	78
	Review of Management and Economical Engineering, Vol. 6, No. 6

	International Conference on Business Excellence 2007

	83

National identity – an essential element for country branding. The case of romania

Luminiţa Nicolescu, Cristian Pǎun,
 Alina Irina Popescu, Alina Drǎghici
Academy of Economic Studies, Bucharest, Romania
nicolesculumi@yahoo.com
Florina PÎnzaru
 National School of Political Studies and Public Administration, Bucharest, Romania
Abstract : In order to build a country branding it is needed a complex analysis of the country image internally and eternally, namely the image that the country has abroad and the self image about national identity. In the context of the national and international changes Romania is in the situation to reposition its country image. Having this purpose the image that Romanian have about themselves becomes important. The present paper presents the results of a qualitative study organized at the level of a number of regions that had the purpose to identify Romanians’ national identity in order to use it for further country image repositioning.
Keywords: national identity, country branding
1. COUNTRY BRANDING AND THE ROLE OF

NATIONAL IDENTITY
Creating a country image (through country marketing) consists of the use of strategic marketing to promote a country’s image, of products, of tourism and foreign direct investment. Even tough the country marketing concept have been established internationally in 1990’s , the subject is not completely new. Numerous countries promoted their images over the years in order to attract foreign tourists and numerous studies have been conducted in the last 40 years in order to identify the COE (the country of origin effect) for their products and services.

Creating a country image has been defined by Nworah (2004) as being the process through which a country is actively looking to create an unique and competitive identity with the purpose of positioning the country both internally and externally as a good destination for trade, tourism and investment. Practically creating a country image has to take into consideration more aspects as there are more audiences that are addressed. Different authors have mentioned different dimensions of country branding (Brymer, 2003; Roberts, 2004; Kyriacou and Cromwell, 2004; Papadopoulos and Heslop, 2002), and these can be synthesized as Placebrands’s place branding hexagon that comprises: tourism, export brands, intern and external policies (or public diplomacy), investments and imigration, culture and history and people. However, in order to build a country branding strategy, one should start from analyzing the existing country image both internally and externally. Further on, the country image has to be consistent with existing national values and to correspond to reality. In this context, national identity is one input element in the process of country building strategy and it is also one component of a country image. Speaking about national identity is generally acceptable that it refers to common history, culture and developments of nation.

Štiblar notes that there is a strong connection between (national) identity and (national) interest. If identity means being aware of common historic experience, culture, set of values, beliefs then interest means explicitly expressing needs, desires which help to preserve, protect and underline identity. In the literature on the European Union, a growing interest in identity formation can be traced. This may be due to the fact that an increasing number of scholars take an institutional (constructivist or sociological) perspective as their point of departure (Bulmer 1994; Olsen 1996; Aspinwall and Schneider 1998; Checkel 1998; March and Olsen 1998). They thereby refocus the `neo-functionalist relationship' between European level institution-making and the potential transfer of loyalties and identities from a national to an international level.

2. NATIONAL IDENTITY – CONCEPTUAL AND PRACTICAL

 CONSIDERATIONS
The idea of nation appeared, in the modern conscience, in two fundamental and complementary representations: the nation as political unity and the nation as cultural unity (Georgiu, 1997). In both cases, the unity of economic life and the territory unity were underlying attributes, either preceding or subsequently acquired as compared to the two reference units. The ethnical dimension was specific to the German politologists following the experience of forming a new nation that had built its belonging and connections before the apparition of the nation-state. At the opposite pole lies the political paradigm, focusing on the administrative dimension, specific to the American thinkers. Americans define their nation in political terms, as USA was born through a conscientious political act, not through cultural traditions (Huntington, 1994). In Europe, traditionally, the national connection is firstly provided by the „organic”, historic and cultural values.

The understanding of the nation only in cultural or political terms is, however, limited. For instance, Alvin Tofler (1983) relates nation to the economic, considering that „what we call modern nation is a phenomenon specific to the Second Wave: a unique and integrated political authority, overlapping a unique and integrate economics or merged with it.” The main debate on identity issues refers, at present, to the topic of globalization and intensification of trade and communicational changes. Thus, the habits tend to become so numerous and compact that they have a corrosive effect on nations, making way to a unique state at world scale. Alain Dieckhoff (2003) shows that identity is always positioned, that we cannot separate what we are from the place where we are, despite the growth of the immigration phenomenon. Identity is always tributary to the cultural factor, shaped, in the modern era, despite transnational influences, by the national frame, what leads to the genuine attachment of most persons to this familiar frame.
Anthony Smith (1992) believes that we may understand the entire cultural history of mankind as a successive differentiation (and also an enlargement) of the identification processes. In the modern era of the industrial capitalism and bureaucracy, the number and, particularly, the scale of possible identities has increased in a way never seen before, and the national identity has become a cultural and political norm, exceeding any other loyalties in size and power.

In Romania the evolution of national identity is also influenced by the historical events of the last decades. Communism destroyed both the village traditions and the cultural elite of the interwar period, and moreover kept silence about its works. In the empiric studies conducted after 1989 the population is found to know authors allowed in the Ceausescu period like Eminescu, Enescu, Brîncuşi but does not mention Eugen Ionescu and Emil Cioran. An important part of the Romanians today do not know their authentic culture so the issue raised is more pertinent “Regarding our current identity… everything is to be find out”. We also have to think how we look to identity “as having a fixed and given substance, any evolution jeopardising it, or as a contour in continuous evolution” (Schiopu, 2007).

According to IRSOP research (Smith, 1992), Romanians consider they have less positive traits than the Europeans. They characterize themselves negatively as not caring about the others, having a certain tendency towards aggressiveness and authoritativeness, acting on the edge of honest and dishonest behaviour, being pretty disorganized, idealists, superficial and conservators. To the question regarding the observance of European political values in Romania the answers show that a significant majority consider pluralism (85%), minority rights (66%), equality between men and women (64%), liberty (61%), democracy (57%) are totally or somehow respected. Romanians consider that there is less respect for the social, economic and human values, such as human dignity (20%), justice (31%), economic support for underdeveloped regions (31%), rule of law (31%), equality (33%), human rights (41%) and solidarity (47%).

The Public Opinion Barometer in 2007 shows a rather pessimistic attitude, but compared to the 2006 data is observed a 5% increase of the respondents that hope for a better life, accompanied by a 6% decrease of those how believe their life will get worse. Romanians’ main discontent is their material situation – 71% of them being unsatisfied or very unsatisfied with the money they earn. On the other end, family and friends offer satisfaction reasons for more than three quarters of the respondents. The differences in the satisfaction/dissatisfaction state have as background the differences in social status, culture, community life (BOP, 2007). Moreover the happy respondents were identified with a higher probability as living in relative small towns, but with high educational background; also the pleased respondents are in towns/villages with traditional culture, favoured much by isolation (Caterina, 2007).

3. RECENT TRENDS IN NATIONAL IDENTITY IN ROMANIA
Methodology

The present study had as general purpose to identify the recent national identity of Romanians, to identify the image Romanians have about themselves, in order to design Romania’s image abroad. The main objectives of the research were:

1) to identify of Romanian’s perception of their own national identity and 2) to analyze the current situation of Romania’s efforts to create and to promote its own brand. A qualitative study was organized and a number of five focus-groups were conducted, a focus group in every major geographical region of Romania, the respective cities being: . Braşov, Cluj, Constanţa, Craiova and Iaşi.

The groups had between 8-12 participants, both men and women, aged 20 to 45 years old. The discussions last between 1 hour and 1 hour and a half and the main aspects envisaged were: perceptions of the respondents in general on the national identity and in particular, on the Romanian identity and on the main elements to take into consideration in the construction of the Romania’s country brand.
National identity in Romania – 2007
The main characteristics for a country’s identity were identified by the participants to the discussions as being, the language, culture, customs and traditions, religion, geographical territory, education and human features, value system and achievements. The following testimony illustrates such opinions around Romania: “The main characteristic of the Romanian people was the faith, the church, all activities spin around the national and religious feasts. Traditions have always defined us as a nation. Around us, many nations changed their religion, but Romanians remained orthodox although we were a nation permanently conquered by other nations.”
Currently Romania is seen by participants as being in a continuous transition and reformation period that is confusing for the public; there are no role models for the young people and the political actions’ inconsistency creates frustration and disappointment. Romania’s image of today has been characterized as: “poor economically developed”, “beautiful and still pure”, “A country that favor laziness, corruption and exploitation of the others”.
Some respondents agreed that Romania is loosing step-by-step its national identity. “Due to economic reasons, young people leave the country to work abroad and they adapt very easily to working conditions, forgetting their own traditions”. Even the ones that remain in Romania forget about traditions. “For example, forgetting the Dragobete (Romanian traditional feast celebrating love) in the favour of Saint Valentine’s Day”.

“If 50 years ago, in the Romanian village the customs were very well represented, now, step-by-step they almost do not exist any more, in a very short period. In 20-30 years from now, they will simply disappear.” Others see the process as a evolution, not an involution, as “the national identity, as the language, is not static but is changing across the years”.

The typical Romanian is portrayed with both positive and negative. Among the positive traits were mentioned: hospitality, patriotism, propensity for work (there were comments that Romanians work better abroad, in Romania they are affected by the “system”), know how to have fun and are less formalized that the westerners, open, hard worker, flexible, the intelligence, the mobility. Among the negative traits are considered to be: poverty – identified as the root of most of the negative treats, lack of culture – most Romanians spend a lot of time watching TV instead of using other sources of culture like theatre, opera and classical music shows, naiveté – the Romanian is easily politically manipulated by mass-media “politics became a circus, a spectacle that we watch on TV, we do not know if that is for real, this is the way it is presented”; superficial; lazy; do not care about the environment; irresponsible; cowards “, “obedient, dishonest”. It seems however that negative traits are seen as being prevalent, as they have been always mentioned first. If we try to create a country brand for Romania, respondents consider that it should give a good description of what Romania and the Romanians are today: “a good and intelligent people”, “in a beautiful country”. The most important thing foreigners need to know about us are that we have wonderful landscapes; brainpower, optimism, hospitability and tolerance.
As symbols that represent Romania and Romanians were nominated: from geography and history: Dracula, Sighişoara (medieval centre), Danube Delta; sport: Nadia Comăneci, Gheorghe Hagi, Ion Ţiriac, Adrian Năstase; culture and art: Mihai Eminescu, Mircea Eliade, Constantin Noica, Constantin Brîncuşi, George Enescu; politics: Ceauşescu; gastronomy: pork-meat rolls in cabbage (sărmăluţe), sponge cake (cozonac), poale-n brâu, bag cheese (brânză de burduf); media: Andreea Esca (“according to the history book”).

Romanian symbols should emphasize on traditions (traditional weddings and funerals – “Nunta Zamfirei” was a traditional wedding simulated by artists very popular among the tourists in Constanţa), traditional artefacts, folklore – “as long as you forget we are you coming from, you are nothing in the world”. Anyway, a good country brand should be specific both “for the traditions and for the modern aspects”. All agreed that the promotion of Romania must emphasize the specific of all historical regions: “All regions have their own specific nature and must be promoted. For example, here in Moldavia we have many churches, in Maramures Romanian traditions and customs are very well preserved”.

There were however differences in the attitudes of people from different regions with people from Iasi and Craiova being more positive and rather proud of their origin, while people from Constanta, Brasov and Cluj were rather negative and very critical at the address of the political power, seen as a main cause of the economic difficulties that further on are reflected in the attitudes and behaviour of people.
4. CONCLUSIONS
The results of the present study illustrate that the self image of Romanians continue to be dominated by the negative connotations persistent in the last 10 years. When reflecting about themselves, Romanians think first about their main weaknesses as a people and the negative individual traits (dishonesty, cowardness, corruption), exacerbated by the economic difficulties of the last decade. Only when specifically asked they bring into discussion positive traits such as hospitality, intelligence, openness, hardworking, that are also seen as part of the image Romania should transmit abroad.

In these circumstances identifying a constructive contribution of the national identity to country branding is difficult, as a condition of success for country branding is to be accepted by the people in such a way they consider that country image represent themselves. In order to bring out the positive traits of the national identity (that are rather hidden at the moment in the collective conciousness), coordinated programs should be run and supported by the whole media. Such programs should permanently remind Romanians about their qualities, their achievements and their progress from the last years in order to help them to think positive about themselves. Only than a country branding strategy will have more chances of success through the acceptance and the support of all representants of the national community.
REFERENCES
Aspinwall, M. (1998), Planes, trains, and automobiles: transport governance in the

European Union in B. Kohler-Koch (ed), The Transformation of

Governance in the European Union. London: Routledge.
Brymer C. (2003), Branding a country, 2003, www.interbrand.com.

Bulmer, S. J (1993), The governance of the European Union: a new institutional

approach, Journal of Public Policy 13: 351-380.
BOP, (2007), Press release, De ce sunt românii (ne)multumiţi?, BOP, May
 2007, Soros Foundation, http://www.osf.ro/ro/comunicat_detaliu.php?id_comunicat=36
Caterina N. (2007), Românii fericiţi trăiesc în oraşe mici, dar cu şcoli bune, Gândul , http://www.infonews.ro/article74751.html, accesat, 26-07- 2007
Checkel, J. (1998), Social construction, institutional analysis and the study of

European integration, paper presented at ECPR Joint Sessions of
Workshops, Warwick.

Dieckhoff, D. (2003) Naţiune şi raţiune de stat. Identităţile naţionale în mişcare,
Bucureşti : Curtea Veche Publishing,

Georgiu G.(1997), Naţiune, cultură, identitate, Editura Diogene, Bucureşti, p. 111.

Kyriacou S. and Cromwell T. (2004), Branding nations, the concepts and benefits

of nation branding, 2004, www.eastwestcoms.com.
March, J.G. (1994) A Primer on Decision Making. How Decisions Happen, New York: The Free Press.

Nworah, Uche, Nigeria as a brand, 2004,

http://www.brandchannel.com/papers_review.asp?sp_id=604
Olsen, J. P. (1996), Europeanization and nation-state dynamics, in S. Gustavsson

and L. Lewin (eds.), The Future of the Nation-State, London: Routledge.

Papadopoulus N. and Heslop L. (2002), Country equity and country branding:
problems and prospects, The Journal of Brand Management, 9 (4-5)
Roberts K. (2004), Every world needs an edge, www.nzedge.com.

Samuel P. H. (1994), Viaţa politică americană, Editura Humanitas, Bucureşti, p. 42.

Şchiopu M. (2007), Întilnirea „identităţii naţionale“ cu Europa, Cotidianul,
http://www.cotidianul.ro/index.php?id=5935&art=509&cHash=3ea1fa1310

Smith, A.D. (1992) National Identity and the Idea of European Indentity, International Affairs, 68 (1), p. 58.

Štiblar F. (2007), Preservation of National Identity and Interests in the Enlarged

EU, http://www.zei.de/download/zei_dp/dp_c146_stiblar.pdf

Tofler A.(1983), Al treilea val, Editura Politică, Bucureşti.

