeme, „máme radosť zo života“. Jeden
z diskutujúcich to ilustroval na príklade piva na dunajskom nábreží pri Eurovea – „Ľudia ležia na
trávniku. Je tam dobrá atmosféra, tu cítiť život, vyžarujeme pozitívnu energiu. Dá sa to prezentovať
ako južanská mentalita, veď keď napríklad hovoríme o Talianoch, nie je to negatívne. Tá radosť zo
života je niečo, čo ľudí priťahuje, najmä tých zo severu“.

„Čo je teda naša USP (unique selling proposition)?“ Predsa
to, že cudzinec sa tu bude mať dobre. To je špecifickosť
Slovenska! Je tu vzťah, je tu interakcia, nie všetci vedia
pustiť svoju emóciu tak ako Slováci, služby sú napr. niekde
na Západe dokonalé, ale chladné.... Jednoducho, naozaj tu
sa „dá cítiť ako doma.“

Posolstvo:
Nie „my sme tu doma“,
ale „Vy sa u nás cíťte ako doma“

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

20

SILNÁ RODINA

 Slovensko je v mnohom konzervatívna krajina so silným akcentom na rodinu, zakorenenosť,
silné rodinné väzby. „Sme skôr konzervatívni; svojráznosť chápem ako tradíciu, históriu ... A čo
znamená konzervatívny? Je to istota, a to je rodina“. „Pre Slovensko je typická silná rodina, silné
väzby, silný rodinný vzťah. My sa neodlúčime; nám sú celý život tí rodičia - v dobrom slova zmysle - na
krku. Keď som hovorila vo Švajčiarsku, koľkokrát týždenne volám svojej mame, ľudia mali pocit, že
hovorím o nejakej kmeňovej spoločnosti.“

 Hoci o slovenskej pohostinnosti – vnímanej cez
úroveň služieb v gastronómii – sa dá polemizovať,
pohostinnosť v kruhu rodiny je pre cudzinca
prekvapujúca. „Skutočná pohostinnosť existuje
v rodinách, v domácnostiach, tam sú cudzinci šokovaní,
akí pohostinní a srdeční dokážu byť Slováci“.

Posolstvo:
Hovorme s cudzincami na

Slovensku, pozvime ich k sebe
domov, ukážme im našu
skutočnú pohostinnosť

© Bedrich Schreiber

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

21

PRIATEĽSKOSŤ

 Jednou z charakteristík našej autentickosti je aj určitá forma naivity, „preto nie sme pre
nikoho nebezpeční. My prežijeme, vďaka tomu, že sa prispôsobíme. Nikto nás nepovažuje za

nepriateľa.“ Sme naivní, dôverčiví, otvorení
v komunikovaní svojho vnútra. S niekým sa sotva
poznáme, a hneď mu o sebe všetko porozprávame.
„Nemáme skrytú agendu. V zahraničnej politike majú
krajiny skrytú agendu, my akoby sme ju nemali, možno sa
to časom zmení.“

NEFORMÁLNOSŤ

 Na otázku: Čo je ešte ďalej typické, svojrázne pre Slovensko? zaznela aj takáto odpoveď: “Viac
sa spoliehame na neformálne väzby. Formálnym inštitúciám nedôverujeme, nespoliehame sa na ne.
Podobne je to aj na Balkáne; v porovnaní s Českom a Rakúskom sme napríklad v tomto iní“. Viackrát
bolo v diskusiách v tejto súvislosti spomenuté nerešpektovanie predpisov, vyhýbanie sa
oficiálnym inštitúciám, či obchádzanie štandardných postupov. Vidno to aj v niektorých častiach
akademickej sféry alebo zahraničnopolitickej odbornej komunity - oveľa bežnejšie je u nás
medzigeneračné tykanie si v týchto profesionálnych
komunitách ako napr. v Českej republike alebo akúsku.
Môže to súvisieť s relatívnou malosťou nášho
prostredia, alebo aj so silným vplyvom anglo-
amerických spôsobov a konvencií, ktoré sú v týchto
komunitách silne prítomné.

FOLKLÓR

 Je otázne, do akej miery je dnešný folklór prirodzený a autentický. Postoj Slovákov k folklóru je
v mnohom určovaný generačne i urbánne. Iný postoj majú k nemu obyvatelia Bratislavy a iný
obyvatelia malej obce na strednom Slovensku, iný majú príslušníci strednej generácie, ktorým bol
folklór počas ich mladosti prežitej v komunizme predkladaný ako „povolený“ druh umenia a iný
postoj majú k nemu príslušníci staršej generácie, ktorí ho zažili na vlastnej koži ešte za čias
Rakúsko-Uhorska. No folklór – obzvlášť folklór na Slovensku – je celkom iste niečím zvláštnym,

svojráznym a unikátnym. Viacerí diskutujúci poukazovali
v tejto súvislosti na „genius loci regiónov, t.j. na
jedinečnosť folklóru, jedál, spôsobov života každej
doliny“. Takisto sú tu aj výnimočné hudobné nástroje
ako fujara, ktorá je dosť špecifická pre slovenský folklór
a je zapísaná na zozname nehmotného kultúrneho
dedičstva UNESCO.

Posolstvo:
Sme otvorení, úprimní,
u nás sa nemáte čoho báť.
Bezpečná krajina.

Posolstvo:

Normálne neformálne

Posolstvo:
Či k nemu máme vzťah alebo nie,
jednoducho náš folklór je
jedinečný

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

22

AUTENTICKÉ, SVOJÍM SPÔSOBOM EXOTICKÉ ATRAKCIE

 V konkurenčnom prostredí krajín (miest a destinácií) zákazníci túžia zažiť niečo nezvyčajné.
Thajská masáž, podobne ako talianska pizzeria návštevníka na Slovensku asi neohúri, rovnako ako
žralok v akváriu, či vystúpenie francúzskeho cirkusu. Človek prichádzajúci na Slovensko chce
autentické zážitky, ktoré môže zažiť iba a len na Slovensku.

 V kontexte vyššie uvedeného chápania autentickosti Slovenska naši respondenti poukazovali
na neoficiálne, svojrázne, na prvý pohľad možno nie až tak pozitívne vnímané „atrakcie“, ktoré
ale majú šancu zaujať. Čo mali na mysli? „Svojráznosť, to je aj agrárna turistika, napríklad taká
zabíjačka. Je to asi niečo šokujúce, exotické; nie bežné, nie štandardné, ale nie všade to človek môže
zažiť“. Alebo „rôzne neoficiálne „svojrázne“ dôvody návštevy Slovenska, napríklad Bratislava je
známa tým že sa sem chodí na „stag parties“, turistické atrakcie sa však menia.“

 V tejto súvislosti sa mnohí účastníci diskusných skupín vyjadrovali k svojráznym
gastronomickým zážitkom. „Prečo, tak ako Maďari majú svoj guláš, Viedenčania Schnitzel, by sme
my nemohli mať bryndzové halušky? Áno, ťažko sa to cudzincom vyslovuje, ale gastronómia je

súčasťou zážitkovej turistiky“. Ďalšou svojráznosťou
a možnou súčasťou gastroturizmu by mohol byť „náš
stredoeurópsky vzťah k alkoholu, no v tom pozitívnom
slova zmysle. Mám na mysli všetky tie vinné cestičky, malé
liehovary, páleničky, ovocné destiláty, ... všetko dokážeme
skvapalniť na alkohol“.

KRAJINA VNÍMANÁ VŠETKÝMI ZMYSLAMI

 Popri nesporných vizuálnych i gastronomických prednostiach Slovenska viacerí účastníci
diskusií poukazovali aj na významný „zvukový“ rozmer Slovenska. Ide jednak o ľubozvučnosť
slovenčiny, ktorá „cudzincom znie ako štebotanie vtáčikov“ a jednak dnes už vzácne ticho – „Tatry
by napríklad mohli predávať ticho a tmu (pre pozorovanie hviezd na nočnej oblohe)“. Ale nielen to,
k „šťavnatosti“ zážitkov patria aj také unikátne veci, ako napr. chuť maku – „vôbec mak – makové
šúľance, makovník , ... V mnohých krajinách je pestovanie
maku zakázané“, alebo hoci aj medvede, „veď napríklad
v niektorých európskych krajinách už nežije vo voľnej
prírode ani jediný medveď.“ A zvuk fujary je tiež
špecifický.

Posolstvo:
Hľadajme vo svojom okolí čo
najviac neformálnych,
autentických atrakcií

Posolstvo:
Slovensko ako krajina vnímaná

všetkými zmyslami

© Pavol Demeš

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

23

4.2 ROZMANITOSŤ

 „Rozmanitosť Slovenska je charakterizovaná predovšetkým koncentráciou rôznorodých javov,
predmetov a udalostí na veľmi malom priestore. ... Slovensko je krajina plná kontrastov –
prírodných, kultúrnych i sociálnych“.

Významy pojmu „rozmanitosť“ v súvislosti so Slovenskom:

o prírodná rozmanitosť a biodiverzita (výškové, teplotné a krajinné rozdiely, množstvo
prírodných druhov, rôznorodé biotopy a geotopy a plynulé prechody medzi nimi na veľmi
malom území)

o rozmanitosť kultúrneho dedičstva (románske rotundy, gotické kostoly aj moderná
architektúra 20. storočia)

o kultúrna rozmanitosť (etnická, náboženská, sociálna, regionálna, sídelná rôznorodosť)
o pestrosť životných štýlov (životné trajektórie, subkultúry, formy spolužitia, trávenie

voľného času)

Zdroj: Slovensko – krajina s potenciálom. Ideový koncept prezentácie Slovenska.
MZV SR, 2011, s. 16.

Interpretačné rámce pojmu „rozmanitosť“

V diskusných skupinách bol tento pojem interpretovaný v týchto rámcoch:

 veľa kontrastov na tak malom území

 geografická rozmanitosť, príroda

 etnografická rozmanitosť, kultúra

 etnická rôznorodosť

 priesečník civilizácií

 napätie, konflikt medzi rôznymi skupinami

 aj napriek rozmanitosti - schopnosť spolunažívania

 spojenie tradície a modernity

 príležitosť pre cestovný ruch

 rôznorodosť alkoholu

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

24

VEĽA KONTRASTOV NA MALOM ÚZEMÍ

 Keď hovoríme o rozmanitosti ako o jednom z atribútov Slovenska, nemáme na mysli ani tak
„rozmanitosť ako takú“ (existuje celý rad omnoho rozmanitejších krajín), ako skôr „koncentráciu
rozmanitosti na malej ploche“. Vyskytol sa dokonca názor, podľa ktorého možno Slovensko vďaka
tejto charakteristike považovať za „malú Európu“, či „Európu v malom“. A čo všetko možno zažiť
na tak malom území, o akej rozmanitosti tu hovoríme? Ide o rozmanitosť ...:

o geografickú (ako zdroj zážitkov, energie, dynamika v prírode, ...)

o etnografickú („za každým vŕškom je iná kultúra“)

o etnickú („aj napriek rozmanitosti vieme spolunažívať“)

o civilizačnú (Slovensko ako priesečník civilizácií)

o voľnočasovú (rôzne životné štýly, rôzne formy trávenia voľného času)

o ako spojenie tradície a moderny (folklóru a modernosti)

Práve diverzita územia koncentrovaná na malom území
predstavuje podľa viacerých účastníkov diskusií
potenciál krajiny. Z toho pramení jedna obrovská
výhoda: „Slovensko sa dá – obrazne povedané - prejsť
celé za 5 minút“ , resp. „je výhoda sem prísť, lebo sa
nestrávi veľa času prepravovaním“.

Posolstvo:
Čím pestrejšie, rôznorodejšie,
tým lepšie. Bohatstvo
v rozmanitosti

© Bedrich Schreiber

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

25

GEOGRAFICKÁ ROZMANITOSŤ, PRÍRODA

 Slovensko sa vyznačuje krásnou prírodou. „Hrušov, Špania dolina, Kráľova hoľa, Kôprová dolina,
Osturňa, srnky, čučoriedky, Sliezsky dom, lesné jahody, ktoré majú celkom inú chuť ako tie kupované
... to všetko sú neopakovateľné zážitky“, no podobné zážitky môže návštevník zažiť aj v mnohých
ďalších krajinách. To, čo je na geografickej rozmanitosti Slovenska zaujímavé, je jednak už
spomínaná koncentrácia na tak malom území a jednak nízka urbanizácia územia. Niektoré územia
Slovenska boli viac-menej izolované, na mnohých miestach sa ešte stále možno stretnúť
s nedotknutou prírodou, sú tu dnes už v civilizovanom svete vzácne „lokality, z ktorých je napríklad
možné pozorovať hviezdy na nočnej oblohe“.

 A práve takéto jedinečné zážitky v kombinácií
s blízkosťou, v dôsledku ktorej pre návštevníka odpadá
nutnosť vyčerpávajúceho cestovania, dodávajú človeku
pozitívnu energiu.

ETNOGRAFICKÁ ROZMANITOSŤ, KULTÚRA

 Pre Slovensko je typický tzv. „dolinový vývoj“, každá dolina, každá dedina má vlastný kroj,
tradície, pesničky, nárečie a pod. Obrazne povedané: „čo dolina, to iná kultúra“, resp. „Za každým
vŕškom je iná kultúra“. Mnohí to pripisujú práve izolovanému vývoju jednotlivých regiónov, či
dokonca dolín, no práve vďaka nemu je slovenský folklór taký rozmanitý. Ako poznamenal jeden
z respondentov, „každá dedina/dolina má iný folklór, lebo v minulosti boli uzavreté. Tá rozmanitosť
bola možno prejavom zaostalosti, ale medzičasom je to už
vzácne“. A ďalší ho doplnil: „Pôvodné kroje, tie
nemodifikované, autentické ... bol som v šoku, aké
rozmanité a svojrázne sú naše kroje. Keby sme išli hlbšie
ku koreňom, možno by to bolo zaujímavejšie ako vybíjané
valašky, suveníry zo šúpolia.“

Posolstvo:
V prírode človek načerpá
energiu

Posolstvo:
Pestrosť, rozmanitosť krojov je

našim bohatstvom

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

26

PRIESEČNÍK CIVILIZÁCIÍ

 My sme síce nikdy neboli „tí hore“, no vždy sme boli uprostred. Zakladáme si na tom, že „sme
v strede“, „sme meeting point, kde sa stretáva sever s juhom“, „sme priesečníkom civilizácií
a historických vplyvov“, „Slovensko bolo odjakživa priesečníkom Európy“, „Slovensko nevstúpilo do
Európy, ale tie národy tu žili stáročia“ – aby sme vymenovali len niektoré z interpretácií pojmu
rozmanitosti našimi respondentmi. Tento geografický a historický stred má jednu nespornú
výhodu, a tou je blízkosť. Všetko máme na dosah, tak vo
fyzickom (vzdialenosť) ako aj kultúrnom slova zmysle
(kultúrna a jazyková blízkosť). „Už sme prekonali rastové
problémy, kedy sme príliš bazírovali na slovenskosti. Žije
tu veľa menšín, kultúr, náboženstiev. Tá rozmanitosť tu
je. Je to aspekt, na ktorom sa dá stavať. Treba však nájsť
zdravú mieru v kombinácii dobrých vecí, toho juhu
a severu.“ Zaujímavý postreh uviedol jeden
s respondentov o slovenskom jazyku, údajne „slovenčina
je slovanské esperanto – my zväčša rozumieme Poliakom,
Čechom, Chorvátom, ... no oni nám nie.“

Posolstvo:
Máme v sebe niečo zo

severského chladu a súčasne
niečo z južanského

 temperamentu
(ale aj zo západnej racionálnosti

a východnej emocionálnosti).
Sme „meeting point“.

© Pavol Demeš

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

27

ETNICKÁ RÔZNORODOSŤ

 Hoci na prvý pohľad sme všetci rovnakí, predsa len sme svojim pôvodom rôzni a nič také, ako
typický Slovák/Slovenka neexistuje. „Etnická rôznosť je aj v rodinách, tu sa vždy miešali národy ...
keď sa pozrieme do našich rodokmeňov, sme koncentrovaným Rakúsko-Uhorskom“. A táto multi-

etnickosť nie je daná iba historicky. Prejavuje sa aj dnes.
Približne 15% obyvateľstva tvoria príslušníci
národnostných menšín.6 „Na Slovensku neexistuje vari
rodina, ktorá by nemala niekoho z príbuzných
v zahraničí“. „Multikultúrnosť na Slovensku ľudí zvonka
fascinuje“.

NAPÄTIE, KONFLIKT MEDZI RÔZNYMI SKUPINAMI OBYVATEĽSTVA

 Rozmanitosť, to je aj rozdielnosť pohľadu na svet medzi rôznymi skupinami obyvateľstva.
Drobných sporov a napätí je, samozrejme ako všade, neúrekom. No ak by sme mali menovať
zásadnejšie rozdiely, či napätia, patria k nim predovšetkým:

„Rozdiel medzi mestom a vidiekom.“

„Generačné rozdiely mladší – starší.“

„Bratislava oproti zvyšku Slovenska.“

„Rozpor medzi verejným a súkromným.“

„Zástancovia bývalého režimu vs. prívrženci nového spoločenského zriadenia.“

„Scestovaní a takzvaní zápecníci“

„Hipsteri vs. zástancovia tradícií“

To nás tiež privádza k postoju jednotlivých skupín
obyvateľstva k rozmanitosti. „Rozmanitosť je negatívne
vnímaná na dedinách; naopak – mladí a mestskí ľudia
majú rozmanitosť radi, dokonca až extrémne radi.“

6 Etnickú a jazykovú rôznorodosť Slovenska názorne ilustruje aj to, že oznámenia o voľbách do regionálnych
zastupiteľstiev boli v 655 mestách a obciach s výraznejším zastúpením menšín distribuované v šiestich rôznych jazykoch
– popri slovenčine aj v maďarčine, rómčine, nemčine, rusínčine a ukrajinčine. Pozri: Na župné voľby volajú ľudí v šiestich
jazykoch. SME. 7.11. 2013. http://www.sme.sk/c/6997496/na-zupne-volby-volaju-ludi-v-siestich-jazykoch.html.

Posolstvo:
Je prirodzené, že nemáme na

všetko rovnaký názor

Posolstvo:
Odkiaľ, z akých predkov
pochádza naša/vaša rodina?

© Pavol Demeš

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

28

AJ NAPRIEK ROZMANITOSTI, SCHOPNOSŤ SPOLUNAŽÍVANIA

 Rovnako ako je to v prípade autentickosti, aj naša „vzájomná znášanlivosť“ je pre nás bežnou
samozrejmosťou. „To, že vieme spolunažívať v rozmanitosti, že nevedieme otvorené konflikty, si
ľudia nevážia. A pritom je to silná vec, zvonku je to obdivované“. Z toho totiž pramení aj pocit
bezpečia, „ľudia sa tu cítia bezpečne a nie ako povedzme v niektorých iných európskych regiónoch“.

 Pre mnohých Slovákov je dôležitejšia príslušnosť k regiónu, odkiaľ pochádzajú, než etnický
pôvod. Dôkazom je napríklad súdržnosť komunít „Východniarov“ alebo Kysučanov žijúcich
v hlavnom meste, alebo schopnosť zabávať sa bez rozdielu pôvodu, rasy či náboženstva ako
napríklad „Bratislavský Silvester. To je fenomén. Nikde inde na svete nie je na Silvestra v meste taká
atmosféra ako tu.“

 A azda ešte jeden pohľad na spolunažívanie napriek
rozmanitosti - vyrovnávanie sa mladej generácie so
socializmom: „Treba naše korene prijať aj s negatívami.
Študentom sa páči „socík“, ktorý pre nich reprezentuje
napríklad Hotel Kyjev. Treba to prijať - ale s humorom.“

Posolstvo:
Vieme spolunažívať
v rozmanitosti

© Pavol Demeš

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

29

SPOJENIE TRADÍCIE A MODERNOSTI

 Viacerým účastníkom diskusných skupín sa v súvislosti s pojmom rozmanitosť v mysli vybaví
spájanie tradície a modernosti. To je podľa nich niečo čo je zaujímavé, čím môžeme prekvapiť.
„Miesenie tradície a moderny. Naši mladí dizajnéri, chalani zo slovenského Googlu idú na folklór a sú
unesení. Je to niečo ako írsky folklór. V minulosti bol folklór vnucovaný, ale keď tancuje SĽUK je to
atraktívne aj pre mladých. Urobiť to ako mix tradície a modernity, no nenásilne“ alebo: „Silnou
stránkou Slovenska by mohlo byť spojenie tradičného s moderným, progresívnym. Napríklad syrové
korbáčiky s ESETom, aby bolo jasné, že toto nie je krajina totálne dedinská, na salaši, ale že je tu aj
high-tech.“

 Predpokladom takejto rozmanitosti je, že tradičné sa nebude chápať ako niečo statické, raz
navždy dané, ale ako niečo, čo má v sebe dynamiku a schopnosť sa rozvíjať. A dôkazom, že to
funguje, sú napríklad: „populárne folklórne vzory, ktoré využíva napríklad firma Tuli (sedacie vaky)“;
“oblečenie športovcov na olympiáde s čičmianskym vzorom“; „kryty na iPhone s ľudovými motívmi“
alebo hoci aj „mixovanie slovenského znaku a tradičných motívov v odvážnom koncepte módnej

značky firmy Puojd.“

Jednoducho, „tradícia, zvyky, folklór v kontexte. Zladiť
to s modernitou. Aplikácia tradičných prvkov do
súčasnosti. Napríklad ako v reklame na Zlatý bažant
„Svetové pivo.“. To je prístup, ktorý, zdá sa, dokáže
nadchnúť mladých a zároveň neurazí starších.

ROZMANITOSŤ AKO PRÍLEŽITOSŤ PRE CESTOVNÝ RUCH

 Rozmanitosť môže predstavovať určitý zdroj neistoty, ale zároveň je aj zdrojom bohatstva Veď
„prečo ľudia z Nového Zélandu cestujú za pamiatkami, mestami, kultúrou do Európy? My to tu všetko
máme nakope.“ A to je veľká príležitosť pre rozvoj cestovného ruchu na Slovensku. „V Českej
republike je napríklad cestovný ruch koncentrovaný vyslovene na Prahu. Obrovskú časť výkonov
cestovného ruchu tam tvorí Praha, u nás je v hre veľa destinácií dokopy - Bratislava, Tatry, Spiš,
Košice, ... atď. U nás je cestovný ruch rozmanitejší.“

 Rozmanitosť cestovného ruchu sa neprejavuje len
v rôznorodosti regiónov a pamiatok, ale aj z hľadiska
životného štýlu. Ide o koncentráciu viacerých možností
trávenia voľného času na jednom mieste – napríklad
„lyžovanie a wellness, termálne kúpalisko“; „začali sa
rozvíjať rôznorodé kultúrne projekty: komunitné centrá,
alternatívne centrá a pod.“

ROZMANITOSŤ GASTRONÓMIE, VRÁTANE ALKOHOLU

 Nech sme sa s respondentmi zhovárali o ktoromkoľvek atribúte, vždy bol spomenutý alkohol.
Aj pri rozmanitosti. Údajne, sa krajiny delia na pivové, vínové a pálenkové, len na Slovensku sa pije
všetko. Rozmanitosť existuje na Slovensku aj vo vzťahu k alkoholu: víno – pivo – pálenka; čokoľvek“.
V poslednom období sa kvalita na Slovensku vyrábaných alkoholických nápojov výrazne zlepšila –

významné ocenenia získali slovenskí pivári, vznikajú
značkové pálenice, medaily za svoje vína zas vo svete
získavajú slovenskí vinári – a to najmä „vďaka návratu ku
koreňom, pretože jediné, čo je dnes na víne zaujímavé, je
špecifická pôda, kde sa víno dopestovalo a kto ho
dopestoval“.

Posolstvo:
Aplikujme tradičné prvky do
súčasnosti; mixujme folklór s
modernitou!

Posolstvo:
Vytváranie regionálnych klastrov

s rôznymi atrakciami a službami
je príležitosťou pre rozvoj

cestovného ruchu

Posolstvo:
Radšej v menšom množstvo,
ale kvalitný alkohol

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

30

* * * * *

Poznámka: Aj k rozmanitosti zaznelo viacero výhrad. Dajú sa skoncentrovať do troch skupín. Po
prvé: vraj vôbec nie sme rozmanití, ale skôr homogénni. Po druhé: iné krajiny sú oveľa
rozmanitejšie a po tretie: rozmanitosť ľudia na Slovensku údajne odmietajú, je to skôr problém,
než príležitosť. Uvádzame niektoré citáty, ktoré zazneli v rámci fokusových skupín:

o Nie sme rozmanití

„Podľa mňa sme homogénna krajina.“

 „Rozmanitosť nechápem. Sme všetci na jedno kopyto, na jedno brdo.“

„Ja som sa nestotožnila s rozmanitosťou – mnohí sa sem vracajú práve preto, že sme uniformná,
jednoliata, homogénna krajina – všetci sme bieli, netrčia tu mešity, synagógy nevidno, ani príroda nie
je rozmanitá. Zvonku nás nevnímajú ako rozmanitých, trpíme sebaklamom. Vnímaní sme skôr ako
homogénny celok a mnohí to vidia pozitívne.“

o Iní sú oveľa viac rozmanitejší

„Som k tomu skeptickejší – s rozmanitosťou sa pracuje ako so sebaklamom – iné krajiny sú ešte
rozmanitejšie – majú aj more, mali by sme byť realisti, toto nie je unikát, nemali by sme žiť
v sebaklame, toto nemôžeme „vybrandovať“, lebo v tom nemáme konkurenčnú výhodu .“

„Je veľa krajín, ktoré sú oveľa rozmanitejšie, keď sem príde napríklad Francúz, preňho nie sme
rozmanití.“

o Rozmanitosť je tu problém

„Politické, názorové rozdiely – konzervatívni/liberálni – to nie je rozmanitosť. Máme tu síce menšiny,
ale je to problém; rozmanitosť tu je, ale predstavuje skôr problém. Rozmanitosť nie je vec, ktorou by
sme sa chceli chváliť – menšiny sú problém, rozmanitosť tu je, ale pre nás je problém.“

„Väčšina ľudí na Slovensku si neuvedomuje rozmanitosť, ani si ju neželá.“

„Väčšina odmieta koncept rôznorodosti, multikulti – v tomto je tu aj veľký rozdiel medzi mestom a
vidiekom, mladými a staršími…“

„Rozmanitosť sa ale nedáva do popredia – politika ju dokonca popiera, alebo politicky zneužíva.“

 Napriek výhradám sme toho názoru, že rozmanitosť ako charakteristická vlastnosť Slovenska
má svoje opodstatnenie. Napokon, účastníci diskusií vygenerovali k tomuto pojmu azda najväčší
počet pozitívnych interpretácií.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

31

4.3 VITALITA

“Vitalita je označením pre životaschopnosť, fyzickú aj duševnú zdatnosť a pozitívne nastavenie,
ale zároveň ich prekračuje tým, ako odoláva pôsobeniu času a aktuálnych nálad. Vitalita ostáva v
čase krízy aj konjunktúry. Treba ju vnímať ako trvalú vec, niekedy dravú a inokedy pokojne tichú
vodu, ktorá ale melie brehy za každých okolností.

Symptómom vitality je tvorivosť, kreativita. Je nutnou podmienkou schopnosti nachádzať si svoju
cestu a spôsob prežitia za každých podmienok. V tomto zmysle je vitalita/kreativita zárukou
zrealizovania potenciálu, ktorý Slovensko v sebe má. Stojí v pozadí optimistického videnia sveta
stelesneného ľudovou frázou "nejako si už poradíme".

Vitálne Slovensko je krajina potenciálu, dnešných aj budúcich zmien a množstva životnej energie.
Ako také je pochopiteľne množinou vitalít svojich občanov a reprezentované je práve ľuďmi, ich
schopnosťami a individuálnymi príbehmi.”

Zdroj: Slovensko – krajina s potenciálom. Ideový koncept prezentácie Slovenska.
MZV SR, 2011, s. 22.

Interpretačné rámce pojmu „vitalita“

V diskusných skupinách bol tento pojem interpretovaný v týchto rámcoch:

 stále sa niečo deje

 niečo malé a milé

 sloboda, voľnosť

 voda

 schopnosť prežiť (v akýchkoľvek podmienkach)

 nespokojnosť

 ambicióznosť

 niečo, čo prekvapí

 progresívna krajina

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

32

STÁLE SA NIEČO DEJE

 Slovensko možno považovať za krajinu v pohybe, za krajinu, v ktorej sa neustále niečo deje.
A práve pohyb, dynamika a akčnosť sú pre mnohých
základnými vlastnosťami, ktorými sa vyznačuje vitálna
krajina. „Sme v pohybe, veci sa rodia, je tu novosť,
dokázali sme reformy. Sme noví, sme v procese“; „vitalita
je pravdivejšia, výstižnejšia, než ostatné charakteristiky
Slovenska – veľa sa tu deje“.

NIEČO MALÉ A MILÉ

 Ten, kto je menší, musí sa viac snažiť; jednoducho, malý musí byť aktívnejší, vitálnejší.
Respondenti pri interpretácii vitálnosti používali jednak argument, že Slovensko je malá a
neurbanizovaná krajina. „Malé je milé. Menšie organizmy
sú vitálnejšie ... sme milí a malí“. Je celkom možné, že
v pozadí tejto úvahy je aj známy príbeh súboja Dávida
s Goliášom.

Posolstvo:
Slovensko ako krajina,
kde to žije; stále sa tu niečo deje

Posolstvo:
Malé, ale milé

© Bedrich Schreiber

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

33

SLOBODA, VOĽNOSŤ

 V súvislosti s vitalitou zaznievali v diskusiách, možno
až prekvapivo často, pojmy sloboda a voľnosť. „Vitalita?
To je sloboda pohybu po krajine, otvorenosť,...“. A ako
dodal ďalší: „voľnosť - človek sa tu cíti taký slobodný“.

VODA

 Symbolom vitality je voda - „čistá voda a čisté ovzdušie“ sú jej základnými predpokladmi. „Sme
krajina bohatá na vodu, a voda je základ života.“ Vitalita je tak akosi automaticky spájaná so
zdravím. Preto neprekvapuje, že v danom kontexte mnohokrát zaznela zmienka o minerálnych
vodách, termálnych prameňoch či kúpeľoch. O Slovensku je vraj dokonca možné hovoriť ako „o
klimatických kúpeľoch, čo je pohyb - hory, čistý vzduch, jedlo, ... byť uvoľnený, relaxovať, stolovať, žiť
v komunite, skrátka opak života v aglomerácii“. Na Slovensku máme skvelé kúpele, najmä na
regeneráciu organizmu“.

 Voda je zároveň považovaná za surovinu budúcnosti -
„o 20 rokov bude voda strategickou surovinou“, navyše
„je tu mnoho kvalifikovaných odborníkov, ktorí riešia
problémy s vodou po celom svete, a na tom by sme tiež
mohli stavať“.

SCHOPNOSŤ PREŽIŤ (ZA AKÝCHKOĽVEK PODMIENOK) - ADAPTABILNOSŤ II.

 Nech už podmienky na život boli akékoľvek, možno aj vďaka dostatku vody, sme dokázali
prežiť. „Ak sa pozrieme do minulosti, je to prejav vitality, že sme tu, že v každom režime sme
dokázali prežiť; nech už sa čokoľvek dialo, tak sme to hrmenie prežili“. „Tu pod našimi oknami tečie
Dunaj. Bol svedkom veľkých udalostí v našich dejinách. Tatárske výpady sa zastavili na ňom. Dnes po
nich nie je ani chýru, ani slychu, a my sme tu. Tu sa zastavilo 150-ročné pustošenie Osmanskej ríše.
Dnes po nej nie je ani stopy, a my sme tu. A tu sa zastavilo komunistické zlo. Dnes je už minulosťou, a
my sme stále tu,“ povedal František Mikloško na stretnutí s Margaret Thatcherovou. A ako uvádza
historik Ľ. Lipták, „dejiny sme vždy akceptovali, nikdy sme ich netvorili. Keby sme sa búrili, možno by
to dopadlo inak“.

 Schopnosť prežiť je určite aj otázka ekonomická „ako vyžiť z mála“. Vôbec núdza, zdá sa, je
skutočne dobrý dôvod aktivizácie ľudských schopností. „Z nulových možností vznikajú úžasné veci,
napríklad medzivojnová generácia slovenských výtvarníkov, slovenská moderna a pod.“ „Pred sto
rokmi bolo územie dnešného Slovenska na okraji sveta, dnes blahobyt. Iste, môže to povedať každý,
ale u nás je to aj také fanfarónstvo – „tak ja to dám!“.

 Zaujímavý je samotný príbeh Slovenska po roku 1989. Na jednej strane je možné konštatovať,
že „vitalita sa mobilizuje v krízových, zlomových okamihoch, rokoch - aj napr. 1998“, no na strane

druhej sa zdá, akoby ľudia boli voči zlomovým
okamihom imúnni. Po roku 1989 sme napríklad „dvakrát
prešli tými istými ťažkosťami, ale ľudia to tak nevnímajú“.
„Ofrflali sme, ale akceptovali; dobrá stratégia prežitia“.

Posolstvo:
Slovensko je krajina, kde sa
človek cíti slobodný.

Posolstvo:
Voda je tou najvzácnejšou

surovinou, ktorú máme

Posolstvo:
Máme tuhý korienok

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

34

NESPOKOJNOSŤ

 Vitalita, to je aj opak nečinnosti. Preto ju viacerí
respondenti spájajú s „nespokojnosťou s daným stavom“
(ako hybnou silou, motiváciou k činom). Túto
nespokojnosť však vidia v kontexte ďalších
osobnostných čŕt Slovákov: „Sme vitálni, ale nie
revolučne. Nie sme naučení nejako moc vyskakovať, sme
tzv. noví radikáli.“

Posolstvo:
„Tichá voda brehy myje“
(Dosiahneme svoje
pokojnou cestou)

© Bedrich Schreiber

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

35

AMBICIÓZNOSŤ

 Na nespokojnosť s daným stavom priamo nadväzuje ambicióznosť. Pravda, nie všetci na
Slovensku sú ambiciózni, no povšimnutiahodným faktom – podľa účastníkov diskusných skupín –
je, že sa čoraz častejšie objavujú vitálni jednotlivci či firmy, ktoré majú ambíciu pôsobiť globálne.
„A to je nový prvok. Až teraz vznikajú firmy, ktoré majú ambíciu pôsobiť globálne, a to je vitálne.
Mladí podnikatelia už rozmýšľajú v inej dimenzii – v kontraste s klasickým priemyslom. Vedia, že
presadiť sa na malom trhu je málo. Ide zväčša o IT firmy, softvérové spoločnosti, dizajnérov ...
a pod.“.

 Otázne samozrejme je, či sa tieto firmy dokážu identifikovať so Slovenskom tak, ako napríklad
IKEA, ktorá odkazuje na švédskosť. Mnohokrát bola v tejto súvislosti spomenutá spoločnosť Eset
(výrobca bezpečnostného softvéru – pozn.):„Príklad Esetu používam vo svojich prezentáciách. Je to
dôkaz vitality, životaschopnosti, schopnosti vytvoriť z malého veľké, podiel Esetu na globálnom trhu,
to je prvotriedna kvalita“ ... „Miroslav Trnka (jeden zo zakladateľov a spolumajiteľov spoločnosti –
pozn.) nemá problém spájať Eset so Slovenskom.“

Keďže ide o súkromné firmy, ktorým ide predovšetkým
o zisk, „treba dosiahnuť to, aby firmy chceli, t.j. mali
dôvod Slovensko použiť ako niečo, čo ich zatraktívňuje“.
Táto minca má však aj druhú stranu a tou sú zahraničné
firmy pôsobiace na Slovensku. „Prečo o nich hovoríme
ako o cudzích firmách? Veď - ako povedal kórejský
veľvyslanec na Slovensku - to sú vaše firmy“.

Posolstvo:
„To dáme“, aj slovenské firmy sa
dokážu vo svete presadiť.
Majme globálne ambície.

© Pavol Demeš

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

36

NIEČO, ČO PREKVAPÍ

 O Slovensku ľudia v zahraničí mnoho nevedia. A keďže sa nemajú čoho zachytiť, nemajú ani
žiadne veľké očakávania. No, keď sa odrazu dozvedia, že určitá, im známa entita má niečo
spoločné so Slovenskom, prebudí to ich záujem, majú odrazu pocit, že Slovensko je vitálna krajina.
Ide o „prekvapivé spojenia na tému „Čo o Slovensku neviete?“ Napríklad spojenie Eset a Spišský
hrad; film Drakula, ktorý sa točil na Oravskom hrade; US Steel v Spojených štátoch založili emigranti
zo Slovenska; alebo čo má Angelina Jolie spoločné so Slovenskom? Jej otec, herec John Voight, má
korene na Slovensku, ...“ ale napríklad aj pozitívne prekvapenia, ktoré zažívajú podnikatelia v Ázii,
keď sa dozvedia, že „u nás sa vyrába najviac automobilov v prepočte na 1 obyvateľa, alebo že sme
krajinou, v ktorej sa vyrábajú autá nemeckej kvality.“

 Sme nepoznaná krajina. Cudzinci nevedia čo ich tu
čaká; a – keďže majú nízke alebo vôbec žiadne
očakávania - sú potom pozitívne prekvapení. Dá sa
preto povedať, že „Slovensko je pre cudzinca krajina,
kde nájdeš viac ako by si čakal.“

Posolstvo:
Slovensko ako krajina
pozitívnych prekvapení

© Bedrich Schreiber

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

37

PROGRESÍVNA KRAJINA

 Vo viacerých diskusiách zaznelo, že keď hovoríme o brandingu, nemali by sme hovoriť
o minulosti, ale pozerať sa dopredu. „Nekomunikujeme navonok našu minulosť, ani folklór,
nemáme k nim vysporiadaný vzťah: Smerom ku koreňom nie sme špecifickí a navyše to vzbudzuje
polarizované emócie, pozerajme sa dopredu sme progresívna krajina“; „Hodnoty, ktoré chceme
„predávať“ von, musia byť najskôr pochopené doma. Aby boli pochopené doma, ľudia musia vedieť,

že sme tu nemali len toho Svätopluka a 1000 ročný útlak,
ale že z toho negatíva, ktoré tu objektívne bolo, sme
dokázali vyťažiť maximum“. Veď príbeh Slovenska za
uplynulých dvadsať rokov je príbehom úspešnej krajiny!
“My sme o. i. dokázali urobiť reformy, v iných krajinách by
reformných politikov odvolali“.

* * * * *

Poznámka: Vitalita je pojem, ktorý nevzbudzoval žiadne negatívne reakcie – naopak. „S vitalitou
by som sa vedel stotožniť. Je to najideálnejšie, je to strešný pojem aj pre iné charakteristiky, ktoré
môže prepájať. Prepája celý ten strom.“ – aspoň jeden citát za všetky.

Posolstvo:
Slovensko = progresívna krajina

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

38

4.4 VYNACHÁDZAVOSŤ

“Prírodné podmienky spojené s menším dostatkom zdrojov, neexistencia samostatnej štátnosti
a vlastných štruktúr vládnutia nás opakovane viedla k hľadaniu rôznych alternatívnych riešení.

Naša vzdelanostná štruktúra nebola tradične ukotvená len v kamenných univerzitných
ustanovizniach, ale aj (a predovšetkým) v rozvoji „zdravého sedliackeho rozumu“, založeného na
pozorovaní prostredia a skúsenostiach predkov. Slováci nikdy neboli teoretici, ale skôr ľudia
riadiaci sa zdravým rozumom a hľadači praktických inovácií, vychádzajúcich z empírie, niekedy
podporenej aj miernou dávkou náhody. Slovenská vynachádzavosť je založená na schopnosti
kombinovať niekedy aj zdanlivo nekombinovateľné.“

Vynachádzavosť a jej významy:

o schopnosť tvoriť, vynachádzať, vynájsť sa

o schopnosť hľadať alternatívne riešenia

o kreatívnosť, inovatívnosť

o otvorenosť netradičným riešeniam

o vynachádzavosť v politickej oblasti („nežná revolúcia“, rozdelenie Československa,
viaceré politické a ekonomické reformy posledného desaťročia

Slovensko – krajina s potenciálom. Ideový koncept prezentácie Slovenska.
MZV SR, 2011, s. 26.

Interpretačné rámce pojmu „vynachádzavosť“

V diskusných skupinách bol tento pojem interpretovaný v týchto rámcoch:

 kreativita z núdze

 kutilská improvizácia

 naivita

 šikovnosť

 robiť veci podľa seba

 adaptabilnosť

 konkrétne produkty, firmy, osobnosti

 inovatívnosť

 kreatívnosť

 vytváranie zážitkov

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

39

KREATIVITA Z NÚDZE

 Naša vynachádzavosť nepochádza ani tak z akademického prostredia, ani z inovácií
financovaných súkromným sektorom. Je to skôr šikovnosť človeka, ktorý sa aj napriek
nedostatku, dokázal vynájsť. „Je to vynachádzavosť človeka, ktorý nemal vzdelanie, prostriedky,
...atď., no vynašiel sa“, je to vlastne „kreativita, ktorá vychádza z núdze“, alebo jednoducho
povedané: „Z núdze cnosť“.

 O vynachádzavosti Slovákov podľa účastníkov diskusných skupín môžeme hovoriť nielen
v súvislosti so „skúsenosťami starých materí – všetky tie ľudové recepty na zahojenie rán a bolestí“,
ale aj vynaliezavosti z obdobia „socializmu, kedy sme mali zviazané ruky“. Dôkazom nech je hoci aj
fenomén s názvom Burda móda. “Za socializmu sme žili v tom, že všetci na Západe sa obliekajú ako
z Burdy. Keďže u nás bol nedostatok módneho tovaru, mnohé ženy si šili šaty podľa strihov z tohto
časopisu. Po roku 1989, keď k nám začali prichádzať cudzinci, boli prekvapení, ako pekne sa tu, na

Slovensku obliekame“; alebo vyprážaný syr. Nerobí ho
veľa krajín na svete.. Alebo coca-cola s červeným vínom!
Tieto „gastronomické zážitky“ treba vedieť predať ako
naše špecifikum.“

Ako vidno, „kreativite nás naučila núdza“.

KUTILSKÁ IMPROVIZÁCIA

 Zo Slovenska určite nepochádza viac patentov a vynálezov ako z iných krajín, skôr naopak. „Ak
vynachádzavosť, tak u nás je to skôr taká kutilská improvizácia, provizórium, ktoré nahrádza trvalé
riešenia. A ak to funguje, tak čo sa ja budem starať.“ Je to skôr o improvizácii, intuícii, než
o vedomostiach a poznatkoch. „Všetko dokážme nejako urobiť, no chýba nám koncovka, estetika“.

 V tejto súvislosti viacerí respondenti hovorili o manuálnej zručnosti Slovákov, ktorú ale vzápätí
porovnávali s inými krajinami. A nedopadli sme veru zle. „Aj Česi hovoria o zlatých českých
ručičkách“. Ak sú naši západní susedia týmto známejší, je to ale skôr tým, že to vedia lepšie
„predať“. „Mne sa zdá, že to tak je. Že sme vynachádzaví. Ale iní to vedia využiť, zarobiť, zúročiť.
Napríklad vynález kockového cukru. Česi z toho urobili svetový fenomén, my keby sme ho vynašli,
mali by sme ho doma a nikto by o tom nevedel.“ Ako príklad možno uviesť vynález padáka
slovenského rodáka Štefana Baniča. V roku 1914 ho osobne vyskúšal pred zástupcami
Patentového úradu letectva USA, keď s ním zoskočil vo Washingtone zo strechy 15-poschodovej
budovy. Americký patentový úrad mu tento objav
zaregistroval, armáda ho od Baniča odkúpila a stal sa
čestným členom letectva USA. Dokázali sme tento fakt
dostatočne využiť napríklad pri prezentácii našej
krajiny?

NAIVITA

 Ako hovorí architekt Matúš Vallo, ktorý sa angažuje v Mestských zásahoch: „Naivita je naša
hlavná zbraň“. Do mnohých vecí sa púšťame bez toho, aby sme mali prehľad o tom, ako danú vec

riešili iní, bez teoretických vedomostí, či praktických
skúseností. Skrátka, odvaha nám nechýba. Čo na tom,
že v jej pozadí je intuitívny, ba miestami až anarchistický
prístup, insitnosť a emocionálnosť?

Posolstvo:
Objavujme autentické
„gastronomické zážitky“

Posolstvo:
Ak si niečo vynašiel, tak to ukáž!

Posolstvo:
Šťastie praje tým, korí si na to
trúfnu

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

40

ŠIKOVNOSŤ

 Šikovnosť, to je aj schopnosť vedieť sa vynájsť, „nájsť spôsob ako obísť prekážky, je to šikovná
malá obchádzka. Vonku platí, že ak niečo neviem robiť, lebo na to nemám školu, oprávnenie, tak to

robiť nebudem. To by Slovák nikdy nepovedal.“ Pre nás
je skôr typické „viem to urobiť“, resp. „to dám“,
nelámeme si zbytočne hlavu nad zložitosťou
a komplexnosťou danej veci, ani nad existenciou
štandardných postupov.

ROBIŤ SI VECI PO SVOJOM, PODĽA SEBA

 Intuícia, improvizácia a šikovnosť zvádza k využívaniu vlastných, častokrát neštandardných
cestičiek. „Slováci si radi urobia veci „po svojom“. Už sme spomínali, že pre Slovákov je typická
tvrdohlavosť, vzdorovitosť, zaťatosť, že uprednostňujú
skôr neformálne inštitúcie a vzťahy pred oficiálnymi. To
sa akiste prejavuje aj v svojráznom chápaní štandardov
vo firemných procesoch „Zahraniční investori doniesli
svoje pravidlá, no pre Slovákov je dôležité, aby im zadali
cieľ, ale nechali ich robiť podľa svojho, nevnucovali im
štandardný spôsob práce.“

ADAPTABILNOSŤ III.

 Je otázne, či adaptabilnosť je pozitívna hodnota, ktorú ľudia mimo Slovenska dokážu oceniť.
Faktom však ostáva, že „sme neskonale prispôsobiví. Na to, aby sme uspeli, musíme byť neskutočne
aktívni, vynaliezaví, flexibilní“. Sme malá krajina, nikto o nás nič nevie, 40 rokov sme žili za

Železnou oponou, sme tak trochu zakomplexovaní.
Preto ak sa chceme presadiť vonku, „chceme, aby nám
rozumeli, snažíme sa ... Slovák si už cestou vo vlaku do
Prahy pýta “jízdenku“.

KONKRÉTNE PRODUKTY, FIRMY, OSOBNOSTI

 V súvislosti s vynachádzavosťou viacerí účastníci diskusných skupín hovorili o konkrétnych
produktoch a firmách. „Pokúsme sa vyskladať imidž Slovenska prostredníctvom konkrétnych
produktov, firiem, osobností.“ Spomínané boli najmä firmy ako Eset, Sygic, osobnosti ako Banič,
Murgaš, Warhol a mnohí ďalší (zoznam významných osobností pochádzajúcich zo Slovenska je
uvedený v závere tejto kapitoly).

 Jedným dychom ale treba dodať, že „je tu istá dravosť, ale nie je typická pre celý národ, skôr ide
o jednotlivcov, ktorí často museli odísť, aby sa uplatnili“. Ak sa stal niekto zo Slovákov uznávaným
vďaka svojej vynachádzavosti, často to bolo v zahraničí vďaka jeho/jej vynútenej emigrácii –
„mnohí, aby sa realizovali, museli odísť, aby svoje nápady dali svetu najavo ... „Často spomínaní –
Banič, Murgaš, Warhol atď. sa vlastne presadili vonku. Presadili by sa, keby ostali tu?

Posolstvo:
Nič nie je nemožné

Posolstvo:
Poďme definovať „slovenský

prístup“. Čo konkrétne sa myslí
pod „Na Slovensku je to tak“?

Posolstvo:
Aby sme boli úspešní, musíme sa
snažiť viac, než sa snažia iní

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

41

 Môže to súvisieť so závisťou – „vonku kreativitu nikto neobmedzuje, doma úspech iní závidia“,
s nevyhovujúcimi podmienkami – „šikovní ľudia idú von, lebo nemajú dôveru k Slovensku“, či
s malosťou krajiny – „keďže sme z malej krajiny, máme ambíciu, ten potenciál tu je“, no zdá sa, že
k výnimočným výkonom sa Slováci dokážu vypnúť až vonku – „naši ľudia sú usilovnejší v zahraničí,
doma by ich to k takému výkonu nevyprovokovalo“.

 V tejto súvislosti je vhodné spomenúť aktivitu ministra zahraničných vecí, Miroslava Lajčáka,
ktorý začal v roku 2010 udeľovať ocenenie „Vyslanec dobrej vôle“ (Goodwill Envoy). Určené je

Slovenkám a Slovákom pôsobiacim v zahraničí, ktorí sa
profesionálne presadili vďaka svojmu talentu a poctivej
práci. Ocenenie je zároveň vyjadrením toho, že
Slovensko vníma a váži si úspechy svojich rodákov a je
na nich patrične hrdé.

Posolstvo:
Vypnime sa k vrcholným
výkonom aj tu, doma

© archív Monika Gullerová

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

42

INOVATÍVNOSŤ

 Branding musí mať súčasný slovník. „Nie že by vynachádzavosť bola archaizmom, ale
v modernom svete je to skôr inovatívnosť“. Slovenské firmy sú inovatívne a tvorivé predovšetkým
v IT biznise. Nielen toľko spomínaný Eset, ale aj napríklad aj nasledovné firmy (aj keď mnohokrát
respondenti neboli schopní uviesť ich názvy):

o Pixel Federation, ktorý robí Train Station aplikácie pre web-stránky

o firma zo stredného Slovenska, ktorá vyrába špeciálne polohovateľné postele do nemocníc,
niečo s laserovým osvetlením

o firma, ktorá vyrába umelé trávniky a dodala min. jeden na futbalový štadión na Ukrajinu, kde
sa hrali Majstrovstvá Európy

o výroba hliníka, z ktorého sa vyrábajú autá

o rôzne IT firmy

Slovensko má takisto množstvo osobností, ktoré sa v súčasnosti dokázali presadiť vo svete.
Účastníci fokusových skupín spomedzi nich menovali napríklad tieto:

o Peter Biľak (grafický dizajnér, Typotheque)

o Matej Hreščák (grafický dizajnér, Facebook)

o Boris Grell (automobilový dizajnér, Volkswagen)

 Viacerí respondenti ocenili nápad s Invented in Slovakia. „Je to super nápad. Sme tvoriví,
vynachádzaví. Je to oveľa príťažlivejšie a výstižnejšie, než „Made in Slovakia“, čo evokuje, že sme
krajinou montážnych hál“. Jeden z respondentov tiež poukázal na to, že naši podnikatelia svojimi
požiadavkami inšpirujú aj zahraničné firmy, ktoré sú často krát tak zabehané vo svojich
stereotypoch, že bez externého impulzu by stratili schopnosť inovácie. „Napríklad lanovky v
Tatrách. Existujú dvaja výrobcovia v Rakúsku. My máme na nich požiadavky, s ktorými sa doteraz

nestretli. Ich stáli odberatelia v iných krajinách si vyberú
riešenie z katalógu, my ich nútime hľadať iné riešenie,
a teda ich aj nútime sa zdokonaľovať. Pod našim tlakom
prinášajú nové riešenia.“

Posolstvo:
Invented in Slovakia

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

43

KREATÍVNOSŤ

Prejavom vynachádzavosti je, že „čokoľvek vieme
uchopiť, urobiť, vieme si poradiť s čímkoľvek“.
Vynachádzavosť, to sú aj kreatívne riešenia.
Najviditeľnejším dôkazom kreativity Slovákov sú
dizajnéri, hlavne mladšia generácia dizajnérov.

VYTVÁRANIE ZÁŽITKOV

 „Prečo nerobíme jednoduché veci, v ktorých sme dobrí? Napríklad pri Jadrane robia na grile
jednoduché čevapčiči, ktoré je skvelé a ľudia sa za tým idú nohy zodrať... Predsa, dôležité je vedieť
vytvoriť zážitok. Kopce, hory sú v mnohých krajinách. Ale
zážitok je, že si môžete spraviť túru po hrebeňoch Tatier.
Zážitok je voda v Podhájskej“. Alebo Región Liptov-Tatry.
Rozlohou je porovnateľný s New Yorkom a je tu množstvo
zážitkov natlačených na jednom mieste - aj v lete, aj
v zime.“

Posolstvo:
V každom z nás je kus dizajnéra

Posolstvo:
Slovensko, krajina bohatá

na zážitky

© Pavol Demeš

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

44

* * * * *

Poznámka:
Viacerým účastníkom z rôznych sociálnych prostredí slovo vynachádzavosť evokovalo fenomén
start-upov:

o Často velebené start-ups sú preceňované, treba k nim pristupovať opatrne, v porovnaní
s inými krajinami až tak neexcelujeme v počte start-upov, najčastejšie sa im to podarilo, keď
odišli, to platí aj o dizajnéroch – šance dostanú v zahraničných automobilkách.

o V start-upoch je veľa energie, je to milé, je to super, mladí ľudia sú parádni, nespia a urobia
niečo, ale nie je to špecificky slovenské, je to celosvetové hnutie.

o Start upy – nápadov je dosť, ale ako ich realizovať.

Ojedinele sa vyskytli aj negatívne konotácie ako napríklad:

o Nie je to vymierajúca schopnosť – „upliesť z ničoho bič“? Dnes všetko dostať, nie je potrebné
„vynachádzať“, všetko sa dá kúpiť ...

o Vynachádzavosť sa môže chápať aj ako, „vychytralosť“ – aj na tom folklóre to vidno: niekedy
ponúkame autentické ľudové tance len na obrázkoch, potom tam človek príde a tanečník má
„najky“, alebo ide kolóna áut, niektorí to ignorujú a idú v tom krajnom prúde – ako to
pozitívne nazvať? Je to vynaliezavosť?

o Vo firme, ktorú vlastní Švajčiar - výrobky sa síce robia na Slovensku – majú Made in Swiss,
lebo keby mali Made in Slovakia, nepredávali by sa.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

45

5 ODPORÚČANIA ÚČASTNÍKOV FOKUSOVÝCH
 SKUPÍN

Začať s odstraňovaním negatívneho

o Nemali by sme sa sústreďovať iba na propagáciu pozitívneho, ale aj na
odstraňovanie negatívneho – toho, čo je oveľa ľahšie manažovateľné – napr.
byrokratickosť cudzineckej polície.

Potreba rozprávať príbehy

o Treba rozprávať príbehy. Prečo je to tak? Ocenenia sú devalvované všelijakými
celebritnými súťažami, ktoré vysiela verejnoprávna TV.

o Príbeh, v ktorom by boli všetky tieto vlastnosti nejako vyjadrené, spojené, musí byť
a je dôležité, aby sa s nim ľudia identifikovali – sprítomnenie príbehu.

o Hľadať synergické efekty rôznych vlastnosti, osobností, príbehov – aby viac vedeli
vyzdvihnúť značku Slovenska.

o Prezentácia o Cyrilo-Metodejskej tradícii – boli sme slabí vo vytváraní príbehu –
nevytvorili sme príbeh, Demeš prezentoval príbeh – prepojenosť na iné kultúry, aj v
brandingu je dôležité si vytvoriť PRÍBEH. Mnohé veci sú pre nás nové (napr. kostol
z 13. storočia). Ak ich nepoznáme, ako ich chceme predať turistom?

Vyzdvihovať úspech

o Treba povzbudzovať úspech, úspešných.

o Neuvedomujeme si, čo táto krajina dosiahla za 20 rokov. My sme z nuly prišli niekam
... – napr.:

o Osamostatnili sme sa.

o Prijali sme EURO.

o Jedenásťnásobne (11x) sme zvýšili HDP.

o Počet vyrobených osobných automobilov / 1 obyvateľa.

o V športe, čo dosiahla napríklad Barteková (aj v MOV).

o U nás sú pokladom ľudia – čo z toho mála, čo majú, dokážu urobiť!

o Z bodu „0“ sme za 20 rokov prišli sem (úspech), teraz nastáva 2. kapitola – ambície.

Potreba interného brandingu

o Je dôležité „brandovať“ tieto vlastnosti dovnútra spoločnosti a až potom ísť „von“.
Lichtenštajnsko to robilo dlhé roky.

o 20 rokov bežíme, makáme, ale neurobili sme si audit. Musíme komunikovať úspech
dovnútra aj navonok.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

46

Humor

o Komunikovať TO (čokoľvek) vtipne – niekto príde do zaspatej dedinky – ľudia nikde,
s vtipnou hudbou a so sebairóniou ...

Synergia, prieniky, prepájanie

o Hľadať prieniky, synergie rôznych vlastností a hodnôt (a lá: “pri lete Baničovým
padákom nad rozmanitou krajinkou fotiť šošovkou, ktorú tiež vynašiel Slovák..” )

Viac využívať inštitút “honorárny konzul” a zahraničné médiá

o Honorárni konzuli (SK má cca 140 honorárnych konzulov) sú “otvorený most” a nič
nás to nestojí, musíme však vedieť, čo od nich chceme, diferencované očakávania
podľa krajiny, neexistuje “univerzálny”.

o Zahraničné médiá – prezentácia musí byť kvalitná!!! Bez peňazí to však nepôjde.

Ďalšie poznámky:

o Musíme si tiež povedať, KOHO chceme osloviť.5 kategórií, keď sa povie Slovensko
... Tu sú:

 jedlo (ale nie hovoriť o haluškách, ale zdravé dobré jedlo)

 tradície, história – sme moderná krajina s históriou

 potenciál – veľmoc vo výrobe áut, ale všetky autá sú nemecké, kórejské, ale
už sa uchytáva, že keď vieme vyrobiť dobré auto – potenciál tu je

 IT (Eset a iní)

 na tomto treba ďalej pracovať, keď sa to povie – aby bolo jasné, že je to
Slovensko.

o Máme ten branding pocitový – nevieme ho zhmotniť, iné krajiny majú väčšiu časť
hmotnú – Švajčiari – syr, hodinky, čokoláda a jedna je presnosť – my to máme
pocitové, ale nevieme to zhmotniť.

o Prospešné by bolo mať stránku, kde by sa hodnotili verejné inštitúcie, keď chceme
byť dobrou krajinou, nemali by sme sa toho báť (podobne ako TripAdvisor).

o Prepojiť vlastnosť s konkrétnym obrazom: vitalita = voda vo všetkých skupenstvách.

o Zaujímavý je branding cez film (Austrália financovala kreslený film Hľadá sa Nemo).

o Pre brand je dôležité získať štátnych úradníkov, ľudí vo verejných inštitúciách., sami
žijú v zajatí „valašiek“, ale možno by prijali niečo iné, ak by sa im to ponúklo.

o Prečo promovať Slovensko ako celok – prečo nie regióny – príklad Rakúsko – každá
dedina/lokalita má svoju špecifičnosť.

o Treba určiť cieľové skupiny – nedá sa ponúkať všetkým, oslovovať všetkých – treba
zúžiť cieľovú skupinu ... (ľudia z Burgenlandu tu môžu v nedeľu nakupovať...).

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

47

o Slovensko je nepopísaná tabuľa, keď sa hovorí o Švédsku, každý hneď vie, ale SK
neznáme - vitalita je pravdivejšia, výstižnejšia – veľa sa tu deje.

o My sa pýšime pohostinnosťou, ale v iných krajinách som nezažil nepohostinnosť.

o Cvičenia k „slovenskosti“ s Dušanom Ondrušekom – 10 papierikov – čo pre teba
znamená Slovensko, potom sa papieriky odhadzovali, nakoniec v drvivej väčšine
vždy ostali vzťahy (priatelia, rodina, partneri etc.), „papieriky“ s Tatrami a pod. išli
von.

o Svojrázni sme aj v tom, že nepoznáme svoju históriu (napr. bohatý Spiš).

o Slovensko nie je krajina na dlhodobý pobyt, ale na krátkodobé pobyty, na predĺžený
víkend, ani Bratislava nie je na dlhodobý pobyt.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

48

6 ZÁVER

Predstavená štúdia je pokračovaním niekoľkoročného odborného výskumu. Nadväzuje na
ideový koncept prezentácie „Slovensko – krajina s potenciálom“ a rozvíja ho do podoby
návrhov konkrétnych posolstiev, z ktorých odporúčame vychádzať pri komunikácii značky
Slovensko. Ako ďalšie kroky prípravy brandingu Slovenska je možné odporučiť
rozpracovanie predstavených komunikačných posolstiev do podoby ich vizuálnych
stvárnení. Celý proces by mala sprevádzať široká odborná i verejná diskusia. Po
zapracovaní získanej spätnej väzby bude následne možné pristúpiť k vypracovaniu
komplexnej komunikačnej stratégie značky Slovensko a k jej implementovaniu do
prezentačnej praxe jednotlivých subjektov štátnej správy a samospráv i ďalších aktérov
podieľajúcich sa na vytváraní obrazu Slovenska.

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

49

PRÍLOHY

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

50

PRÍLOHA 1

ÚČASTNÍCI FOKUSOVÝCH SKUPÍN

I. Zástupcovia MZVaEZ (Dátum konania: 30.5. 2013)

Meno Pozícia

Peter Burian Štátny tajomník 1 (ŠTAT1)

Michal Kottman Generálny riaditeľ, Sekcia ministra

Dagmar Repčeková Generálna riaditeľka, Sekcia hospodárskej spolupráce

Elena Mallicková Riaditeľka, Odbor verejnej diplomacie (OVDI)

Alena Gažúrová Riaditeľka, Kancelária ŠTAT2

Peter Petian Riaditeľ, Kancelária ŠTAT1

Rastislav Mojto Kancelária ministra

Lívia Lukáčová Odbor verejnej diplomacie

Ondrej Gažovič Odbor verejnej diplomacie

Ľudmila Balogová Tlačový odbor

II. Zástupcovia ministerstiev a verejných inštitúcií, členovia Pracovnej skupiny
pre koordinovanú prezentáciu (12. 6. 2013)

Meno Organizácia /pozícia

Ivana Magátová Ministerstvo dopravy, výstavby a regionálneho rozvoja SR
generálna riaditeľka, Sekcia cestovného ruchu

Elena Malíková Ministerstvo školstva, vedy, výskumu a športu SR, riaditeľka -
odbor vzdelávania a medzinárodnej spolupráce v športe.

Renata Pozdechová SARIO, Project Manager/Marketing&Communication Department

Iveta Petrušková SARIO, Project Manager for Marketing Activities, Marketing
Communication Department

Martin Šebesta SACR, hovorca

Jozef Liba Slovenský olympijský výbor, generálny sekretár

Petra Gantnerová Slovenský olympijský výbor,
projektová manažérka pre komunikáciu a protokol

III. Novinári (13.6. 2013)

Meno Médium (organizácia)

Elena Akácsová .týždeň

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

51

Richard Dírer RTVS

Tomáš Grečko Seesame, v minulosti TA3

Michal Piško SME

Robert Kotian RTVS

Pavel Sybila Trend

Tomáš Czwitkovics Trend

IV. Študenti, mladí profesionáli – 5 respondentov (14.6. 2013)

V. Stakeholders v oblasti cestovného ruchu vo Vysokých Tatrách (Dolný Smokovec,
28.6. 2013)

Meno Organizácia /pozícia

Martin Hagovský Hoteliérstvo, Vysoké Tatry

Andrea Hagovská Konzultantka pre regionálny rozvoj, Vysoké Tatry

Zuzana Šedivá Viceprezidentka Zväzu hotelov a reštaurácií SR, riaditeľka hotela
International vo Veľkej Lomnici

Juraj Chovaňák Brand manager, Tatry Mountain Resorts, a.s.

Michaela Rafajová SACR, Regionálne pracovisko Vysoké Tatry, Centrum pre rozvoj
turizmu

Peter Chudý Výkonný riaditeľ, združenie CR, (173 členov)

Ladislav Raček Predseda predstavenstva, Pro Tatry, MAS

Martin Janoško Centrum rozvoja turizmu pri Prešovskom VÚC

VI. Stakeholders v oblasti kreatívny dizajn, reklama, PR komunikácia (3.7. 2013)

Meno Odbornosť

Julo Nagy Grafický dizajn, VŠVU

Emil Drličiak Grafický dizajn

Dan Jurkovič Reklama, marketing

Simona Bubánová Reklama, marketing

Juraj Blaško Grafický dizajn

Juraj Čorba Právnik, politológ,

Andrej Findor Sociológ, historik

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

52

PRÍLOHA 2

KRAJINA SILNÝCH INDIVIDUALÍT

Významné osobnosti spomenuté v rámci fokusových skupín

o Ťažko nájsť niečo univerzálne platné pre SK – ALE je to krajina silných individualít,
ktoré sa presadili NAPRIEK okolnostiam, ALE nevážime si to (ich), dávame tých ľudí
nabok, chýba nám predať tých ľudí, hlásiť sa k nim, je to niečo na čom sa dá stavať...

o Vieme o nich? Vieme si ich prisvojiť? (Eset -Trnka môže byť atraktívny v meste, na
vidieku môže byť atraktívny Babiš ako self-made man...)

o Ocenenia. ESET bude ocenený na galavečeri (signature event), oceňovanie „Posol
Slovenska“, dať týmto ľuďom ocenenie je príležitosť – to sú príbehy, ktoré ľudí
zaujímajú, hneď sa Slovensko dostáva na mapu

o Páči sa mi, keď sa identifikujeme s ľuďmi, ktorí sú súčasní

o Oveľa lepšie je vytvoriť databázu súčasných, žijúcich ľudí, ktorí sa dokázali presadiť
v zahraničí. Treba úspešných ľudí zviditeľňovať, oceňovať – náš dizajnér v BMW, ...

o Sústrediť sa na Slovákov, ktorí pôsobia v zahraničí evokuje otázku – prečo sú
v zahraničí, prečo nie tu? My vzdelávame ľudí, ktorí potom odchádzajú pracovať
von. Treba im dať možnosť uplatniť sa doma

o Ľudia, ktorí odišli z Československa. Treba s týmito ľuďmi začať hovoriť, prejaviť
úctu, oceniť ich zásluhy. Oceňovanie ľudí je dôležité – aby cítili, že sú tu vítaní. Prvý
krok musí urobiť krajina. Potom sa budú hlásiť k Slovensku. Príklad – úspešný
mikrobiológ žijúci v USA prof. Ján Vilček – až po vyznamenaní ministrom Lajčákom
začal hovoriť o Slovensku. Niektoré krajiny to robia veľmi dobre – ľudia sa chcú stať
nesmrteľní – vstupujú do histórie, formou medailí, vyznamenaní. Keď bude
Slovensko úspešné, budú sa aj títo ľudia viac hlásiť k svojej vlasti.

o Čo Slovensko dalo svetu (príklad Expo Šanghaj): čo majú spoločné Slovensko a Čína?

 SR je v strede Európy, Čína je ríšou stredu;

 Na EXPO sme mali spoločnú stavbu;

 Ladislav Hudec – slovenský architekt, „projektoval 22-podlažnú výškovú
budovu bankového koncernu, bola najvyššia v Šanghaji a v celej Ázii (zdroj:
Wikipedia, +http://www.asianstyle.cz/ostatni/7931-slovensky-architekt-v-
sanghaji-ladislav-hudec+ http://www.bbsoo.sk/120-vyrocie-narodenia-
architekta-ladislava-hudeca/),

 náš most Apollo – podobný most je v Šanghaji.

o Mnohí ľudia sú prekvapení, aké slávne osobnosti majú korene na Slovensku, napr.:

Andy Warhol (1928 – 1987) - jeden z najznámejších umelcov 20. storočia,
rodičia pochádzali z dedinky Miková na východnom Slovensku

http://sk.wikipedia.org/wiki/%25c5%25a0anghaj
http://www.bbsoo.sk/120-vyrocie-narodenia-architekta-ladislava-hudeca/
http://www.bbsoo.sk/120-vyrocie-narodenia-architekta-ladislava-hudeca/
http://sk.wikipedia.org/wiki/Andy_Warhol

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

53

Eugene Cernan 1934 - americký kozmonaut, posledný človek, ktorý pristál na
Mesiaci, syn slovenského emigranta, Ondreja Čerňana.

Jesse Ventura 1951 - americký herec a politik slovenskej národnosti

Angelina Jolie – „Jej dedko, otec oscarového herca Johna Voighta, prišiel
do Ameriky z Košíc, vtedy ešte s menom Vojta, aby sa stal profesionálnym
hráčom golfu (http://www.pluska.sk/soubiznis/spravy-klebety/zahranicne-
celebrity/angelina-jolie-vychodniarka-z-kosic.html)

Paul Newman - matka Paula Newmana (Terézia Fecková) bola Slovenka,
rodáčka z dedinky Ptičie neďaleko Humenného. (Wikipedia)

John D. Hertz – založil Yellow Cub v Chicagu, narodil sa v Sklabini (Martin) keď
mal 5 rokov jeho rodičia emigrovali do USA,

Obed na vrchole mrakodrapu je jedna z najznámejších fotografií 20. storočia,
ktorej autorom je Charles C. Ebbets. 11 robotníkov odpočíva počas obedňajšej
prestávky pri stavbe RCA buidling na Rockefeller Center na 69. poschodí 70
poschodovej stavby. Medzi robotníkmi úplne vpravo s fľaškou v ruke sedí
Slovák, rodák zo Spiša - Gusti Popovič. Jeho meno mnohí nepoznajú, avšak
jeho pohľad uprený do objektívu fotografa poznajú milióny (doplnené podľa:
http://www.slovenskezahranicie.sk/sk/udalost/162/najznamejsi-slovak-na-
svete).

o Pokiaľ sa týka známych osobností zo Slovenska, „prečo toto nevieme?“ Čo sa deti
učia na vlastivede? Kam chodia na školské výlety a do školy v prírode ? (často
susedné krajiny). Malo by sa to dostať od osnov. ... + pozícia verejno-právnych
médií. Nemôžeme “predávať” to , čo sami nepoznáme.

Úspešní Slováci žijúci v zahraničí (spracované podľa denníka Hospodárske noviny)

Igor Kozák
Slovenský očný lekár pôsobiaci v USA
http://hnonline.sk/c1-52131750-rodak-z-humenneho-robi-v-usa-velku-ocnu-revoluciu

František Planka
Expert na IT pôsobiaci v Ázii
http://hnonline.sk/svet/c1-52080250-slovak-co-sa-japoncom-stara-o-poistne

Mária Lukáčová-Medviďová
Profesorka matematiky, Nemecko
http://hnonline.sk/svet/c1-51976340-slovenka-ktora-pomaha-liecit-choroby-ludi-matematikou

Jurina Novotná
Investorka, USA, Londýn
http://hnonline.sk/c1-51916650-zaucili-ju-na-wall-street-dnes-robi-obchody-za-statisice-eur

http://sk.wikipedia.org/w/index.php?title=Jesse_Ventura&action=edit&redlink=1
http://www.pluska.sk/soubiznis/spravy-klebety/zahranicne-celebrity/angelina-jolie-vychodniarka-z-kosic.html
http://www.pluska.sk/soubiznis/spravy-klebety/zahranicne-celebrity/angelina-jolie-vychodniarka-z-kosic.html
http://sk.wikipedia.org/wiki/pti%25c4%258die
http://sk.wikipedia.org/wiki/humenn%25c3%25a9
http://hnonline.sk/c1-52131750-rodak-z-humenneho-robi-v-usa-velku-ocnu-revoluciu
http://hnonline.sk/svet/c1-52080250-slovak-co-sa-japoncom-stara-o-poistne
http://hnonline.sk/svet/c1-51976340-slovenka-ktora-pomaha-liecit-choroby-ludi-matematikou
http://hnonline.sk/c1-51916650-zaucili-ju-na-wall-street-dnes-robi-obchody-za-statisice-eur

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

54

Milan Matok
Vývojový konštruktér, Nemecko
http://hnonline.sk/svet/c1-51862750-slovak-ktory-navrhuje-interiery-luxusnych-nemeckych-
aut

Elza Lichvárová
Právnička, USA Sillicon Valley
http://hnonline.sk/svet/c1-51808740-slovenka-ma-pod-palcom-investicie-technologickych-
gigantov

Vladimír Slugeň
predseda Európskej nukleárnej spoločnosti, Brusel
http://hnonline.sk/svet/c1-51751540-slovak-strazi-jadro-europy

Gabriel Szabó
Šéf ropného koncernu MOL, Budapešť, Maďarsko
http://hnonline.sk/svet/c1-51676090-slovak-co-pre-ropny-gigant-robi-biznis-za-miliardy

Peter Gero
Urbanista a architekt, Hamburg, Nemecko
http://hnonline.sk/svet/c1-51609700-slovak-co-dal-tvar-modernemu-hamburgu

Branislav Sitár
Fyzik, viceprezident jadrového inštitútu CERN, Ženeva
http://hnonline.sk/svet/c1-51533090-slovak-ktory-sefuje-najdrahsiemu-vedeckemu-projektu-
vsetkych-cias

Alena Adámková
Výkonná riaditeľka inštitútu International Roerich Memorial Trust, India
http://hnonline.sk/svet/c1-51460320-slovenka-ktora-uci-indiu-umeniu

Miroslav Štec
Zakladateľ jedného z najznámejších stredísk pre adrenalínových športovcov, Chorvátsko
http://hnonline.sk/c1-51385730-slovak-si-splnil-sen-postavil-adrenalinovy-raj-na-jadrane

Jana Kobzová
expertka na zahraničnú politiku , Bielorusko
http://hnonline.sk/svet/c1-51149130-slovenka-ktora-bojuje-proti-lukasenkovi

Eva Lipárová
producentka a režisérka, Londýn, Veľká Británia
http://hnonline.sk/svet/c1-50998000-slovenka-co-uci-z-divadla-robit-biznis

http://hnonline.sk/svet/c1-51862750-slovak-ktory-navrhuje-interiery-luxusnych-nemeckych-aut
http://hnonline.sk/svet/c1-51862750-slovak-ktory-navrhuje-interiery-luxusnych-nemeckych-aut
http://hnonline.sk/svet/c1-51808740-slovenka-ma-pod-palcom-investicie-technologickych-gigantov
http://hnonline.sk/svet/c1-51808740-slovenka-ma-pod-palcom-investicie-technologickych-gigantov
http://hnonline.sk/svet/c1-51751540-slovak-strazi-jadro-europy
http://hnonline.sk/svet/c1-51676090-slovak-co-pre-ropny-gigant-robi-biznis-za-miliardy
http://hnonline.sk/svet/c1-51609700-slovak-co-dal-tvar-modernemu-hamburgu
http://hnonline.sk/svet/c1-51533090-slovak-ktory-sefuje-najdrahsiemu-vedeckemu-projektu-vsetkych-cias
http://hnonline.sk/svet/c1-51533090-slovak-ktory-sefuje-najdrahsiemu-vedeckemu-projektu-vsetkych-cias
http://hnonline.sk/svet/c1-51460320-slovenka-ktora-uci-indiu-umeniu
http://hnonline.sk/c1-51385730-slovak-si-splnil-sen-postavil-adrenalinovy-raj-na-jadrane
http://hnonline.sk/svet/c1-51149130-slovenka-ktora-bojuje-proti-lukasenkovi
http://hnonline.sk/svet/c1-50998000-slovenka-co-uci-z-divadla-robit-biznis

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

55

Prof. Aleš Černý
Finančný matematik, Londýn
http://hnonline.sk/svet/c1-50838280-slovak-ktory-vie-vypocitat-rizika-pri-obchodovani-na-
burze

Ľudomír Molitoris
úspešný vydavateľ v Poľsku, Krakov
http://hnonline.sk/svet/c1-55957900-slovak-krtory-v-polsku-tlaci-najlepsie-knihy

Matej Šipický
Odborník na kvasenie tokajských vín, vedúci katedry genetiky v Debrecíne, Maďarsko
http://hnonline.sk/svet/c1-55270820-slovak-je-uznavanym-expertom-na-kvasenie-tokajskych-
vin

Eva Schunová
 výskumná analytička na Astronomickom inštitúte Havajskej university, USA
http://hnonline.sk/svet/c1-54929600-slovenka-co-strazi-zem-pred-asteroidmi

Ľubica Kučerová
Módna návrhárka, Jamajka
http://hnonline.sk/svet/c1-54795760-slovenka-oblieka-smotanku-jamajky

Marek Rosa
Zakladateľ a šéf firmy patriacej do špičky vývojárskych spoločností v ČR, ČR
http://hnonline.sk/svet/c1-54711700-slovak-stavil-na-vesmirne-simulacie-prerazil-nimi-na-
ceskom-hernom-trhu

Juraj Jurčík
Finančný riaditeľ poisťovne Generali v Rusku
http://hnonline.sk/c1-54633840-v-poistovni-zacinal-ako-uctovnik-dnes-riadi-jej-investicie-v-
rusku

Ondrej Rudavský
Umelec, ilustrátor, grafický dizajnér, maliar, fotograf, Kalifornia
http://hnonline.sk/svet/c1-54563310-slovak-ktory-najvacsim-hviezdam-pripravuje-svetove-sou

Lenka Padyšáková
Módna návrhárka, Londýn
http://hnonline.sk/c1-54440730-lady-gaga-ohurila-ameriku-vdaka-slovenskej-navrharke

Martin Šimonek
Analytik v Bloomberg New Energy Finance, expert na solárnu energiu, Londýn
http://hnonline.sk/svet/c1-54287540-zelena-energia-ovladne-svet

Juraj Morávek
Špičkový audítor Delloite, Chorvátsko
http://hnonline.sk/svet/c1-54244860-slovak-kontroluje-bankam-miliardy

http://hnonline.sk/svet/c1-50838280-slovak-ktory-vie-vypocitat-rizika-pri-obchodovani-na-burze
http://hnonline.sk/svet/c1-50838280-slovak-ktory-vie-vypocitat-rizika-pri-obchodovani-na-burze
http://hnonline.sk/svet/c1-55957900-slovak-krtory-v-polsku-tlaci-najlepsie-knihy
http://hnonline.sk/svet/c1-55270820-slovak-je-uznavanym-expertom-na-kvasenie-tokajskych-vin
http://hnonline.sk/svet/c1-55270820-slovak-je-uznavanym-expertom-na-kvasenie-tokajskych-vin
http://hnonline.sk/svet/c1-54929600-slovenka-co-strazi-zem-pred-asteroidmi
http://hnonline.sk/svet/c1-54795760-slovenka-oblieka-smotanku-jamajky
http://hnonline.sk/svet/c1-54711700-slovak-stavil-na-vesmirne-simulacie-prerazil-nimi-na-ceskom-hernom-trhu
http://hnonline.sk/svet/c1-54711700-slovak-stavil-na-vesmirne-simulacie-prerazil-nimi-na-ceskom-hernom-trhu
http://hnonline.sk/c1-54633840-v-poistovni-zacinal-ako-uctovnik-dnes-riadi-jej-investicie-v-rusku
http://hnonline.sk/c1-54633840-v-poistovni-zacinal-ako-uctovnik-dnes-riadi-jej-investicie-v-rusku
http://hnonline.sk/svet/c1-54563310-slovak-ktory-najvacsim-hviezdam-pripravuje-svetove-sou
http://hnonline.sk/c1-54440730-lady-gaga-ohurila-ameriku-vdaka-slovenskej-navrharke
http://hnonline.sk/svet/c1-54287540-zelena-energia-ovladne-svet
http://hnonline.sk/svet/c1-54244860-slovak-kontroluje-bankam-miliardy

BRANDING SLOVENSKA: od ideového konceptu k posolstvám a komunikácii

56

Balázs Jarábik
Šéf organizácie na podporu občianskej spoločnosti, Ukrajina
http://hnonline.sk/svet/c1-53988940-slovensky-rodak-pomaha-ukrajine-na-ceste-do-eu

Ján Kišgeci
Vedec, odborník na genetiku rastlín, podnikateľ, Srbsko
http://hnonline.sk/svet/c1-53361670-slovak-ktory-srbsku-ziskal-povest-velmoci-v-genetike-
rastlin

Peter Lunter
Architekt, Londýn
http://hnonline.sk/svet/c1-53166060-slovensky-architekt-ktory-stavia-luxusne-dovolenkove-
rezorty

Rastislav Telgársky
aplikovaný matematik a softvérový inžinier, Nové Mexiko, USA
http://hnonline.sk/svet/c1-53090660-slovak-prerazil-do-elity-boeingu

Eva Jurinová
Manažérka luxusnej značky Grimoldi, spoluzakladateľka americko-slovenskej nadácie
Plus421 Foundation, USA
http://hnonline.sk/svet/c1-53012060-slovenka-co-v-usa-dobyla-svet-luxusu

Štefan Gašpár
Audítor v bruselskom sídle Európskej komisie, Brusel
http://hnonline.sk/svet/c1-52762130-slovak-ktory-ma-pod-palcom-milionove-projekty-v-eu

Adriana Sklenaříková
modelka, Paríž, Francúzsko
http://sk.wikipedia.org/wiki/Adriana_Karembeu

Juraj Straka
slovenský textilný dizajnér, Lyon, Francúzsko
http://strakadesign.wordpress.com/

Marián Kapusta
zakladateľ spoločností ROVA, Plechprofil a SIPOG Florida, USA
-http://www.uspesnimanazeri.sk/pribeh-podnikatela/zo-spisa-na-floridu/

Barbora Bobulova
úspešná herečka pôsobiaca v Taliansku
http://sk.wikipedia.org/wiki/Barbora_Bobu%C4%BEov%C3%A1

http://hnonline.sk/svet/c1-53988940-slovensky-rodak-pomaha-ukrajine-na-ceste-do-eu
http://hnonline.sk/svet/c1-53361670-slovak-ktory-srbsku-ziskal-povest-velmoci-v-genetike-rastlin
http://hnonline.sk/svet/c1-53361670-slovak-ktory-srbsku-ziskal-povest-velmoci-v-genetike-rastlin
http://hnonline.sk/svet/c1-53166060-slovensky-architekt-ktory-stavia-luxusne-dovolenkove-rezorty
http://hnonline.sk/svet/c1-53166060-slovensky-architekt-ktory-stavia-luxusne-dovolenkove-rezorty
http://hnonline.sk/svet/c1-53090660-slovak-prerazil-do-elity-boeingu
http://hnonline.sk/svet/c1-53012060-slovenka-co-v-usa-dobyla-svet-luxusu
http://hnonline.sk/svet/c1-52762130-slovak-ktory-ma-pod-palcom-milionove-projekty-v-eu
http://sk.wikipedia.org/wiki/Adriana_Sklena%C5%99%C3%ADkov%C3%A1
http://sk.wikipedia.org/wiki/Adriana_Karembeu
http://strakadesign.wordpress.com/
http://www.uspesnimanazeri.sk/pribeh-podnikatela/zo-spisa-na-floridu/
http://sk.wikipedia.org/wiki/Barbora_Bobu%C4%BEov%C3%A1

