

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Dajana Černic

mentor: doc. dr. Mihael Kline

POMEN BLAGOVNE ZNAMKE NA TRGU VINA
primer blagovna znamka Quercus

diplomsko delo

Ljubljana, 2002

Svojo diplomsko nalogo posvečam svoji dragi noni Emi, ki mi jo je huda in boleča smrt prezgodaj vzela. Nona, hvala za vso ljubezen, ki si mi jo vedno dajala!

Iz srca se ob enem zahvaljujem vsem, ki so mi na kakršenkoli način pomagali pri pisanju diplomske naloge. Svoji mami Ireni in sestri Romini, ki sta verjeli vame in me spodbujali vsa leta šolanja, nonotu Franju za njegovo vsestransko pomoč in ljubezen. Posebna zahvala gre mojemu ljubemu Jerneju, ki mi je potrpežljivo stal ob strani ter me spodbujal in podpiral s svojo ljubeznijo.

Obenem se zahvaljujem tudi svojemu mentorju dr. Mihaelu Klinetu za spodbudne nasvete in neprecenljivo pomoč pri pisanju diplomskega dela ter Vinski kleti »Goriška brda« za vse posredovane podatke in pomoč.

KAZALO VSEBINE

1. UVOD	1
2. SLOVENSKO VINOGRADNIŠTVO	9
2.1 SLOVENSKA VINORODNA OBMOČJA	9
3. ZNAČILNOSTI SLOVENSKEGA TRGA VINA	10
3.1 POVPRASEVANJE PO VINU	10
3.1.1 Trendi potrošnje vina	11
3.2 PONUDBA VINA	12
3.3 IZVOZ IN UVOZ VINA	12
3.4 ZAKONSKA UREDITEV SLOVENSKEGA VINSKEGA TRGA	13
3.4.1 Zakonska ureditev tržnega komuniciranja alkoholnih pijač	14
4. TRŽENJE VINA	16
4.1 RAZVOJ TRŽENJA VINA NA OZEMLJU SLOVENIJE	18
4. 2 TRŽENJSKI SPLET NA TRGU VINA	20
4. 3 OBLIKOVANJE ELEMENTOV TRŽENJSKEGA SPLETA	21
4.3.1 Izdelek – pridelek – vino	22
4.3.2 Cena	23
4.3.3 Prodajne poti	24
4.3.4 Tržno komuniciranje	25
5. SPLOŠNA OPREDELITEV BLAGOVNE ZNAMKE	27
5.1 RAZMERJE IZDELEK – BLAGOVNA ZNAMKA – USPEŠNA BLAGOVNA ZNAMKA	28
5.2 POMEN BLAGOVNE ZNAMKE	29
5.3 ZAKAJ SE PODJETJE ODLOČI ZA GRADITEV BLAGOVNE ZNAMKE	31
5.4 ODLOČITEV O VRSTI BLAGOVNE ZNAMKE	32
5.5 POMEN PODJETJA KOT BLAGOVNE ZNAMKE	34
5.6 STRATEGIJE UVAJANJA BLAGOVNE ZNAMKE	36
6. VLOGA BLAGOVNE ZNAMKE NA TRGU VINA	

6.1 POMEN BLAGOVNE ZNAMKE NA TRGU VINA _____	44
6.2 OBLIKE KOLEKTIVNIH BLAGOVNIH ZNAMK NA TRGU VINA _____	46
6.2.1 Zaščitna znamka slovenskih vin _____	46
6.2.2 Zaščita geografskega porekla slovenskih vin _____	47
6.2.3 Ostale zaščitne znamke _____	48
6.3 STRATEGIJE RAZLIKOVANJA NA VINSKEM TRGU _____	48
6.4 DEJAVNIKI GRADITVE USPEŠNE VINSKE BLAGOVNE ZNAMKE ____	50
6.5 POMEN KORPORACIJSKE ZNAMKE PRI TRŽENJU VINA _____	51
6.6 VZPON TRGOVINSKIH BLAGOVNIH ZNAMK NA TRGU VINA _____	52
7. ŠTUDIJ PRIMERA: VINSKA KLET »GORIŠKA BRDA«, Z. O. O., DOBROVO	53
7.1 KRATKA PREDSTAVITEV PODJETJA _____	53
7.2 VINORODNI OKOLIŠ GORIŠKA BRDA _____	54
8. TRŽENJE V VINSKI KLETI »GORIŠKA BRDA«	54
8.1 BLAGOVNA ZNAMKA QUERCUS _____	56
8.1.1 Razlogi za uvedbo nove blagovne znamke _____	56
8.1.2 Tržnoinformacijski sistem Vinske kleti »Goriška brda« _____	56
8.2 STRATEGIJA BLAGOVNIH ZNAMK V VINSKI KLETI »GORIŠKA BRDA« _____	58
8.3 OBLIKOVANJE NOVE BLAGOVNE ZNAMKE QUERCUS _____	58
8.4 TRŽNO KOMUNICIRANJE IZDELKOV VINSKE KLETI »GORIŠKA BRDA« _____	60
8.5 TRŽNO KOMUNICIRANJE BLAGOVNE ZNAMKE QUERCUS _____	62
9. UČINEK UVEDBE NOVE BLAGOVNE ZNAMKE	64
9.1 PRIMERJAVA ELEMENTOV STAREGA IN NOVEGA VRHUNSKEGA PROGRAMA _____	65
9.2 ANALIZA PRODAJNE SLUŽBE _____	66
9.3 RAZISKAVA O IZVEDENI TRŽNOKOMUNIKACIJSKI AKCIJI ZA VINA BLAGOVNE ZNAMKE QUERCUS _____	68
9.4 RAZISKAVA O POZNANOSTI IN POLOŽAJU VINSKE KLETI »GORIŠKA BRDA« IN NJENIH BLAGOVNIH ZNAMK _____	69
9.5 UGOTOVITVE _____	70
10. SKLEP	71
11. LITERATURA IN VIRI	72

12. PRILOGE

PRILOGA A: Zgodovina slovenskega vinogradništva

PRILOGA B: SLOVENSKI VINORODNI OKOLIŠ

PRILOGA C: TRENDI NA PODROČJU POTROŠNJE VINA

PRILOGA D: PREGLED ZAKONODAJE NA PODROČJU VINOGRADNIŠTVA IN VINARSTVA

PRILOGA E: ZAKON O ZDRAVSTVENI USTREZNOSTI ŽIVIL IN IZDELKOV TER SNOVI, KI PRIHAJAJO V STIK Z ŽIVILI, URADNI LIST RS, ŠT. 52/2000

PRILOGA F: PODROBNA DELITEV VIN

PRILOGA G: NABAVNI VIRI POTROŠNIKOV ZA VINO

PRILOGA H: KOMUNIKACIJSKI SPLET IN NAJPOGOSTEJŠA ORODJA TRŽNEGA KOMUNICIRANJA

PRILOGA I: STARI IN NOVI SVET NA VINSKEM TRGU

PRILOGA J: ZAŠČITNA ZNAMKA SLOVENSKIH VIN

PRILOGA K: RAZLIČNE STOPNJE UPORABE GEOGRAFSKIH IMEN ZA POIMENOVANJE IZDELKA

PRILOGA L: LOGOTIP VINSKE KLETI »GORIŠKA BRDA«

PRILOGA M: PLAKAT BLAGOVNE ZNAMKE QUERCUS (OGLAŠEVALSKA AKCIJA L. 2000)

PRILOGA N: PRIKAZ RAZSTAVNEGA PROSTORA NA SEJMU OB UVEDBI BLAGOVNE ZNAMKE QUERCUS, OSEBJE S KLOBUKI Z NAPISOM QUERCUS

PRILOGA O: PROMOCIJSKI LETAK

PRILOGA P: SLIKOVNI PRIKAZ VIN STAREGA IN NOVEGA VRHUNSKEGA PROGRAMA POD BLAGOVNO ZNAMKO QUERCUS

KAZALO SLIK

Slika 4.1: Trženjski splet	13
Slika 5.1: Odločitev o blagovni znamki	25
Slika 5.2: Ponazoritev različnih prijemov pri tržnih znamkah	28
Slika 5.3: Strategija izdelčne blagovne znamke	30
Slika 5.4: Strategija vrste blagovne znamke	31
Slika 5.5: Strategija krovne blagovne znamke	32
Slika 5.6: Strategija porekla blagovne znamke	33
Slika 5.7: Strategija podporne blagovne znamke	34
Slika 5.8: Model uvajanja blagovne znamke	35
Slika 8.1: Kanali prepričevanja potencialnih strank Vinske kleti »Goriška brda«	53
Slika 9.1: Gibanje prodaje Quercusa od junija do decembra v letu 2000 v primerjavi s prodajo starega programa od junija do decembra leta 1999	59
Slika 9.2: Gibanje priliva financ pri prodaji vin blagovne znamke Quercus v letu 2000	60
Slika 9.3: Pomembnost posameznih dejavnikov pri nakupu vina	62

KAZALO TABEL

Tabela 6.1: Pomen blagovne znamke na trgu vina za pridelovalca in kupca	38
Tabela 6.2: Prikaz faktorjev uspeha v vinski branži	38
Tabela 6.3: Značilnosti izdelčno usmerjenih in tržno usmerjenih vinarjev	41
Tabela 9.1: Primerjava elementov starega in novega vrhunškega programa	58

O blagi vonj napolnjenih kleti,
ko po trgatvi vre pri sodu sod
in v med se izpreminja grenki pot
viharne vesne in poletnih dni.

O slast, ko vino v sodih prekipi
in se preliva v tisoče posod,
za svatbo, krst, sedmino in za god,
za srd in smeh, za žalost in skrbi.
(Alojz Gradnik)

1. UVOD

Blagovna znamka je sredstvo razlikovanja in razpoznavnosti različnih izdelkov različnih proizvajalcev. Koncept razvijanja, uvajanja in upravljanja blagovne znamke je dolgoročen proces, kjer podjetje z ustreznim trženjem prispeva h graditvi določene podobe blagovne znamke v glavah potrošnikov. Cilj tega je, da v množici navidez anonimnih in podobnih izdelkov začne kupec segati po natančno določenih zaradi kvalitete, vizualne prepoznavnosti ter osebnosti in ugleda, ki ga določena blagovna znamka izžareva. Le-ta namreč lahko izraža določeno identiteto in vrednote, ki so v skladu s tistimi, ki jih ima potencialni kupec. Zato je nedvomno strategija blagovne znamke za podjetje konkurenčna prednost, ki se razvije v času. Kljub majhnosti slovenskega trga se podjetja zavedajo pomena blagovnih znamk in koristi, ki jih le-te prinašajo tako proizvajalcem kot potrošnikom. Takšno zavedanje je vse bolj prisotno tudi med slovenskimi vinarji, ki so zaradi trenda naraščanja pridelave vina, padanja potrošnje vina na slovenskem in svetovnem trgu ter zaradi približevanja Slovenije Evropski uniji (večja konkurenca tujih proizvajalcev) prisiljeni k iskanju novih načinov 'preživetja'.

To pomeni, da so minili časi, v katerih je politika trženja temeljila zgolj na poudarjanju kakovosti vina. Tudi potrošniku vina je treba ponuditi sredstva, ki mu bodo olajšala izbiro in odločanje pri nakupu vina. In ravno blagovna znamka je tista, ki mu bo v povezavi z ostalimi tržnimi orodji nudila potrebno pomoč.

Iz tega razloga sem se v diplomski nalogi osredotočila na slovenski vinski trg ter na pomen strategije blagovnih znamk v trženju vin. Skozi nalogo sem skušala pokazati nujnost premika od prodajne k tržni logiki oz. od proizvodne k tržni usmerjenosti, saj so ključnega pomena za uspešno trženje vina trije dejavniki: blagovna znamka, sorta in poreklo. Na podlagi teorije in primera sem skušala prikazati nujnost uporabe strategije blagovne znamke na trgu vin ter potrditi hipotezo, da je za uspešno vinsko blagovno znamko ključna njena povezava s proizvajalcem/kletjo in poreklom vina. Gre za uporabo oblike povezave individualne blagovne znamke vina in znakom/imenom podjetja ali korporacijsko znamko. Poleg tega v nalogi predstavljam možne strategije blagovnih znamk in model njihovega uvajanja ter skušam prikazati potek trženja vina in oblikovanje uspešne vinske blagovne znamke.

Svojo hipotezo skušam potrditi na primeru vinske blagovne znamke Quercus Vinske kleti »Goriška brda«, ki je s kombiniranjem individualne blagovne znamke in znaka podjetja želela doseči dvig prepoznavnosti tako blagovne znamke kot proizvajalca, ki stoji ob blagovni znamki kot znak kakovosti in porekla vina. Le-ta pa sta za kupca vina zelo pomembna dejavnika nakupa.

2. SLOVENSKO VINOGRADNIŠTVO

»Vino je umetnina narave in plod človekovega trdega dela in znanja; ni industrijski izdelek, ampak pridelek« (Šikovec, 1996: 9).

Slovenija je dežela trte in vina. Leži na stičišču Sredozemlja, sredozemskega gorskega sveta in Panonije, kar jo odlikuje po pestri raznolikosti tal, podnebja in pokrajin. Vsa ta raznolikost je prispevala k uspešnemu gojenju trte v tem prostoru in s tem je slovenskim vinogradnikom z več kot 2300-letno tradicijo uspelo vtisniti neizbrisen pečat kakovosti slovenskim vinom. Podroben opis zgodovine razvoja slovenskega vinogradništva je opisan v prilogi A.

Novejši podatki kažejo, da *»delež vinogradništva v skupnem fizičnem obsegu kmetijstva v Sloveniji znaša približno 9 %. Po podatkih statistike ima vinograde več kot 40.000 kmetij oz. 41 % vseh kmetij v Sloveniji. Že ta dva podatka sta dovolj, da Slovenijo lahko uvrščamo med tipične vinogradniške države, saj imata večji delež kmetij z vinogradi v Evropi le Portugalska, ki jih ima 50 % in Italija s 45 % vinogradniških kmetij« (Škvarč in drugi, 2002: 2).*

2.1 SLOVENSKA VINORODNA OBMOČJA

Kakovost vina je prvenstveno označena s poreklom vina oziroma s pridelovalnim območjem. V kakovosti vina so namreč močno izražene lastnosti vinogradniških tal, vremenskih in podnebnih razmer vinorodnega okoliša, lege vinogradnikov, sorte vinske trte ter nenazadnje tudi delo, znanje, tehnologija, skrb vinogradnika in vinarja za trto, mošt in vino. Vendar pa kljub vsej sodobni znanosti in tehnologiji ostaja pri pridelavi vina pridelovalno območje (okoliš) še vedno zagotovilo za kakovostno uvrstitev vina – na etiketi embalaže o tem poroča oznaka o poreklu vina.

Na podlagi ekoloških dejavnikov, ugodnih za rast in razvoj vinske trte, je bilo slovensko vinorodno območje razdeljeno v tri vinorodne dežele, ki so podrobneje prikazane v prilogi B. Vinorodne dežele se med seboj razlikujejo po naravnih razmerah, po različnosti sort in značilnosti vin. Poleg vinorodnih dežel imamo v Sloveniji še ožja vinorodna območja: vinorodne okoliše s podokoliši in vinorodne kraje s posebnimi značilnostmi. V Sloveniji imamo tako skupaj 14 vinorodnih okolišev, od tega 4 v primorskem delu in 10 v celinskem delu Slovenije.

V posameznih okoliših so večje proizvodne kleti, kjer predelujejo grozdje in polnijo značilna vina svojega območja. Vedno več pa je tudi vinogradnikov, ki sami negujejo in prodajajo svoja vina pod lastno blagovno znamko.

Poznavanje vinorodnih okolišev in krajev je pomembno zlasti zato, ker je nanje vezano označevanje kakovostnih in vrhunskih vin. Tako so kakovostna vina označena z imeni okolišev ali podokolišev, vrhunska pa z imeni ožjih enot (vinorodnih krajev, leg). Namizna vina pa se označujejo z imeni rajonov.

3. ZNAČILNOSTI SLOVENSKEGA TRGA VINA

Trg z vinom v Sloveniji je bil v preteklosti sorazmerno zaprt pred konkurenco. To je bila posledica gospodarske in politične ureditve ter navajenosti potrošnikov na slovenska vina.

Trg vina je trg kupcev, kar pomeni, da je ponudba vina večja, kot je povpraševanje po vinu, in je pogajalski položaj kupcev v primerjavi s ponudniki vina ugodnejši, zato ti lahko preživijo samo s tržno usmerjeno poslovno zasnovano (Vadnal, 1996: 258).

K takšnemu stanju na trgu vin je prispevala sama preteklost razvoja slovenskega vinogradništva in vinarstva, ki se odraža v razdrobljeni posestni strukturi, nekonkurenčnosti in v dejstvu, da slovenski trg vina ne premore zvenceh blagovnih znamk. Vse večja konkurenca na domačem in svetovnem vinskem trgu ter približevanje vstopa Slovenije v Evropsko unijo pa bo terjala od slovenskih vinarjev neizogibne strateške odločitve.

V zadnjem desetletju postaja konkurenca v vseh kategorijah vin vse ostrejša. Kdor se želi pokazati na trgu vin, ima le tri možnosti za uspeh – ali koga zriniti s trga, ali razviti nove tipe vin, ali pa poskušati vplivati na kreiranje in spreminjanje mode. To zadnjo možnost lahko izkoristi le kakih 25 multinacionalnih družb, ki že sedaj določajo trende (Brejc, 1993: 27).

Uspeh določene vrste vina bo v prihodnosti odvisen od različnih faktorjev: od kvalitete, konkurenčne cene, atraktivne opreme in embalaže, agresivnega nastopa pri prodaji, uspešnosti pozicioniranja na trgih, skratka od učinkovite tržne strategije ponudnika vina.

3.1 POVPRASEVANJE PO VINU

Slovenija je tradicionalno vinorodna dežela, kjer vino od nekdaj predstavlja pomemben del prehrane slovenskega prebivalstva. Potrošnja vina je bila sprva razširjena med kmečkim prebivalstvom in tudi v visokih elitnih krogih, danes pa se širi na nove segmente potrošnikov: ženske (pojav feminizacije družbe) in mlajše potrošnike. K novim oblikam potrošnje vina

prispevajo spremembe v življenjskih navadah, vse večje znanje o vinu in večanje kulture pitja te žlahtne kapljice. Vino postaja vse bolj prestižna pijača, kar vpliva na dejstvo, da vse več potrošnikov pije manj, a zato bolj kakovostno vino.

Na svetovnem trgu potrošnja vina upada zlasti v tradicionalnih vinogradniških deželah (npr. Španija, Francija, Italija), širi pa se v nevinorodnih državah in deželah Daljnega vzhoda, kjer pod vplivom zahodnjaškega načina življenja višji sloji povzemajo tudi kulturo pitja vina (Vrečer, 1996: 21).

Podobne razmere so na slovenskem trgu, kjer se poraba stalno zmanjšuje, v začetku 90-ih naj bi po ocenah Ministrstva za kmetijstvo, gozdarstvo in prehrano znašala okoli 45 l popitega vina na prebivalca, trenutna poraba pa je na ravni povprečja evropskih vinorodnih dežel – okoli 34 l. Opaziti je tudi izrazito pomanjšanje porabe vina v gostinstvu, manj pa v trgovini na drobno. Porabniki vina še vedno najraje kupujejo vino neposredno od proizvajalca, velik pa je delež samooskrbe (med 90 in 100 %) (Erjavec in Terpin, 2002: 509).

Vzroke za padanje potrošnje vina bi lahko iskali v

- upadanju deleža kmečkega prebivalstva,
- spremembi življenjskih in prehrabnih navad,
- spremembi strukture potrošnje (manj namiznih, več kakovostnih in vrhunskih vin),
- majhnem porastu cen v zadnjih letih (Schlamberger, 1996: 64).

3.1.1 Trendi potrošnje vina

Tudi na področju trženja vina se pojavljajo novi trendi in mode, ki se oddaljujejo zgolj od poudarjanja in naslanjanja na tradicijo, korenine neke sorte vina. K novim trendom prispevajo nove življenjske navade, večja kultura pitja vina in vse večje število zahtevnejših pivcev. Trende na področju potrošnje vina lahko razdelimo v naslednje sklope (prirejeno po: Kupljen, 2000: 36):

- kultura pitja vina in naraščanje števila zahtevnejših kupcev;
- povečanje potrošnje vina pri mladih in ženskah;
- zmerno uživanje vina zaradi zdravilnega učinka;
- iskanje nacionalne identitete;
- potrošnja vina na vseh socialnih segmentih;
- inovativnost: na področju enologije, trženja vina, ...
- vino kot darilo;
- vino in sodobne tehnike komuniciranja (npr. Internet).

Zgoraj naštete trende (podroben opis glej priloga C) na področju trženja vin bi moral proučiti in upoštevati vsak ponudnik vin, ki želi doseči prepoznavnost svojih vin v množici kakovostnih vin ter na njihov račun poiskati nove tržne segmente, niše, kjer bi dosegal uspešno prodajo in zadovoljiv tržni delež.

3.2 PONUDBA VINA

Pridelava vina na slovenskih tleh zelo niha zaradi vremenskih vplivov in starostne strukture vinogradnikov. Slovenski vinogradi ponujajo raznoliko paleto vin po barvi, moči, polnosti, svežini, aromatičnosti, sortah in individualnosti (le-to vtisnejo vinu posebne domače sorte in dejavniki okolja pridelave).

Za slovensko ponudbo vina je značilno, da pridelek po količini v boljših letinah skoraj pokrije potrošnjo po količini, ne ujemata pa se po strukturi, saj se pridelava več rdečih in več kakovostnih vin, kot se jih potroši, manjka pa cenejših namiznih vin (Vrečer, 1996: 20). S svetovno trgovino, z vstopom Slovenije v Evropsko unijo se globalizirajo okusi in modni trendi v potrošnji vina, kar pa lahko na dolgi rok osiromaši ponudbo vina.

V Sloveniji se letna pridelava vina že nekaj let giblje okrog 900000 hl, v zadnjih dveh letnikih 2000 in 2001 pa je dosegla 1,0 mio hl vina letno. Delež pridelave pa se, skladno s povpraševanjem na trgu, v vseh državah preveša na stran kakovostnih vin (Fatur in Vrečer, 2002: 211).

3.3 IZVOZ IN UVOZ VINA

Izvoz in uvoz vina sta na ravni 10 % celotne domače porabe. Uvaža se predvsem namizno belo in rdeče vino, vse bolj pa se opaža tudi povečanje uvoza kakovostnega vina. Vino se uvaža predvsem iz Makedonije, Italije in Francije.

Slovenija pa letno izvozi okrog 0,10 milijonov hl vina, katerega večino predstavlja kakovostno belo vino. Poleg tega pa izvažata tudi večje količine neustekleničenega vina, počasi pa raste tudi izvoz ustekleničenega. Največji izvozni trgi so ZDA, Nemčija, Švica, Velika Britanija, Češka in Poljska, izvozno zanimiva pa postajata še Japonska in Kanada (Erjavec in Terpin, 2002: 509).

Najpomembnejšo vlogo pri izvozu slovenskih vin ima Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, ki že nekaj let sodeluje na velikih vinskih sejmih (npr. Vinitaly, Vinexpo, Vinovita), kjer predstavlja vina vseh družbenikov.

3.4 ZAKONSKA UREDITEV SLOVENSKEGA VINSKEGA TRGA

Konec 19. stoletja so se v Franciji in v začetku 20. stoletja v Nemčiji, Avstriji in na slovenskih tleh pojavili prvi zakonski predpisi o vinu, ki so ščitili geografsko poreklo vina, pridelovalce in porabnike vina.

V začetku 20. stoletja je bil v Sloveniji v veljavi avstrijski vinski zakon iz leta 1905, kasneje leta 1929 pa je bil sprejet prvi vinski zakon Kraljevine Jugoslavije. Ta je npr. prepovedoval dosladkanje moštov, tuja vina so lahko uvažali in dajali v promet le po strokovni analizi, prepovedano je bilo izdelovanje ali prodajanje ekstraktov za ponarejevanje vina, vsebina steklenice je morala biti v skladu z oznakami na etiketi. Poleg tega pa je zakon omogočal tudi zaščito posameznih okolišev, kontrolo od pridelave do prometa s strani vinarske kontrolne službe, itd.

Po drugi svetovni vojni je bil v veljavi jugoslovanski vinski zakon iz leta 1958 (dopolnjen leta 1965) vse do leta 1974 (Uradni list SRS, št. 16-140/74), ko je ustava omogočala republiško zakonodajo. V okviru države Jugoslavije je imela tako vsaka republika svoj vinski zakon. Celoten pregled sprejete zakonodaje na področju slovenskega vinogradništva je prikazan v prilogi D.

V okviru samostojne republike Slovenije je na podlagi evropske zakonodaje nastal najnovejši zakon o vinu, tj. Zakon o vinu in drugih proizvodih iz grozdja in vina (ZVDP)¹, ki je stopil v veljavo 29. 11. 1997. Le-ta ureja posebnosti varstva geografskega porekla grozdja, vina in drugih proizvodov iz grozdja in vina; pridelavo grozdja plemenite vinske trte, pridelavo mošta in vina, predelavo vina in predelavo stranskih proizvodov iz grozdja in vina; dajanje grozdja, mošta, vina in drugih proizvodov iz grozdja in vina v promet.

Pomembnost zakona je uveljavljanje dosledne kontrole zaščite geografskega porekla slovenskih kakovostnih in vrhunskih vin ter podrobna opredelitev označevanja geografskega porekla vina. Med drugim ZVDP določa vodenje katastra vinogradnikov in register pridelovalcev grozdja in vina. V njem najdemo tudi razdelitev vinogradniškega območja na pridelovalna območja, razvrstitev in klasifikacijo vin ter njihovo ocenjevanje in označevanje, ki je v celoti prilagojeno zahtevam Evropske unije. Zakon izrecno določa notranji promet, uvoz in izvoz vina ter navaja, kdo ima pooblastila za izdajo podzakonskih predpisov, kdo izvaja nadzor nad kršitvami določil zakona in kakšne so lahko kazni za takšne kršitve.

¹ Zakon o vinu in drugih proizvodih iz grozdja in vina, Uradni list RS, št. 70-3374 / 1997.

3.4.1 Zakonska ureditev tržnega komuniciranja alkoholnih pijač

Med proizvajalce alkoholnih pijač uvrščamo poleg proizvajalcev piva in žganih pijač tudi vinarje, za slednje pa je značilno, da med proizvajalci alkoholnih pijač najmanj oglašujejo. Razlog tega je treba iskati v zakonskih predpisih, ki urejajo področje oglaševanja oziroma nasploh celotnega tržnega komuniciranja alkoholnih pijač. To področje je v različnih državah drugače urejeno. Čeprav v Sloveniji še ni predpisanih opozorilnih etiket, da alkohol škoduje zdravju ali posameznim kategorijam prebivalstva, predpisuje slovenska zakonodaja popolno prepoved oglaševanja alkoholnih pijač v javnih občilih.

Za področje oglaševanja vina in drugih alkoholnih pijač je še vedno v veljavi jugoslovanska zakonodaja iz leta 1979.² Na podlagi le-te je dovoljeno obveščanje potrošnikov po tisku, radiu in televiziji o alkoholnih pijačah, in sicer o:

- osvojenih nagradah in drugih javnih priznanjih za kakovost posameznih proizvodov,
- delovnih, proizvodnih in drugih uspehah, ki se dosegajo pri proizvodnji alkoholnih pijač, vendar brez poimenske navedbe proizvodov.

Poleg tega je dovoljeno obveščanje o kakovosti in drugih lastnostih teh izdelkov v času specializiranih sejmov in razstav alkoholnih pijač na sejmskem oziroma razstavnem prostoru, v času degustacije novih izdelkov, ki jo organizirajo v zaprtih prostorih, ob raznih proslavah, ki jih organizirajo, kot tudi ob obiskih potrošnikov teh vrst pijač.

Poleg omenjenega zakona pa je treba upoštevati tudi Zakon o varstvu potrošnikov³ in njegove določbe glede oglaševanja blaga in storitev, ki ne sme biti v nasprotju z zakonom ter ne sme biti nedostojno in zavajajoče.

Tudi sama oglaševalska stroka se v okviru Slovenske oglaševalske zbornice zavzema za visoke oglaševalske standarde in uveljavljanje etike v oglaševanju. V ta namen je sprejela Slovenski oglaševalski kodeks (v nadaljevanju kodeks)⁴, ki predstavlja dopolnitev obstoječih pravnih aktov, ki regulirajo dejavnost oglaševanja. Le-ta je dopolnilo zakona in ne sme biti z njim v nasprotju, njegovo interpretacijo pa v posameznih primerih podaja Oglaševalsko razsodišče.

² Odlok o načinu in pogojih, ob katerih je dovoljeno obveščati potrošnike o alkoholnih pijačah in tobaknih izdelkih po sredstvih javnega obveščanja Uradni list SFRJ, št. 34.

³ Zakon o varstvu potrošnikov, Uradni list RS, št. 20-815/1998, členi 12-15.

⁴ Slovenski oglaševalski kodeks, 12. oktober 1994, spremembe 28. oktober 1997, 22. september 1999

V 21. členu tega kodeksa so tako zapisana posebna določila glede oglaševanja alkoholnih pijač in tobačnih izdelkov. Ta člen določa predvsem da oglaševanje alkoholnih pijač ne sme:

- biti usmerjeno na mladoletnike, jih prikazovati pri uživanju alkoholnih pijač niti ne spodbujati k uživanju alkoholnih pijač s prikazovanjem oseb, ki so jim vzorniki,
- biti objavljeno v mediju, ki je pretežno ali specifično namenjen mladoletnikom,
- povzročati nejasnosti glede narave alkoholnega izdelka in količine alkohola v oglaševalskem izdelku,
- zbujati vtisa, da je uživanje alkoholnih pijač pogoj za družbene uspehe pri spolnosti.

Podobno se problema oglaševanja alkoholnih pijač dotika Zakon o medijih⁵, in sicer le-ta v svojem 47. členu izrecno prepoveduje oglaševanje alkoholnih pijač prek medijev, razen če je to z zakonom drugače določeno. Enake določbe in stroga pravila glede oglaševanja alkoholnih pijač najdemo tudi v Zakonu o zdravstveni ustreznosti živil in izdelkov ter snovi, ki prihajajo v stik z živili⁶. V spremembah in dopolnitvah tega zakona najdemo tako v 15. členu prepoved oglaševanja tistih alkoholnih pijač, ki vsebujejo več kot 15 volumenskih odstotkov alkohola, tiste pa, ki vsebujejo 15 in manj volumenskih odstotkov alkohola, se lahko oglašujejo na nosilcih, kot so bilteni, katalogi, letaki in prospekti, ki so namenjeni oglaševanju in poslovnemu komuniciranju in drugih nosilcih objavljanja informacij, razen ob cestah na plakatih, tablah, panojih in svetlobnih napisih.

V tem členu najdemo tudi določbo, ki pravi, da objavljane podatkov o kakovosti in drugih lastnostih alkoholnih pijač ter podatkov o prejetih nagradah in priznanjih v strokovnih revijah in drugih oblikah poslovnega komuniciranja, ki niso namenjene končnemu potrošniku, se ne šteje za oglaševanje.

Čas predvajanja tovrstnih oglasov opredeljuje 16. člen, in sicer je prepovedano oglaševati tovrstne pijače na radiu in televiziji med 7. in 21.30 uro, v kinematografih pa pred 22. uro.

V 15. b členu tega zakona pa je zelo podrobno opredeljeno tudi samo oglaševalsko sporočilo, in sicer strogo navaja pogoje, ki jih mora izpolnjevati oglaševalsko sporočilo o alkoholnih pijačah (glej priloga E).

⁵ Zakon o medijih, Uradni list RS, št. 35-2043/2001

⁶ Zakon o zdravstveni ustreznosti živil in izdelkov ter snovi, ki prihajajo v stik z živili, Uradni list RS, št. 52/2000.

4. TRŽENJE VINA

»Vino ni samo kmetijski pridelek, ampak je del kulture in zgodovine ter eden najbolj promotivnih proizvodov. Vino se ne trži le kot hrana, ampak kot prestižen proizvod, saj sta za uspešno trženje pomembna njegova kakovost in poreklo« (Rajher, 1994: 14).

»Trženje je družbeni in vodstveni proces, ki omogoča posameznikom in skupinam, da dobijo to, kar potrebujejo in želijo, tako da ustvarijo, ponudijo in z drugimi izmenjajo izdelke, ki imajo vrednost« (Kotler, 1996: 6). V tem procesu se izvajajo poslovne aktivnosti, ki usmerjajo tok blaga in storitev od proizvajalca do potrošnika. Posamezniki ali skupine si tako zagotavljajo stvari, ki si jih želijo in potrebujejo.

Trženje je eden od temeljnih dejavnikov uspešnega razvoja podjetja, saj je od odločitev na področju trženja odvisna sposobnost predvidevanja bodočega razvoja tržišča, potreb in drugih vplivnih dejavnikov, od katerih je odvisna dolgoročna poslovna usmeritev podjetja, njegova uspešnost in sposobnost prilagajanja dinamičnim spremembam okolja. Tako kot za vse potrošne izdelke sodobne družbe tudi za vino - pridelek vsakodnevne potrošnje - velja, da je trženje eden ključnih elementov uspeha.

Trženje vina sodi v kontekst kmetijskega trženja, tj. splet dejavnosti, ki so potrebne za učinkovit tok pridelka od pridelovalca do končnega kupca, od njive do mize. Tržni pridelovalec na donosen način zadovoljuje porabnikove želje in potrebe, tako da prave pridelke dostavi pravim porabnikom na primernem mestu in v primernem času, po primerni ceni ter ob primernem obveščanju. »Ljubi porabnika in ne pridelek!« je vodilo pridelovalca, ki ravna v skladu s tržno miselnostjo (Vadnal, 2000: 53).

Trženje vina je torej proces prodaje ustekleničenih vin preko distribucijske verige končnemu potrošniku. Ta proces vključuje strategijo diferenciacije izdelka/vina, promocijskega in iznajdljivega upravljanja, cenovno in distribucijsko strategijo ter tržno komuniciranje.

Branko Vodušek (1998) pa opredeljuje trženje vina kot najbolj univerzalno poslovno funkcijo, ki uresničuje in zagotavlja strategijo razvoja, prepoznavnosti in tržni uspeh. In sicer pravi, da »umetnost vinskega trženja ni v povzdigovanju tradicije, ampak v marketinški širini, neobremenjenosti s tradicionalnimi oblikami obnašanja, inovativnosti in predvsem v umetnosti prisluškovanja predstavam vinskih potrošnikov. Slednje je še najpomembnejše, kajti predstave in okusi potrošnikov pravzaprav določajo načine vinske promocije v posameznih državah in v posameznih ciljnih skupinah« (Vodušek, 1998: 32).

Zaradi vse večje konkurence na trgu vin se ponudniki/proizvajalci vin vse bolj zavedajo, da

kakovosten izdelek ni več dovolj za prodajo svojih vin končnemu porabniku. Vse več je vin, ki so kakovostno primerljiva, zato je treba iskati nove možnosti za razlikovanje. Ravno to lahko nudi uporaba tržne miselnosti na področju vin.

Trženje vin zajema naslednje naloge (Vadnal, 2000: 54):

- ugotavljanje porabnikovih potreb,
- razvoj strategij za zadovoljevanje porabnikovih potreb,
- ocena porabnikovega odziva na tržne strategije,
- oblikovanje in razvoj poslovnega poslanstva in poslovnih ciljev,
- ugotavljanje tržnih možnosti in tveganj ter
- oblikovanje konkurenčnih prednosti.

Za trg vina velja, da je to trg kupcev, zato so v središču pozornosti trženja cilji potrošnika, ki jim kmet - vinogradnik in vinar - skušata streči na različne načine. Ključnega pomena je, da vinar razume in spremlja spremembe v okusih potrošnikov ter posledično pridelava in ponudi tako vino, ki ga kupec želi. Pridelek – vino mora nato ponuditi v zelenih različicah, poskrbeti za prepoznavnost svojega vina, ga ustrezno označiti, embalarati, pravilno predstaviti in o njem komunicirati ter ga kupcem tudi dostaviti po izvirnih tržnih poteh.

Vinar, ki želi žeti uspeh na vse bolj nasičenem in tekmovalnem trgu vina, mora sprejeti tržno miselnost oziroma *»vinarji morajo najprej določiti svoje tržne in finančne cilje ter razpoložljive vire za doseg te ciljev, šele nato lahko govorijo o proizvodnji vina. Najprej je treba razviti plan trženja, nato pa proizvodnjo vina, in sicer zato, ker je trg ekstremno tekmovalen in ponuja velike količine kakovostnega vina«* (Moulton in Lapsley, 2001: 68).

Vino je tržno blago, ki ga je trgu in tudi potrošniku treba ponuditi na ustrezen način. Tega se je slovenski vinogradnik, vinar začel zavedati še posebej v obdobju po osamosvojitvi, ko je bil priča trendu presežka ponudbe nad povpraševanjem ter kopičenju zalog vina v slovenskih kletih. Poleg kontinuiranega padanja potrošnje vina, je za vinski trg značilno, da se okusi pivecev vedno bolj raznovrstni, konkurenca pa je v vseh kategorijah vin vedno ostrejša. *»Kdor se želi pokazati na tem trgu, ima le tri možnosti za uspeh – ali koga zriniti s trga, ali razviti nove tipe vin, ali pa poskušati vplivati na kreiranje in spreminjanje mode«* (Brejc, 1993: 27). Za sodobnega vinarja, ki želi svoj pridelek na trgu tudi prodati, je torej ključnega pomena njegova tržna usmerjenost oziroma sodobni vinogradnik/vinar mora postati tudi *»manager«*, ki vodi kmetijstvo, enologijo in prodajo vina.

4.1 RAZVOJ TRŽENJA VINA NA OZEMLJU SLOVENIJE

Že v obdobju antike sta bili pridelava in potrošnja vina na slovenskem ozemlju pomembni sestavini gospodarstva. Zgodovinski viri pričajo o obstoju vinske trgovine od časov naselitve Slovanov in uvedbe krščanske vere, s katero vino dobi velik pomen. Kljub dejstvu, da se vinska trta goji na slovenskih tleh že dva tisoč let, kar Slovenijo uvršča med države z vinogradniško tradicijo, Slovenija v svetu še ni znana kot tradicionalna vinska država.

Sloves slovenskih vin je bil močno ogrožen v okviru nekdanje Jugoslavije.

»Pridelava in trženje slovenskih vin v nekdanji skupni državi sta s politiko obnove vinogradov v ravninskih predelih na jugu države in administrativnim določanjem cen zašla v slepo ulico. Izvoz velikih količin cenenih južnih vin je dal Jugoslaviji ugled dežele z masovno pridelavo. Prepoznavnost slovenskih vin se je znižala na najnižjo raven, izgubila so se v poplavi cenejših južnih vin« (Vrečer, 1996: 19).

Leta 1969 uvedena kolektivna blagovna znamka – zaščitna blagovna znamka slovenskih vin (glej poglavje 6.2.1) je pripomogla slovenskim vinogradnikom in vinarjem k ponovni uveljavitvi slovenskih vin najprej na domačem trgu, kasneje pa tudi širše, ker je bila znamka mednarodno zaščitena.

S prehodom slovenskega gospodarstva iz socialističnega v tržno je bil slovenski vinogradnik in vinar deležen velikih sprememb.

Po osamosvojitvi so slovensko vinsko sceno zaznamovale naslednje značilnosti (Gregorič, 1992: 30):

A. spremembe v tržnem okolju Slovenije

Nastanek nove države je pomenil za nekatere vinarje izgubo pomembnih trgov nekdanje Jugoslavije. Slovenski vinski trg je v letu 1991/92 skoraj razpadel zaradi neurejenega plačilnega prometa z južnimi republikami bivše države. K slabšemu stanju slovenskih vinarjev je prispevalo tudi padanje potrošnje in večanje proizvodnje vina. Med drugim so bili za to obdobje značilni še procesi lastninjenja in denacionalizacije, vse večja rast tuje konkurence in precejšen vpliv države, pa tudi informacijska struktura ni sledila spremembam. Poleg tega ne država in ne vinarji niso vlagali v promocijske dejavnosti, s čimer bi predstavili Slovenijo kot vinorodno deželo. Vinarji v tem obdobju še niso bili tržno usmerjeni in niso sledili novi strukturi potrošnikovih potreb.

B. nekonkurenčnost

V prvi polovici 90-ih let je za slovenske vinarje značilna izrazita nekonkurenčnost, kar se je kazalo v tem, da so bile cene vina previsoke, tuje konkurence ni bilo, domači potrošniki pa so kupovali velike količine vina. V tem stanju slovensko vinogradništvo ne bi preživel še deset

let. Eden od razlogov so visoki stroški, ki so kljub sodobni opremi in nizkim plačam za delovno silo veliko večji kot v Evropski skupnosti, ta razlika pa se še poveča, če se primerjamo s pridelavo vin v Avstraliji, Južni Afriki ali Čilu (Kupljen, 1996: 182).

Na takšno stanje so vplivali naslednji dejavniki: dosedanja naravnost na lokalni trg, zmeda glede kakovostno-cenovnih razredov, togost velikih ponudnikov in krizno poslovanje manjših ponudnikov, prodor malih vinarjev (podjetništvo), medsebojno nezaupanje (individualizem), previsoki stroški ter neidentificirane in neveljavljene prednosti, poleg teh dejavnikov pa še neustrezna struktura ponudbe glede na potrošnjo in potreba po večjem izvozu in uvozu.

C. slab tržni nastop

V drugi polovici devetdesetih se pojavi kriza slovenskih vinarjev zaradi slabega tržnega nastopa, katerim je tržna usmeritev pomenila zavračanje tradicije in dediščine. Slabosti trženja vinarjev so bile naslednje: neveljavljene blagovne znamke, nerazvitost in neobvladovanje tržnih poti, preslaba povezanost z maloprodajo, premajhna pozornost opremi prodajnega mesta, izboljššan, a še vedno nedorečen zunanji izgled, neustrezna in šibka promocija, preslab kontakt s končnim potrošnikom ter nerazpolaganje in neuporaba tržnih informacij.

Kriza, ki je nastopila leta 1996, se je kazala tako v pridelavi kot v porabi vina. Prišlo je do padanja domače potrošnje vina (presežek ponudbe nad povpraševanjem), še zlasti pri namiznih vinih. Po ocenah PSVVS se je potrošnja vina zmanjšala na 35 do 40 litrov na prebivalca. Dodaten problem v Sloveniji je bil tudi ta, da se je pridelalo več kakovostnih in vrhunskih vin, kot se jih je potrošilo, primanjkovalo pa je cenejših namiznih vin. Razlogi za zmanjšanje potrošnje vina v Sloveniji so bili podobni kot v drugih tradicionalnih vinorodnih državah (npr. Francija, Italija, Španija): upadanje deleža kmečke populacije, spremembe v življenjskih in prehrabnih navadah, spremembe strukture potrošnje vina (Vrečer, 1996: 20-22).

S približevanjem Slovenije Evropski uniji se bodo poleg novih trgov pojavili tudi novi konkurenti, ki s svojimi pridelki lahko kakovostno in cenovno tekmujejo na vsakem trgu tega sveta.

S tega vidika tržne strategije se pred slovenskega pridelovalca vina postavljata dve nalogi (Kupljen, 1996: 182):

- domači trg pripraviti na novo konkurenco ter
- se pripraviti na nastop na svetovnem vinskem trgu na vseh področjih vinogradništva, vinarstva in trženja.

4. 2 TRŽENJSKI SPLET NA TRGU VINA

Kmetijska pridelava se v primerjavi z drugimi gospodarskimi panogami loči po značilnostih, ki so posledica značilnosti produkcijskih dejavnikov. Pridelava, ki je najbolj odvisna od narave, je manj vodljiva ter zato količinsko in kakovostno nepredvidljiva. Grozdje – surovina za pridelavo vina - ima vse značilnosti kmetijskega pridelka in iz tega pa izhajajo tudi posebnosti trženja z vinom.

»Enako kot pridelovalec vina meša med seboj vino različnih vinogradnikov, sort in trgatev z namenom proizvodnje priljubljenega vina, enako tržnik meša med seboj strategije petih elementov, da bi proizvedel želeno pozicijo izdelka« (Moulton in Lapsley, 2001: 207).

V ta namen tržno usmerjen ponudnik vina uporablja t. i. trženjski splet, ki opredeljuje pomembne dejavnike za uspešno trženje tako izdelkov kot storitev: izdelek, tržno komuniciranje, ceno in prodajne poti. V nadaljevanju je prikazan trženjski splet, ki ga mora uspešen vinar aplicirati in uporabiti, če želi uspešno prodajati svoje vino (glej slika 4.1).

Slika 4.1: Trženjski splet

(vir: Kotler, 1996: 98)

»Trženjski splet je niz trženjskih instrumentov, ki jih podjetje uporablja, da sledi svojim trženjskim ciljem na ciljnem trgu« (Kotler, 1996: 98). Vsebina politike tržnega spleta je odvisna od cilja trženja, ki si ga vinogradnik in vinar zastavita, od tržnega položaja, razpoložljivih sredstev in načina, kako jih povežeta v strategijo trženja vina.

Kot prikazuje slika 4.1, so orodja trženja na trgu vina tržni pridelek, cena, tržne poti in tržno komuniciranje pridelka. Vinar in vinogradnik morata voditi aktivno politiko trženjskega spleta v celoti in v vseh njegovih sestavinah, ker porabniki vina pričakujejo, da bodo na trgu lahko

- zadovoljili svoje okuse in nagnjenja,
- stregli svojim težnjam po spremembi, razlikovalnosti in zabavi,
- kupiti varno in zanesljivo vino in poskrbeli za zdravo prehrano,
- pri nakupu prihranili čas in denar,
- dobili več informacij o asortimanu vin, ki so na razpolago (Vadnal, 1996: 259).

Tržna usmeritev je vse bolj ključnega pomena za uspešno prodajo vina. Vinar in vinogradnik morata svoje vino diferencirati od konkurenčnih. Vino mora postati izdelek in ne le pridelek. In tak postane v očeh potrošnikov le na podlagi dodane vrednosti. Le-to pa lahko dosežemo na podlagi uspešnega oblikovanja in upravljanja celotnega trženjskega spleta izdelka.

4.3 OBLIKOVANJE ELEMENTOV TRŽENJSKEGA SPLETA

Uspešen vinar mora preden želi doseči želen ugled, imidž in prodajo svojega izdelka (vina) izvesti potrebne tržne raziskave, ugotoviti potrebe potrošnikov, trende na področju vin, nato razviti izdelek, mu določiti ceno, oblikovati ustrezne prodajne poti in o njem ustrezno komunicirati ciljnim potrošnikom. Kar pomeni, da mora oblikovati trženjski splet za svoj izdelek ter pri tem upoštevati vse opravljene tržne raziskave, konkurente, trende na področju vin, potrebe in želje potrošnikov ter svoje možnosti in sposobnosti, da razvije ustrezen izdelek. Za trženjski splet vina je značilno, da »strategije glede stila izdelka, embalaže in distribucije vse bolj izgubljajo svoj vtis v času, ker jih konkurenca lahko hitro posnema. Vse bolj se zato uporabljajo druge tehnike razlikovanja vin. Te vključujejo ceno, blagovno znamko, vrednost za ceno, promocijske aktivnosti, ugled proizvajalca in osebnost, nagrade, vinsko vzgojo in kakovost prodajne predstavitve« (Moulton in Lapsley, 2001: 5-6).

4.3.1 Izdelek – pridelek – vino

Vino kot tržno blago je sistem, ki ga sestavljajo trije pod sistemi (Vadnal, 1996: 260):

- jedro vina,
- dejansko vino,
- obogateno vino.

Jedro vina sestavljajo nesnovne lastnosti oziroma značilnosti vina, o katerih porabnik meni, da lahko zadovoljijo njegove potrebe in želje.

Dejansko vino predstavlja oprema jedra s snovnimi značilnostmi in lastnostmi (vino, steklenica, nalepka, blagovna znamka, itd.).

Obogateno vino pa je dejansko vino, ki je opremljeno s storitvami po nakupu (jamstva, vračanje steklenice, itd.).

Med slovenskimi vinogradniki in vinarji je do nedavnega veljalo tehnološko razumevanje vina, tržno razumevanje pa je bilo postavljeno v ozadje. Z vidika tehnološkega razumevanje je vino kmetijsko-prehrabeni pridelek, pridobljen z alkoholnim vrenjem vinskega grozdja. S tega vidika so vinarji med seboj konkurirali le na podlagi sestavin objektivne kakovosti. Z vidika tržnega razumevanja pa je vino tudi izdelek, za katerega vinogradnik in vinar vodita aktivno politiko trženjskega spleta (Vadnal, 1996: 261).

Izdelek vino lahko ločimo glede na barvo (rdeča, bela, rdečkasta), stanje (mirna, šumeča, peneča) in glede na kakovost (podrobno opredelitev glej priloga F). Vinar lahko svoje vino loči tudi z zunanostjo embalaže (primarna, sekundarna, transportna), njeno barvo in velikostjo, s samo etiketo, blagovno znamko, ponujenim asortimanom in storitvami ter nenazadnje s celotno grafično podobo.

Slovenski vinogradniki pridelujejo vse svetovne sorte vina (npr. chardonnay, sauvignon, pinot, ...), po kakovosti pa sodijo celo v sam svetovni vrh. Vendar se bo moral tudi slovenski trg pripraviti na tujo konkurenco tako po kakovosti kot po količini, saj bo le-ta ponujala slovenskemu pivcu nova vina, kakršnih še ni okušal in kupoval. Iz tega sledi, da bodo morali slovenski vinarji dvigniti količino in kakovost klasičnih sort, hkrati pa obdržati obstoječe cene, ki so že sedaj na dokaj nizki ravni. Poleg tega bodo morali obdržati domačega kupca in ga pritegniti z novimi posebnostmi, kot je sekt, vinski kis, vinsko žganje, vinsko olje, žele, sladica ter storitve povezane z vinom in vinogradništvom (npr. vinski turizem – vinske ceste po Sloveniji).

4.3.2 Cena

»Cena je edina prvina trženjskega spleta, ki prinese dohodek, ostale prvine ustvarijo stroške. Cena je obenem tudi najbolj prožna prvina trženjskega spleta glede na to, da jo je moč hitro spremeniti za razliko od lastnosti izdelka ali tržnih poti« (Kotler, 1996: 488).

Cena je odvisna od potrošnikove ocene vrednosti blaga, prilagaja se ponudbi in povpraševanju na trgu, vendar je v osnovi na daljši rok odvisna od stroškov pridelave. Velja pravilo, da mora cena dolgoročno pokrivati vse stroške pridelave (tudi stroške človeškega dela), kratkoročno pa vsaj spremenljive stroške pridelave (Seminar o trženju vin, 1999: 25).

V Sloveniji obstajata dva segmenta oblikovanja cen, tj. nizkocenovna vina (stroški pridelave igrajo veliko vlogo) in visokocenovna, več kot 1500 sit, (vloga stroškov je majhna). Poleg tega imata vinar in vinogradnik na voljo tri oblike cenovnega trženja (Kupljen, 1996: 186): obdržati, znižati ali cene malo dvigniti.

Neupoštevanje tržnih pravil – ki se lahko pokaže v previsoki ali prenizki ceni – ima lahko za posledico prenizke prihodke in s tem neuspešnost proizvajalca. Pri samem oblikovanju in določanju cen vina moramo upoštevati (Ponikvar, 1996: 6): stroške proizvodnje, državno politiko in zakonska določila, konkurenco, prodajni image izdelka, vrsto prodajnih poti in obnašanje potrošnikov.

Proces odločanja o prodajni ceni poteka pod vplivom dveh skupin dejavnikov (Vadnal, 2000: 70):

- notranjih (poslovni cilji, strategije tržnega spleta, stroški pridelovanja in trženja) ter
- zunanjih (razmere na trgu, konkurenti, porabniki, vlada).

Na podlagi teh dejavnikov bi odločanje o prodajni ceni zajemalo naslednje korake:

1. opredelitev cilja, ki ga s ceno želimo doseči;
2. ocena vpliva cene na povpraševanje;
3. ocena stroškov pridelovanja in trženja;
4. analiza cen pri konkurentih;
5. izbira metode za postavitev cene;
6. postavitev prodajne cene.

4.3.3 Prodajne poti

»Na tržne poti lahko gledamo kot na skupek medsebojno odvisnih organizacij, ki so vpletene v postopek dajanja izdelka ali storitve v uporabo ali porabo« (Stern in El-Ansary v Kotler, 1996: 526).

Tržna pot pridelka ima dva podsistema (Vadnal, 2000: 77):

1. pot pridelka ali fizično razpečevanje,
2. prodajna pot.

Pot pridelka zajema pot od pridelovalca, skladišča do prodajalne in do končnega potrošnika/kupca. Prodajna pot pa gibanje od prodajne službe, do posrednikov, do trgovine na debelo in na drobno ter nazadnje do kupca.

Pri odločanju, katero tržno pot uporabiti, se podjetje odloča na podlagi:

- zahtev končnega porabnika,
- značilnosti pridelka,
- zmožnosti in sredstev pridelovalca,
- opravil, ki jih je potrebno opraviti ter
- razpoložljivosti in zmožnosti posrednikov.

Trženje vina postaja vedno bolj agresivno, saj proizvajalci iščejo vedno nove poti do kupca. Le-ti lahko prodajajo vino kot odprto vino, kot vino namenjeno nadaljnji predelavi ali kot stekleničeno vino. Izbira je odvisna od količine in kakovosti vina, ki jo proizvajalec proizvede, kupca, kletarskega znanja in opreme. Nedvomno pa med glavne poti razpečevanja lahko prištevamo: supermarkete, specializirane trgovine z živili in vinoteke ter hotele, restavracije in gostilne. Raziskava o nabavnih virih potrošnikov, ki jo je leta 2000 opravilo Ministrstvo za kmetijstvo, gospodarstvo in prehrano je pokazala, da je vse večji delež tistih kupcev, ki vino kupujejo neposredno pri pridelovalcu, tem pa sledijo tisti, ki vino kupujejo v živilskih trgovinah (glej priloga G).

Poleg tega lahko podjetje uporabi različne tipe oz. stopnje tržnih poti/razpečevanja (Vadnal, 2000: 80):

1. intenzivno razpečevanje: pridelke prodaja na največjem možnem številu prodajnih mest, oblikuje široko mrežo tržnih poti in si prizadeva pokriti celoten trg.
2. selektivno razpečevanje: izbere določeno število prodajnih mest, ki po svojih storitvah in podobi ustrezajo pridelku.

3. ekskluzivno razpečevanje: pridelovalec dodeli določenemu posredniku izključno pravico prodaje pridelka na določenem območju.

Ključnega pomena pri distribuciji izdelkov igrajo posredniki, ki zmanjšujejo skupen obseg dela, ki ga je treba opraviti, da pridelek pride od pridelovalca do končnega kupca. Le-ti imajo namreč na voljo več kontaktov, izkušenj, so bolj specializirani in imajo širši krog poslovanja. Izbira prodajnih poti je vsekakor odvisna od stroškov, različnosti in stopnje vinske proizvodnje, moči blagovne znamke, cenovne politike, položaja in pogojev konkurence, lokacije ciljnih trgov in lokacije proizvodnih sredstev.

»Vino sodi med manjšo skupino potrošnih izdelkov za katere je značilno, da distribucijski profil predstavlja integralen in ključen element trženjskega spleta« (Moulton in Lapsley, 2001: 113).

4.3.4 Tržno komuniciranje

Tržno komuniciranje je eno temeljnih prvin trženjskega spleta in nedvomno igra pomembno vlogo pri trženju vin, še posebej v obdobju presežkov zaloga vina in ob vse večji konkurenci. Če želi vinar svojemu pivcu vina sporočiti, da neko vino obstaja in kakšna je njegova vrednost, mora obvladati vse tehnike tržnega komuniciranja.

Splet tržnega komuniciranja sestavljajo naslednja orodja (Smith, 1993: 19): oglaševanje, prodaja, pospeševanje prodaje, neposredno trženje, odnosi z javnostmi, sponzoriranje, korporativna identiteta, embalaža, oprema prodajnega mesta in točka prodaje, sejmi ter ustna propaganda (govorica od ust do ust). Za podrobnejšo opredelitev orodij tržnega komuniciranja glej priloga H.

»Promocija je pomembna za pozicioniranje izdelka v glavah potencialnih kupcev« (Moulton in Lapsley, 2001: 210). Ta misel nakazuje na dejstvo, da se mora komunikacija na domačem trgu vse bolj približati potrošniku, in sicer zato, da potrošnik ve, kaj bo pri nakupu dobil, pridelovalec pa pri tem spozna, kaj potrošnik želi. Pri tem se lahko uporabijo vsi neosebni mediji komunikacije (oglasila v tiskanih medijih, pisma, plakati, ...), primerna pa je tudi osebna komunikacija (direktni in indirektni pogovori). Poznamo dve ravni komunikacije: začetno raven predstavlja komunikacija med pridelovalci in končnimi potrošniki, med vinarji in trgovci ter gostinci, višjo raven pa predstavlja komuniciranje z društvi vinogradnikov in vinarjev, z ministrstvi, z organizacijami za turizem (npr. vabila za turistične prireditve, kot so Cvičkarija, Vinska vigred, Martinovanje; sejmi; prireditve povezane z okoliši, itd.). Vse takšne prireditve predstavljajo pomemben vir informacij.

Komuniciranje na tujih trgih pa je povezano z večjo konkurenco, večjim trgom in višjimi stroški predvsem zato, ker slovensko vino v svetu ni poznano. Prvi korak pri tem je, da država sama investira v komunikacijo za državo Slovenijo v svetu, saj bi boljše poznavanje države tudi odprlo vrata slovenskemu vinu v tujini (Kupljen, 1996: 186).

Pomembna točka tržnega komuniciranja vina – tj. alkoholne pijače – je omejitev oglaševanja alkoholnih pijač. Posledica tega je, da se podjetja zatekajo in vlagajo v druge oblike tržnega komuniciranja. To so predvsem sejmi in degustacije, sponzoriranje raznih prireditev in dogodkov, razne oblike pospeševanje prodaje in komuniciranje prek Interneta.

V zadnjih letih se slovenskim ponudnikom vina odpirajo nove možnosti za predstavljanje in ponujanje vin, ki lahko prispevajo k dvigu ugleda, prepoznavnosti in diferenciranosti vin, s tem pa lahko tudi vplivajo na večjo prodajo. Takšne so na primer dejavnosti, ki povezujejo vino in turizem, ki težijo k dvigu prepoznavnosti in prodaje slovenskih vin ne le domačim, ampak tudi tujim pivcem te žlahtne kapljice. Med temi še posebej izstopata:

- Slovenska kulinarika in vino v turizmu 1999/2000

Turistična zveza Slovenije s podporo Ministrstva za malo gospodarstvo in turizem ter Ministrstva za kmetijstvo, gospodarstvo in prehrano je leto 1999 in leto 2000 razglasila za leti kulinarike in vina v turizmu. S tem so skušali dvigniti razpoznavnost Slovenije kot dežele z bogato pestrostjo dobre hrane in odličnih vin.

- Vinsko turistične ceste (VTC)

Vinske ceste vodijo skozi vinogradniška proizvodna območja, ki pomagajo turistu pri odločitvi o pokušnji in nakupu vina neposredno pri proizvajalcu, bodisi zasebnikih bodisi večjih vinskih kletih. T. i. vinsko turistične ceste se vključujejo v predhodno omenjeno akcijo, saj pripomorejo k popestritvi turistične ponudbe in hkrati povečujejo možnost prodaje domačega vina, ne le slovenskemu pivcu, ampak tudi turistu, ki pride na ogled naših krajev. K tem cestam nedvomno sodijo dodatne dejavnosti, kot so vinotoči, kmečki turizmi ali izletniške kmetije, ki lahko še dodatno popestrijo turistično ponudbo krajev in prodajo vina na domačem trgu. Treba pa je povedati, da te ceste še niso popolnoma in celovito zaživele.

Če naj povzamem povedano, je tudi za slovenskega vinarja pomembna tržna usmerjenost, če želi uspeti na trgu vina. Najprej mora razviti plan trženja, oblikovati tržni splet in nato pridelati vino, ki ga bo lahko prodal na vse bolj zasičenem in konkurenčnem vinskem trgu. Zaradi zakonskih predpisov, ki strogo urejajo področje tržnega komuniciranja alkoholnih pijač, s tem tudi vina, je vinar prisiljen iskati nove možnosti predstavitve, razlikovanja in komuniciranja svojih vin končnemu potrošniku. S tega vidika postajajo vse bolj pomembni

dejavniki, kot so privlačne embalaže in opreme, ustrezno pozicioniranje na trgu, okusi in sorte vina ter vse večja uporaba strategije blagovnih znamk tudi na trgu vin. Ravno pomen in vlogo blagovne znamke za trženje vina skušam prikazati v naslednjih poglavjih.

5. SPLOŠNA OPREDELITEV BLAGOVNE ZNAMKE

Klasično opredelitev blagovne znamke ponuja American Marketing Association (AMA), ki blagovno znamko opredeljuje kot *»ime, izraz, simbol, obliko ali kombinacijo vsega naštetega, namenjena pa je prepoznavanju izdelka ali storitve enega ali skupine prodajalcev in razlikovanju izdelkov ali storitev od konkurenčnih. Tako se z blagovno znamko prepoznava prodajalca ali izdelovalca. Blagovna znamka je predvsem obljuba prodajalca, da bo dosledno ponujal kupcem določene lastnosti, koristi in storitve«* (Kotler, 1996: 444). Modernejša literatura pa navaja številne nove opredelitve, ki sta jih de Chernatony in Riley razdelila v devet možnih pojmovanj blagovne znamke (de Chernatony in Riley, 1996 prirejeno po: Damjan, 2001):

1. kot pravni element zaščite (industrijske) lastnine,
2. kot sredstvo razlikovanja ponudbe (tradicionalni pristop),
3. kot element celotne organizacije oziroma del ponudbe,
4. kot identitetni sistem, ki ga je treba oblikovati in upravljati,
5. kot podoba pri uporabnikih,
6. kot bitje s človeškimi lastnostmi,
7. kot izraz odnosa med porabnikom in izdelkom,
8. kot oblika dodane vrednosti,
9. kot način razvoja izdelka od neoznačene surovine do najvišjih oblik odnosa s porabnikom.

»Blagovna znamka je beseda ali grafični znak (simbol), ki predstavlja in označuje pridelek oziroma znak, ki je v gospodarskem prometu namenjen ločevanju istovrstnih pridelkov. Zaščitna znamka je registrirana in s tem pravno zaščitena blagovna znamka« (Vadnal, 2000: 62).

Med temeljne sestavine blagovne znamke prištevamo:

- ime blagovne znamke (*»ang. brand name«*),
- znak blagovne znamke (*»ang. brand mark«*),
- zaščiteni znak (*»ang. trade mark«*).

Ime blagovne znamke je tisti del blagovne znamke, ki ga izgovorimo. Ime je lahko beseda ali črka, lahko pa je sestavljeno tudi iz več besed ali črk.

Znak blagovne znamke je grafična in barvna predstavitev blagovne znamke. Je tisti del blagovne znamke, ki ga prepoznamo, vendar ga ne moremo izgovoriti.

Zaščitni znak je z zakonom zaščiten blagovna znamka. Varuje pravice uporabnikov in lastnika blagovne znamke do ekskluzivne uporabe le-te oziroma pred zlorabo s strani konkurentov. Trije osnovni tipi zaščitenega znaka so ime blagovne znamke, ime podjetja ali trgovine in simbol (Toffler in Imber, 1994: 68, 529).

5.1 RAZMERJE IZDELEK – BLAGOVNA ZNAMKA – USPEŠNA BLAGOVNA ZNAMKA

Če želi podjetnik v vse večji poplavi istovrstnega blaga in nadomestkov ter vse zahtevnejšega povpraševanja uspeti, mora svoje storitve in izdelke izločiti iz množice, jih dvigniti iz anonimnosti ter uveljaviti na trgu. Stopiti mora iz množice, ustvariti močno in prodorno blagovno znamko ter postati nekdo. Blagovna znamka lahko predstavlja za podjetje ključno primerjalno prednost. Znana blagovna znamka omogoča lastniku blagovne znamke stabilen in celo rastoč tržni delež in ekonomijo obsega v izdatkih za oglaševanje (Damjan, 1999: 62).

Podjetje se prej ali slej sreča z vprašanjem, ali naj za svoj izdelek razvije blagovno znamko. Kot ugotavlja Kotler, v preteklosti večina izdelkov ni imela blagovne znamke, izdelke so prodajali iz sodov, košar, brez kakšnega podatka o dobavitelju. Kupci so se zanesli na zaupanje in poštenost prodajalcev. Prvi zametki blagovne znamke se pojavijo v srednjem veku, ko so cehi začeli zahtevati od obrtnikov označevanje blaga z zaščitnim znakom, kar bi njih same (cehe) in kupce obvarovalo pred blagom slabše kakovosti (Kotler, 1996: 447).

Takrat se pojavijo prvi znaki nujnosti in pomembnosti uporabe blagovne znamke. Pri tem je tako treba ločiti izdelek od izdelka z blagovno znamko.

Izdelek je vse tisto, kar izpolni funkcionalne potrebe potrošnikov. To je lahko fizičen izdelek ali storitev. Takšnih izdelkov je na trgu veliko, zato si proizvajalci, podjetja prizadevajo, da bi lastne izdelke diferencirali od konkurenčnih. To lahko naredijo s tem, da izdelku dajo blagovno znamko. **Blagovna znamka** je specifično ime, simbol ali grafična oblika – ali pogosto kombinacija naštetih – ki se uporablja za razlikovanje izdelka v množici enakih.

Uspešna blagovna znamka pa je naslednja stopnja, kar pomeni, da poleg izdelka, ki zadovoljuje funkcionalne potrebe potrošnikov, vsebuje ta izdelek še koncept dodane vrednosti. Ta dodana vrednost izpolnjuje druge psihološke potrebe (Doyle, 1994: 166).

Ključnega pomena, po mojem mnenju, so ravno psihološke prednosti, ki jih neka blagovna znamka lahko izpolnjuje, saj je le-te, v primerjavi s tehnološkimi značilnostmi izdelka, težje posnemati. Iz psiholoških potreb posameznih segmentov potrošnikov izpeljuje upravljalec blagovne znamke psihološke prednosti, ki se kažejo v tem, da si določen segment potrošnikov oblikuje predstavo o neki blagovni znamki, ki edina lahko izpolni neizražene potrebe, želje in preference.

Podobno o teh prednostih govori Goodyear (1993: 75), ki pravi, da so blagovne znamke izdelki, prežeti z dodanimi vrednostmi, ki presegajo vrednost izdelka samega. Te vrednosti so dodane z upravljanjem elementov marketinškega spleta: embalažo, cenovno politiko, vrsto trgovine, stila in vsebine oglaševanja. Vse to ustvari skupek asociacij o blagovni znamki.

Izdelek kot tak še ni blagovna znamka, to postane takrat, ko potrošniki v množici na videz anonimnih izdelkov začnejo segati po določenih zaradi njihove kakovosti in vizualne prepoznavnosti, se nanje navežejo in jih nezavedno vzamejo za svoje (Mazzini, 1997: 44). To pomembno razliko med izdelkom in blagovno znamko je nakazal tudi Jean Kapferer (1992), ki je zapisal, da blagovna znamka ni izdelek, ampak je bistvo izdelka, njegov pomen in njegova usmeritev ter opredeljuje njegovo identiteto v času in prostoru. Blagovna znamka ima po njegovem mnenju že svojo osebnost, notranjo kulturo in odnos do okolja, v uporabnikih pa vzbuja refleksijo in ustvarja samoprojekcijo (glej Kapferer, 1992).

5.2 POMEN BLAGOVNE ZNAMKE

Blagovna znamka lahko sporoča do šest pomenov (Kotler, 1996: 444):

- *Lastnosti*: npr. avto ima lastnosti – drag, dobro izdelan, trajen,... Podjetje lahko uporabi eno ali več lastnosti pri oglaševanju svojega izdelka.
- *Koristi*: Kupec ne kupuje lastnosti, temveč koristi, zato morajo biti lastnosti prevedene v uporabne ali/in čustvene koristi.
- *Vrednote*: Blagovna znamka govori tudi o vrednotah proizvajalca, podjetja, zato je pomembno, da tržnik ugotovi, katere skupine kupcev se zanimajo za te vrednote.
- *Kultura*: Blagovna znamka predstavlja tudi neko kulturo.
- *Osebnost*: Blagovna znamka nakazuje tudi neko osebnost, včasih prevzame osebnost kakšne znane osebe ali glasnika.
- *Uporabnik*: Blagovna znamka kaže, kakšen uporabnik kupuje in uporablja izdelek. Pri tem so uporabniki tisti, ki cenijo kulturo, vrednote in osebnost izdelka.

Danes je označevanje izdelkov postalo močan dejavnik, saj skorajda ni izdelka ali storitve, ki ne bi imela blagovne znamke. Blagovna znamka pove, zakaj izdelek obstaja, od kod prihaja in kam gre ter tako postavi smernice razvoja. Blagovna znamka se mora prilagajati času, spremembam potrošnikov in tehnologije. Gradi se iz dneva v dan in nikoli ni postavljena enkrat za vselej. Pri tem pa se lahko zgodi, da blagovna znamka izgubi svoj pomen in postane prazna, v njej ni več vsebine (Kapferer, 1995: 17).

V zadnjih letih je slovenski trg priča trem značilnostim (Pašič, 1997: 71):

- razširjanje obstoječih znamk na nove izdelke,
- pohod blagovnih znamk na servisne dejavnosti,
- vstop mednarodnih znamk na tuja tržišča.

Poleg teh značilnosti se pojavljajo t. i. »me-too« izdelki, ki pomenijo posnemanja, kopiranja in celo ponaredke uveljavljenih blagovnih znamk. Takšni izdelki so povzročili porušenje zaupanja odjemalcev do klasičnih izdelkov z blagovno znamko. Poleg tega se na trgu kaže trend uspeha visokovrednih in cenovno aktivnih blagovnih znamk, medtem ko je blagovne znamke v srednjem kakovostno/cenovnem razredu zadela t. i. usoda nevarnosti sredine ali povprečja.

Uvedba blagovne znamke je pomembna, saj nudi koristi in pomen tako za podjetja, potrošnike kot tudi za družbo kot celoto. Tako Kotler (1996: 448) loči tri pomene blagovne znamke:

1. Pomen blagovne znamke za proizvajalca:

- blagovna znamka olajša obdelavo naročil in ugotavljanje napak;
- blagovna znamka in zaščitni znak proizvajalca zagotavljata pravno zaščito posebnim značilnostim izdelka, ki bi jih drugače hitro posnemali konkurenti;
- blagovna znamka pritegne zvestobo in dobičkonosno skupino porabnikov;
- pomaga segmentirati trge;
- pomaga zgraditi podobo podjetja, oglaševati njegovo kakovost in velikost.

2. Pomen blagovne znamke za kupca:

Kupci se za izdelke z blagovno znamko odločajo zaradi

- kakovosti izdelkov, ki je skladna s tehnološkim razvojem in zahtevami potrošnikov;
- zmanjšane tveganja nakupa,
- poenostavljenega nakupa,
- boljše preglednosti trga,

- boljše prodajne storitve (servis, reklamacije, postrežba, itd.),
- dokaj stalne, čeprav nekoliko višje ravni cen.

3. Pomen blagovne znamke za družbo:

Glede pomena, ki naj bi ga blagovna znamka prinesla družbi kot celoti, obstajata dva različna pogleda:

- Zagovorniki blagovne znamke trdijo, da označevanje izdelkov z blagovnimi znamkami vzpodbuja večjo kakovost izdelkov in povečuje inovativnost. Proizvajalce namreč sili k iskanju vedno novih značilnosti in izboljšav izdelkov, s tem pa le-ti prispevajo k večji raznolikosti ponudbe in učinkovitosti nakupov.
- Kritiki blagovne znamke zagovarjajo stališče, da blagovne znamke povzročajo napačno in nepotrebno razlikovanje ter skozi stroške oglaševanja, embaliranja,... vodijo do višjih cen izdelkov. In nenazadnje s tem povečujejo pomen statusa v zavesti ljudi, ki nato kupujejo določene blagovne znamke le zato, da naredijo vtis na druge.

5.3 ZAKAJ SE PODJETJE ODLOČI ZA GRADITEV BLAGOVNE ZNAMKE

Prihodnost mnogih podjetij leži na blagovnih znamkah. Uveljavljene blagovne znamke imajo namreč velik potencial povečanja sposobnosti podjetja tako v konkuriranju kot tudi v ustvarjanju rasti in dobičkonosnosti. Na blagovno znamko je treba gledati kot na konkurenčno prednost (Urde, 1994: 18).

V vse večji poplavi istovrstnih izdelkov mora podjetje, če želi uspeti, svoj izdelek ali storitev dvigniti iz množice anonimnih, podobnih si izdelkov in na ta način uveljaviti svojega. Pri tem je ključen ravno koncept blagovne znamke, ki jo potrošniki zaznavajo kot sestavni del izdelka. Z njo potrošnik/kupec identificira koristi, ki jih izdelek ponuja, in v njem vzbuja določena pričakovanja glede cene, kakovosti, možnosti uporabe, delovanja izdelka itd. Blagovna znamka je tista, ki nudi dodatno vrednost in izdelek razloči od konkurenčnih. Podjetje mora zato doseči lojalnost in zaupanje svoji blagovni znamki oziroma doseči stopnjo, ko bo na prodajnih policah kupec brez pomisleka segel po tej znamki.

»V komunikaciji s trgom je izdelek (dizajn, embalaža, kakovost, itd.) asociran s funkcionalno vrednostjo, medtem ko je blagovna znamka asocirana s čustveno vrednostjo (npr. varnost, zdravje, moderen življenjski slog)« (Urde, 1994: 21).

Zakaj torej graditi blagovno znamko? Nedvomno zato, ker so blagovne znamke del strategije podjetij po razlikovanju. Podjetja iščejo priložnosti, kako boljše zadovoljiti skupino potrošnikov kot konkurenca. To dosežejo z dosledno in ponavljajočo kombinacijo značilnosti – oprijemljivih in neoprijemljivih, praktičnih in simbolnih, vidnih in nevidnih – v skladu z ekonomskimi zmožnostmi podjetja (Kapferer, 1992: 15).

Vsak ponudnik ali proizvajalec se prej ali slej znajde pred odločitvijo, povezano z blagovno znamko. K temu jih prisili dejstvo, da zgolj dober izdelek še ni vse.

»Kakovostna storitev ali izdelek, predstavljata le jedro, ki mu je potrebno vdahnuti tudi življenje. Podjetje, izdelek ali storitev je potrebno ustrezno poimenovati, ga obleči v embalažo ter mu vdahnuti osebnost in slog« (Korelc, 2000: 22).

Podjetje si tako z ustrežno oblikovano in upravljano blagovno znamko lahko zagotovi stalen delež na trgu ter na račun blagovne znamke in njenega pomena pridobiva na dobičku, ugledu in imidžu.

5.4 ODLOČITEV O VRSTI BLAGOVNE ZNAMKE

Ko se podjetje odloča o vrsti blagovne znamke, ima na voljo več možnosti (glej slika 5.1).

Slika 5.1: Odločitev o blagovni znamki

(vir: Kline, 1994: 25)

Kot prikazuje slika 5.1, se podjetje lahko odloča med tem ali bo za svoje izdelke imelo blagovno znamko ali ne. Če se odloči za blagovno znamko, ima na voljo tri možnosti vpeljave izdelka na trg (Kotler, 1996: 448-450):

- Blagovna znamka proizvajalca: Le-to oblikuje proizvajalec sam. Imenujejo jo tudi nacionalna blagovna znamka, ker je promovirana po celi državi. Takšna znamka lahko pomaga trgovcu pritegniti potrošnike in spodbuja obračanje zalog, saj imajo te znamke lahko zveste potrošnike. Če kakovost te znamke pade, se potrošnik usmeri na druge, ki so na voljo. Trgovec pa s tem ne izgubi stranke.
- Blagovna znamka distributerja/trgovca na drobno, trgovinska blagovna znamka ali zasebna blagovna znamka: To znamko ustvari in jo ima v lasti trgovinska organizacija. Le-ta nabavlja izdelek pri manj znanih proizvajalcih, ki nimajo lastnih blagovnih znamk in so kupcem nepoznani. Praviloma gre za izdelke, ki so povprečne kakovosti in so zato tudi cenejši v primerjavi z blagovnimi znamkami proizvajalca.
- Licenčna blagovna znamka ali mešana blagovna znamka: Proizvajalec lahko proizvaja nekatere izdelke pod svojim imenom, nekatere pa pod znamko distributerja.

Izbira med vrstami blagovnih znamk pa je odvisna od stalnic in spremenljivk v notranjem in zunanem poslovnem okolju podjetja. Vse bolj pa se uveljavljajo trgovinske (zasebne) blagovne znamke, ki v očeh potrošnikov postajajo vse bolj enakovredne blagovnim znamkam proizvajalcev/podjetij. Trgovinske blagovne znamke imajo določene prednosti: primerljiva kakovost z ostalimi blagovnimi znamkami, boljši prostor na policah v trgovini, nižja cena izdelkov, ponujajo razne kupone, itd. Vse bolj pa trgovci te blagovne znamke tudi oglašujejo (npr. Mercator).

Tisti proizvajalci/podjetja, ki se odločajo, da bodo svoje izdelke prodajali pod lastno blagovno znamko, imajo na voljo štiri strategije imena takšne blagovne znamke (Kotler, 1996: 451):

- Posamično ime blagovne znamke: Vsak izdelek na trgu nastopa s svojim imenom, osebnostjo in simbolno podobo. Prednost tega je, da če izdelek ne uspe, ne bo škodoval imenu proizvajalca.
- Krovno družinsko ime za vse izdelke: Prednost te strategije je v nižjih stroških potrebnih za predstavitev novega izdelka, predvsem pri oglaševanju, ki bi pripomoglo k prepoznavanju blagovne znamke.
- Ločena družinska imena za vse izdelke: Podjetje lahko uvede različna družinska imena za skupine izdelkov.

- Zaščitni znak podjetja, povezan s posameznim imenom izdelka: Proizvajalec lahko poveže svoje ime z izdelkom in mu s tem da verodostojnost, posamezno ime izdelka pa le-tega individualizira in loči od izdelkov drugih podjetij.

Podobno opredelitev o možnostih graditve blagovne znamke, ki jih ima nek proizvajalec na voljo, navaja tudi Doyle (1994: 167):

- korporacijska blagovna znamka: Gre za enotno družinsko znamko. Ime podjetja je prevladujoča identiteta blagovne znamke vseh ali večine izdelkov podjetja.
- individualna blagovna znamka: Vsak izdelek ima svojo identiteto blagovne znamke.
- kombinacija korporacijske in individualne blagovne znamke: Podjetje združuje obe znamki.
- več družinskih blagovnih znamk: Gre za grupiranje družine izdelkov pod različnimi skupinami blagovnih znamk.

Kljub temu da se organizacija odloči za strategijo blagovnih znamk, to še ne pomeni, da jo je dejansko tudi ustvarila in uvedla. Vsak izdelek z imenom še ne pomeni tudi blagovne znamke. Izdelek z imenom postane blagovna znamka takrat, »*ko dobi svoje zavedanje in potrditev na trgu*« (Korelc, 2000: 39).

Nedvomno je tudi to, da je kratkoročno gledano blagovna znamka lahko velik strošek, saj zahteva veliko investicij, vendar pa se njena vrednost pokaže na dolgi rok, kajti njena vidnost in prepoznavnost vodita k dobičku in povečanju ugleda podjetja. Doseči uspešno uveljavitev blagovne znamke je dolgotrajna naloga, ki ni lahka. Na to kaže tudi dejstvo, da so »*pri uvajanju na trgu uspešni le 2 do 4 odstotki blagovnih znamk. Vzrok za neuspeh pa je treba iskati v slabem poznavanju samega sebe, trgov, potrošnikov, konkurence ter nasploh slabo načrtovanje in organiziranje trženjskih dejavnosti*« (Repovš v Korelc, 2000: 39).

5.5 POMEN PODJETJA KOT BLAGOVNE ZNAMKE

Danes se vse bolj opušča strategije individualnih blagovnih znamk, vse bolj pa izstopa uporaba drugih nivojev tržnih znamk. Sam pojem tržne znamke je večplasten. Tržna znamka ima svojo vizualno podobo, vrednostni sistem, osebnost, identiteto, vrednost, itd. Pomeni jamstvo kakovosti, v porabniku priključuje funkcionalne in čustvene lastnosti izdelka ali storitve, on pa jo lahko sooblikuje (Hvala in Podnar, 2001). Tržna znamka objektivno ne obstaja.

Tržna znamka ni izdelek, saj izdelek je tisto, kar podjetje proizvede, tržna znamka pa tisto, kar potrošnik kupi. Je pomen izdelka. Z izrazom tržna znamka označujemo različne znamke oz. njene smiselne variacije: blagovna znamka – znamka izdelka; storitvena znamka – znamka storitve; korporacijska znamka – znamka podjetja. Različne variacije tržnih znamk nazorno prikazuje spodnja slika 5.2.

Slika 5.2: Ponazoritev različnih prijemov pri tržnih znamkah

(vir: de Chernatony v Kline in Berus, 2002a: 24)

Iz slike 5.2 je razvidno, da se podjetje pri izbiranju strategije blagovne znamke ali boljše tržne znamke lahko odloča med več možnostmi:

- Na skrajni levi slike je možnost, da podjetje nastopa kot podjetje in so eventualni izdelki označeni le z imenom oz. logotipom podjetja.
- Na skrajni desni je možnost, ko podjetje prodaja vrsto izdelkov, ki imajo vsi svoje posebno ime (blagovno znamko), ime podjetja je podrejeno.
- Vmesne možnosti pa kažejo, da prisotnost imena podjetja upada z leve proti desni, narašča pa pomen individualnih blagovnih znamk (Kline in Berus, 2002a: 24).

V času, ko so stroški za uvajanje in upravljanje individualnih znamk zelo visoki, saj zahtevajo različne tržne raziskave od potrošnikov do trgov in konkurence, se mala podjetja vse bolj ozirajo na druge strategije in strukture svojih blagovnih znamk ter nastopanja na trgu.

Podjetja se vse bolj soočajo z dejstvom, da je vse večji pomen korporacijskih blagovnih znamk na račun izdelčnih blagovnih znamk. Čustvene vrednote blagovne znamke lahko podjetje komunicira ne samo skozi oglaševanje, ampak tudi skozi interakcijo zaposlenih z različnimi deležniki. Zaposleni znotraj podjetja so »ambasadorji« blagovnih znamk in

postajajo vse bolj centralni v procesu graditve blagovne znamke, saj njihovo vedenje lahko okrepi oglaševane vrednote blagovne znamke in obratno, če niso skladni s temi vrednotami, lahko oslabijo kredibilnost sporočila oglasa. Ključnega pomena pa je premik od imidža k identiteti blagovne znamke. Imidž se osredotoča na potrošnikovo zaznavo diferenciacije blagovne znamke, identiteta pa je povezana s tem, kako vodstvo in zaposleni naredijo blagovno znamko edinstveno (de Chernatony in Harris, 2001: 441-456).

Oblika tržne znamke, ki ji pravimo blagovna znamka podjetja ali korporacijska blagovna znamka, je, po mojem mnenju, vse bolj pomembna pri trženju vina. Opredelitev korporacijske znamke pravi, *»da je to percepcija, ki jo imajo potrošniki o podjetju«* (Kline in Berus, 2002b: 30). Kako in koliko se korporacijska blagovna znamka veže na blagovno znamko izdelka ali storitve, pa je odvisno od tega, katero politiko blagovne znamke in strategije komuniciranja s potrošniki uporablja podjetje.

Pri trženju vina je ključnega pomena sam vinar/pridelovalec vina in geografsko poreklo, območje pridelave vina. Za vinarja je pomembno, da pri potrošniku doseže prepoznavnost svojih vin in blagovnih znamk, pred tem pa si mora pridobiti njihovo zaupanje o kakovosti vina in ustrezni pridelavi, le-to pa doseže ravno prek dviga lastnega ugleda (imena vinske kleti, imena zasebnega pridelovalca, ugled samega območja pridelave). Visoko poznanost in posledično ugled kakovosti doseže z upravljanjem korporacijske znamke, ki je *»najbolj razširjena pojavna oblika ugleda podjetja«* (Kline in Berus, 2002b: 30).

Od tod menim, da je za uspešno blagovno znamko vina pomembno, da se ime blagovne znamke navezuje na proizvajalca. Potrošnik mora ob blagovni znamki zaznati, kdo je proizvajalec, saj s tem ve, kakšna je kakovost vina in kakšna je vrednost, ki jo bo dobil za ceno te blagovne znamke. Menim, da se vinske blagovne znamke bolje uveljavijo in obdržijo na trgu, če vinar uporablja strategijo kombiniranja individualne blagovne znamke z imenom podjetja/proizvajalca ali pa samo z dodanim znakom podjetja. Pri vinu predstavljata tisto nujno dodatno razlikovalno prednost ravno ime proizvajalca/vinarja in geografsko poreklo vina.

5.6 STRATEGIJE UVAJANJA BLAGOVNE ZNAMKE

Pri razvijanju trženjske strategije za posamezne izdelke, se podjetje sooči tudi z vprašanjem uvajanja blagovne znamke. Po eni strani razvijanje izdelka z blagovno znamko pomeni veliko dolgoročnih investicij, še posebno za oglaševanje, promocijo in embaliranje, po drugi strani pa proizvajalci spoznavajo, da je vsa moč podjetja v njegovih blagovnih znamkah (Kotler, 1991: 441).

Preden se podjetje odloči za uvedbo določene blagovne znamke na trg, mora najprej posvetiti pozornost izbiri politike in pravilne strategije blagovne znamke. Pravilna izbira politike blagovne znamke je za podjetje strateško pomembna odločitev o podpiranju dolgoročnega cilja: večati kapital blagovne znamke in s tem ugled, prepoznavnost, profit podjetja. Povedano drugače, osnovni cilj vsake strategije uvajanja blagovne znamke je doseči »ubranljivo« konkurenčno prednost. Vendar pa velja pri tem poudariti, da je pozicija, ki jo bo dosegla blagovna znamka na trgu, odvisna od potrošnikove zaznave blagovne znamke in njegovega zadovoljstva z njo.

Pred izbiro strategije blagovne znamke se mora podjetje zavedati, kot pravi Kapferer (1995: 108), da je blagovna znamka obenem *simbol, beseda, namen in koncept*. *Simbol* vključuje vse figurativne simbole, kot so logotip, emblem, barva, oblika, embalaža in dizajn. *Beseda* pomeni ime blagovne znamke. Blagovna znamka je tudi *namen*, ker razlikuje izdelek od ostalih izdelkov ali storitev, *koncept* pa je v smislu, da signatura (podpis, znak) blagovne znamke združuje njeno pomembnost in smisel.

Pri uvajanju blagovne znamke na trg se tako izraža odnos, ki se razvije med izdelkom in blagovno znamko. Kapferer (1997: 188-205) glede na ta odnos loči naslednjih šest strategij blagovne znamke:

➤ **Strategija izdelčne blagovne znamke**

Rezultat te strategije je, da ima vsak novi izdelek svoje lastno ime in s tem mu pripišemo individualno pozicioniranje. Kot razširitev blagovne znamke je možna le prenova izdelka, pri poudarjanju izboljšave izdelka pa lahko k imenu blagovne znamke dodamo številko (glej slika 5.3).

Slika 5.3: Strategija izdelčne blagovne znamke

(vir: Kapferer, 1997: 190)

Ta strategija ima nekaj prednosti, saj podjetje z več blagovnimi znamkami pokriva več tržnih segmentov in s tem maksimizira svoj tržni delež. Poleg tega z usmerjenostjo na določen del trga, poveže specifično potrebo s specifičnim izdelkom in tako pokaže razliko med izdelki. Pri

tem se ime podjetja razlikuje od imena blagovne znamke, kar podjetju omogoči večjo svobodo gibanja na trgu. Vsaka blagovna znamka je neodvisna od druge in neuspeh ene ne ogrozi ostale in podjetja. Podjetje si s to strategijo tudi pridobi več prostora na policah, ker ima več blagovnih znamk.

Slabosti te strategije so predvsem ekonomske narave, saj se pri lansiranju novega izdelka vsakič lansira tudi blagovna znamka, kar še poveča investicije v oglaševanje, promocijo,... in v raziskavo novih izdelkov.

➤ **Strategija linije blagovne znamke**

Pri tej strategiji podjetje naenkrat lansira več komplementarnih izdelkov pod istim imenom. Linija se gradi na osnovi uspešnega začetnega izdelka in variacijah le-tega. Gre za odgovor na povpraševanje po izdelkih s komplementarnim delovanjem in z istim imenom (npr. Krkina linija za negovanje kože Vitaskin).

Prednosti te strategije so povečevanje prodajne moči blagovne znamke, oblikovanje močnega imidža konsistentnosti, zmanjšani stroški uvajanja blagovne znamke in lažje linijsko širjenje. Med njene slabosti pa sodi tendenca k pozabljanju omejenosti linije, saj morajo biti novi izdelki ozko povezani z obstoječim, poleg tega pa lahko zelo močna inovacija tudi oslabi njen razvoj.

➤ **Strategija vrste blagovne znamke**

Pri tej strategiji se podjetje odloči za blagovno znamko z enim imenom in eno obljubo ter enakim pozicioniranjem za vse skupine izdelkov (glej slika 5.4). Ta koncept se uporablja predvsem v prehranbenem sektorju, kozmetiki, oblačilih, kuhinjski opremi in modnih dodatkih (npr. blagovne znamke Droge Portorož: Maestro, 1001 cvet, Zlato polje, Argo).

Slika 5.4: Strategija vrste blagovne znamke

(vir: Kapferer, 1997: 195)

Prednosti, ki jih nudi ta strategija, so izogibanje silovitosti komunikacije, ker se v komuniciranju podjetje osredotoči le na eno ime – ime BZ – in tako gradi zavedanje blagovne

znamke, katerega si deli več izdelkov, poleg tega pa blagovna znamka skozi oglaševanje sporoča specifično obljubo. Dodatno prednost pa predstavljajo tudi nizki stroški uvajanja.

Največja slabost in težava je nejasnost, nerazumljivost blagovne znamke ob njeni širitvi, poleg tega pa predstavlja problem tudi enotna komunikacija celotnega niza izdelkov, ki ni primerna za vse segmente potrošnikov.

➤ **Strategija krovne blagovne znamke**

Pri tej strategiji gre za tiste blagovne znamke, za katere velja, da ena blagovna znamka podpira različne izdelke na različnih trgih, pri čemer pa ima vsak izdelek lastno komuniciranje, svojo individualno obljubo (glej slika 5.5) in poleg tega vsak obdrži generično ime (npr. Gorenje kuhinje, Gorenje bela tehnika, Gorenje mali kuhinjski aparati).

Slika 5.5: Strategija krovne blagovne znamke

(vir: Kapferer, 1997: 198)

Osnovna prednost je osredotočanje na eno samo blagovno znamko (kapitalizacija enega samega imena). Prav zato je primerna tako za multinacionalne korporacije, kjer ime in ugled predstavljata prednost pri vstopu na nove segmente trga, kot tudi za vse tiste sektorje, kjer so potrebne majhne tržne investicije.

Med slabosti pa sodi predvsem ta: vsak oddelek v podjetju izvaja lastno tržno komuniciranje za posamezen segment ciljnega trga, zato mora izdelek na vsakem od teh trgov doseči določeno stopnjo zavedanja, da bi blagovna znamka lahko uspela. Neuspeh enega izdelka lahko zato vpliva na ostale združene pod isto blagovno znamko. Združenje različnih izdelkov pa zmorejo le resnično močne blagovne znamke.

➤ **Strategija porekla blagovne znamke**

Ta strategija je primerljiva s krovno strategijo, razlikujeta se le v tem, da so izdelki tukaj neposredno imenovani. Izdelki nimajo generičnega imena, ampak ima vsak svoje ime (npr. parfumi Yves Sant Laurent: Jazz, Poison, Opium). Gre za t. i. dvostopenjsko strukturo blagovne znamke ali dvojno označevanje (glej slika 5.6).

Slika 5.6: Strategija porekla blagovne znamke

(vir: Kapferer, 1997: 201)

Prednost te strategije je ta, da podjetje osebnemu imenu doda ime blagovne znamke oz. krovno ime in s tem potrdi kakovost izdelka ter promovira specifičnost in identiteto z imenom izdelka in tako pritegne svoj segment potrošnikov. Vseskozi pa izdelek spremlja identiteta družine blagovne znamke.

Slabost te strategije pa je v tem, da je jedro identitete krovne blagovne znamke omejeno in je zato potrebna pravilna izbira imena izdelka, da se lahko ohrani avtentičnost blagovne znamke.

➤ **Strategija podporne blagovne znamke**

To strategijo pogosto zamenjujejo s strategijo porekla blagovne znamke. Razlika med njima je v tem, da pri tej strategiji blagovne znamke gredo svojo pot, vendar pod neko splošno garancijo, ki vsebuje kakovost, strokovno znanje, odgovornost do ljudi in okolja. Ostale funkcije blagovne znamke nosi izdelek sam (npr. Lekovi blagovni znamki: Lekova domača lekarna in Lekova zdravila brez recepta).

Ta vrsta blagovne znamke se od »krovne blagovne znamke« razlikuje tudi po tem, da je umeščena bolj v ozadje in se kaže kot emblem poleg blagovne znamke ali kot preprosto ime (glej slika 5.7).

Slika 5.7: Strategija podporne blagovne znamke

(vir: Kapferer, 1997: 203)

Prednost te strategije je v večji svobodi in okretnosti. Vsaka nova blagovna znamka lahko vzbudi močan imidž v mislih posameznika, ki nato posledično povečuje imidž podporne blagovne znamke. Ta strategija je ena izmed najcenejših načinov zagotavljanja imena podjetja in doseganja statusa blagovne znamke. Med njene slabosti pa sodi večja odgovornost za zagotavljanje kakovosti izdelkov ter družbena in ekološka odgovornost.

Ključnega pomena za vsako podjetje je, da ima natančno razdelano strategijo uvajanja blagovne znamke, pri čemer mora pri izbiri ustrezne strategije upoštevati tržne možnosti, kompetence in svoje vire. Ugotoviti mora, kakšne so potrebe, želje, preference potrošnika na trgu, kjer želi nastopati. Izvesti mora podrobno mikroekonomsko analizo tržnega okolja: analizo konkurentov, posrednikov, ciklov izdelkov, tržnih deležev, segmentacije trga. Še preden podjetje vstopi v korak izoblikovanja blagovne znamke, pa mora koncept samega izdelka testirati in sprejeti nekaj tržnih usmeritev. Nazadnje mora opredeliti tudi merila uspešne blagovne znamke in dopolnjevati tržno organiziranost. To strategijo uvajanja nazorno prikazuje Quinnov model uvajanja blagovne znamke (glej slika 5.8).

Slika 5.8: Model uvajanja blagovne znamke

(vir: Quinn v Repovš, 1995: 66)

Pomen strategije blagovne znamke je doseči najvišji dobiček z analiziranjem, oblikovanjem in

izvajanjem strategije, ki bo najbolj zadovoljila uporabnike, trgovce in proizvajalce. Tržniki se morajo zavedati, da je denar, ki ga porabijo za razvijanje tržne pozicije blagovne znamke, pravzaprav investicija, ki se bo v prihodnje obrestovala in prinesla podjetju dobiček (de Chernatony, 1992: 12-16).

6. VLOGA BLAGOVNE ZNAMKE NA TRGU VINA

Strategija blagovnih znamk je v vinski industriji relativno nov fenomen, ki je povezan z vzponom »proizvajalcev Novega sveta« (glej priloga I). V »Starem svetu« je bilo vino trženo in opremljeno z blagovno znamko na podlagi kraja pridelave vina. Danes pa blagovne znamke pogosto nimajo več povezave s krajem, ampak so v ospredju dejavniki, kot so imidž, embalaža in pozicioniranje.

Konkurenca na vinskem trgu je vse ostrejša in intenzivna v vsaki kategoriji, kar pomeni, da je blagovna znamka tista, ki mora pritegniti pozornost v svoji cenovni kategoriji ter med distributerji, prodajalci in potrošniki (Moulton in Lapsley, 2001: 107-109).

V branži pijač je blagovna znamka eden glavnih instrumentov uspešnega tržnega nastopa. Tisti, ki ima uveljavljene blagovne znamke, si z njihovo pomočjo samo še izboljšuje položaj na trgu.

O pomembnosti in vse večji vlogi blagovne znamke na trgu vin razmišlja tudi Brejc (2002: 21), ki navaja, da bodo v prihodnosti ključnega pomena za prodajo slovenskih vin trije parametri: sorta, blagovna znamka in poreklo.

Ime sorte je močno prodajno orodje. Sortna vina imajo jasno povezavo s ceno, saj se v nižjih razredih pojavljajo razmeroma enostavna, aromatsko nevtralna vina, na vrhu pa brez sodelovanja hrasta in kompleksnosti ne gre. Vina v Sloveniji se uspešno tržijo ravno zaradi imenovane sorte. Sortni izbor je v Sloveniji zelo širok (38 sort), trenutno najpomembnejše sorte pa so: rebula, chardonnay, tokaj in refošk.

Blagovna znamka je za večino vinarjev, ki nastopajo na mednarodnem trgu najpomembnejši tržni element. Le-ta je še posebej pomembna za najcenejša vina in za znamenita tradicionalna vina (Bikaver; Cviček), pri katerih večina pivcev niti ne pozna sortnega sestava.

Poreklo v smislu države ali večjega okoliša je pogosto pomembno v srednjem cenovnem razredu, kjer sorta in/ali blagovna znamka še ne nudi zadostnega razlikovanja.

6.1 POMEN BLAGOVNE ZNAMKE NA TRGU VINA

Tako kot za vse izdelke nasploh, tudi na trgu vina velja, da ima blagovna znamka določene naloge in pomen tako za pridelovalca kot za kupca vin. Za slovenske vinarje postaja blagovna znamka vse bolj pomembno tržno orožje v boju za uveljavljanje in prepoznavnost lastnih vin, še posebej v razmerah približevanja Slovenije Evropski uniji, kjer so slovenska vina še nepoznana in kjer je konkurenca neizprosna.

Naloge, ki naj bi jih opravljala blagovna znamka na trgu vin, so (Vadnal, 2000: 62):

1. razlikovanje,
2. jamstvo kakovosti,
3. oglaševanje,
4. tekmovalnost,
5. označevanje porekla.

Blagovna znamka je poleg embalaže, fizičnih značilnosti pridelka in storitev pri nakupu pomemben dejavnik oblikovanja podobe (imidža) pridelka. Ustvarjanje prestižne blagovne znamke pa je dobra pot za zagotavljanje zvestobe kupcev blagovni znamki. Graditev podobe blagovne znamke vin bo namreč vinarju pomagala ohraniti zvestobo slovenskega potrošnika slovenskemu vinu tudi v razmerah, ko bodo na slovenski trg vstopila tuja vina in tuje blagovne znamke. Res pa velja, kot ugotavlja Damjan, da je za slovenski narod vino po eni strani del folklore po drugi pa integralen del vseh družabnih odnosov. Pitje tujih znamk je pri Slovencih vezano na zelo specifične situacije, npr. degustacije v izobraževalne namene. Tržna strategija tujih proizvajalcev vin lahko temelji tako kvečjemu na ceni ali na poudarjanju individualizma in drugačnosti (Damjan, 2000: 26).

Blagovna znamka prinaša koristi tako kupcu kot pridelovalcu vina. Kupec se pri nakupu vse bolj opira ravno na blagovno znamko bodisi zaradi kakovosti bodisi zaradi prestiža, ki ga le-ta nudi, izraža in zagotavlja. Koristi pa nudi tudi samemu pridelovalcu, ki z njeno pomočjo pridobiva lojalnost in zvestobo kupcev. Pomen in koristi blagovne znamke za kupca in za pridelovalca podrobno prikazuje tabela 6.1.

Tabela 6.1: Pomen blagovne znamke na trgu vina za pridelovalca in kupca

ZA PRIDELOVALCA	ZA KUPCA
zagotavlja porabnikovo zvestobo	olajša prepoznavanje želenega pridelka
daljša fazo zrelosti in odloži fazo zmanjševanja	olajša in poenostavi nakupni odločitveni proces
pridobi podporo trgovcev	zmanjšuje nakupno tveganje
prispeva k tržni uspešnosti drugih pridelkov	je pomemben vir informacij

(vir: Vadnal, 2000: 63)

Iz pomena blagovne znamke za akterje na trgu vina bi lahko tako izpeljali prednosti, ki jih nudi označevanje kmetijskih pridelkov – vina – z blagovno znamko (Pašič, 1997: 75):

- ime blagovne znamke in zaščitni znak nudita prodajalcu pravno zaščito osebnih karakteristik pridelka, ki bi jih sicer lahko kopirali konkurenti;
- označevanje z blagovno znamko omogoča prodajalcu možnost, da pridobi določeno privrženost oziroma pripadnost kupcev;
- označevanje z blagovno znamko omogoča prodajalcem večjo segmentacijo na tržišču, kar pomeni, da je možno prodajati tudi tistim kupcem, ki so pripravljeni odšteti več denarja za pridelek;
- dobre pridelčne blagovne znamke pripomorejo k ustvarjanju pozitivne podobe tudi za druge pridelke in kmetijsko dejavnost v celoti.

Nenazadnje pa predstavlja blagovna znamka tudi enega izmed ključnih faktorjev uspeha v vinski branži, kar prikazuje tabela 6.2.

Tabela 6.2: Prikaz faktorjev uspeha v vinski branži

CENA		POREKLO
KAKOVOST		VIZUELNA PODOBA
ASORTIMAN		BLAGOVNA ZNAMKA
PRINAŠA KORIST	ODGOVARJA ŽIVLJENJSKEMU STILU	VLIVA ZAUPANJE

(vir: Gregorič, 1992: 29)

Blagovna znamka je torej eden izmed tistih dejavnikov, ki kupcu vina predstavlja točko zaupanja v nakupnem procesu. Tako povezava blagovne znamke s poreklom vina in z ustrezno vizualno podobo predstavlja za vinarja nujno kombinacijo pri uspešnem trženju vina.

6.2 OBLIKE KOLEKTIVNIH BLAGOVNIH ZNAMK NA TRGU VINA

6.2.1 Zaščitna znamka slovenskih vin

Veliko in pomembno vlogo za kakovost slovenskih vin in zaupanje pri porabnikih teh vin igra zaščitna znamka slovenskih vin. Formalno pravno gledano je to kolektivna blagovna znamka, ki pomeni varstvo geografske označbe porekla in kakovosti vina.

Zamisel o takšni zaščiti slovenskega vina se je porodila Vinarskemu društvu v Ljutomeru (1935-1938), vendar jo je uspelo uresničiti šele poslovnemu združenju »Styria« Celje - Maribor 16. februarja leta 1965 v Ljubljani, ko so sprejeli sklep o uvedbi posebnega zaščitnega znaka za vsa slovenska steklenična vina nadpovprečne kakovosti⁷.

Osnovo za znamko predstavlja rimski keramični medaljon, najden na področju Ptuja, ki prikazuje stoječega Bakhusa med prepleteno vinsko trto (glej priloga J). Barva znamke je rdeča za tista vina, ki pri komisiji ocenitvi kakovosti dosežejo 14-16 točk, srebrna za 16-17,5 točk in zlata za 17,5-20 točk po mednarodni kakovostni lestvici za ocenjevanje vin.

Danes to znamko podeljuje Poslovna skupnost za vinogradništvo in vinarstvo Slovenije svojim članicam, kadar njihovo vino izpolnjuje pogoje določene v posebnem registriranem pravilniku.

Namen uvedbe zaščitne znamke za slovenska vina je, da se z njo jamči poreklo in kakovost vin ter da se pospešuje pridelavo in prodajo pravilno negovanih vin. Poleg tega pa porabniku in kupcu tako označeno vino predstavlja nujen znak zaupanja, s katerim vinogradnik in vinar jamči geografsko poreklo in kakovost skladno z oznakami na etiketi. Pri tem je treba dodati, da *»imajo zaščitene znamke svojo veljavo in da uživajo zaupanje porabnikov le, če so pravila podeljevanja stroga in dosledna ter če pridelovalci spoštujejo in negujejo znamko, za katero so se skupno odločili«* (Rajher, 1996: 249).

Zaščitna znamka bo postala vse bolj dobrodošel razlikovalni znak in motiv za nakup na vse bolj liberalnem trgu in v razmerah približevanja vstopa Slovenije v Evropsko unijo, kjer bo konkurenca vse ostrejša in bo ponudba kakovostnih vin iz drugih vinorodnih dežel vse večja.

⁷ Registracija zaščitne znamke slovenskih vin je bila sprejeta 10. 1. 1969 pri Patentnem uradu v Beogradu in mednarodno registrirana v Ženevi 24. 12. 1970.

Menim, da je zato potrebno nadaljevati z višjo kakovostjo ponudbe slovenskih vin po vinotekah, s svetovanjem pri nakupu/porabi, z izobraževanjem ljudi, ki se ukvarjajo s kakovostno ponudbo vin, z izdajo poučnih promocijskih materialov, ki naj širijo zmerno porabo vina ter s poudarkom na pozitivnih učinkih pravnega uživanja vina na zdravje.

6.2.2 Zaščita geografskega porekla slovenskih vin

Geografska lega Slovenije (pestrost klime, tal, reliefa) omogoča uvedbo sistema nadzorovane zaščite geografskega porekla slovenskih kakovostnih vin.

Odločilnega pomena je poznavanje območij pridelave vina, saj je nanje vezano pravilno označevanje kakovostnih in vrhunskih vin. Kakovostna vina so označena z imeni okolišev in podokolišev, vrhunska pa z imeni ožjih enot, vinorodnih krajev in leg.

Pri vinogradniških pridelkih je označevanje po geografskem poreklu grozdja zaradi prevladujočega vpliva ekološkega okolja na kakovost pridelka odločilnega pomena. Razlikujemo med t. i. splošnim poimenovanjem nekega izdelka (v našem primeru vino) in poimenovanjem z oznako geografskega izvora (npr. slovensko vino, primorsko vino). Označba geografskega porekla tako predstavlja pomemben razlikovalni znak v procesu nakupnega odločanja potrošnika vina.

Rajher (1996: 146-147) navaja, da v tradicionalnih vinogradniških državah uporabljajo geografsko oznako vina kot glavno in šele nato naziv podjetja – pridelovalca, polnilca. V novih vinorodnih deželah, kjer te tradicije ni, pa se je uveljavilo označevanje s posebnimi fantazijskimi imeni in blagovnimi znamkami. Te države velikokrat tudi ne priznavajo nekaterih znamenitih imen, vezanih na določeno geografsko poreklo, ampak jih kot splošna ali delno splošna uporabljajo za poimenovanje določenih vrst in kakovosti vin, npr. champagne, sherry itd.

Pri vinu, zlasti kakovostnem, je poreklo odločilen motiv za nakup, zato je poimenovanje vin na osnovi geografskih imen tako zelo pomembno. Pri uporabi geografskih imen za poimenovanje izdelkov pa ločimo različne stopnje (glej priloga K).

Pravico do določenega označevanja po poreklu imajo le tisti, ki so pridelovalci v določenem vinorodnem območju, ki se tako imenuje. Ta pravica ni individualna, ampak kolektivna, in torej velja za skupnost pridelovalcev. Če jo primerjamo s kolektivno znamko tako ugotovimo, da ta pripada skupnosti, ki jo prijavi, z njo posluje, jo omejuje in odloča o njeni ukinitvi. Poleg tega pravica do znamke lahko preneha z neuporabo ali zanemarjanjem, nasprotno pa pravica do zaščite porekla ne zastara nikoli.

6.2.3 Ostale zaščitne znamke

Na podlagi novega vinskega zakona iz leta 1997 je bil v okviru Poslovne skupnosti za vinogradništvo in vinarstvo Slovenije (PSVVS) sprejet 26. maja 1998 zaščitni znak slovenskih deželnih vin »VINO MOJE DEŽELE«, ki ga predstavlja grozd z listoma vinske trte v zelenorumeni barvi. Ta zaščitni znak je namenjen deželnim vinom s priznano geografsko oznako (Podravje, Posavje, Primorska), ki so ocenjena nad 15 točk.

V okviru PSVVS pa imajo pridelovalci iz Dolenjske in Krasa v načrtu uvedbo posebne zaščitne oznake za vina s priznanim tradicionalnim poimenovanjem, tj. za Cviček in Teran. Obstaja pa tudi znak »SINIČKE« za slovensko integrirano pridelavo grozdja, ki bo prvič podeljen leta 2002. In nenazadnje je bil uveden tudi znak kakovosti »KLUB ŠIPON«, ki je bil prvič podeljen za izbrana vina letnika 1999, in sicer so ga uvedli za pridelovalce v Ljutomersko-Ormoškem okolišu zaradi strogih pravil pridelave pri sorti Šipon.

6.3 STRATEGIJE RAZLIKOVANJA NA VINSKEM TRGU

Na vinskem trgu ločimo izdelčno usmerjene in tržno usmerjene vinarje. Od tod izhajajo tudi strategije razlikovanja, ki so na razpolago določenemu vinarju.

Značilnosti obeh vrst vinarjev prikazuje tabela 6.3.

Tabela 6.3: Značilnosti izdelčno usmerjenih in tržno usmerjenih vinarjev

Izdelčno usmerjeni vinarji	Tržno usmerjeni vinarji
proizvajalci z visokimi stroški	proizvajalci z nizkimi stroški
cenovno neobčutljivi izdelki	cenovno občutljivi izdelki
visoko zaznana kakovost	orientacija po vrednosti
prepoznan izvor izdelkov	splošni izvor izdelkov
proizvodnja omejena s kakovostjo	proizvodnja po naročilu
razmerje kakovost/blagovna znamka	razmerje cena/blagovna znamka
nizka prodaja in nizki stroški trženja	visoka prodaja in visoki stroški trženja

(vir: Moulton in Lapsley, 2001: 99-101)

Iz tabele je razvidno, da se izdelčno usmerjeni vinarji osredotočajo na proizvodnjo najboljšega izdelka (vina), ki ga od konkurentov razlikujejo ravno na podlagi večje kakovosti. Ravno to osredotočanje na kakovost pa povzroča tudi večje stroške pridelave takega vina.

Nasprotno pa tržno usmerjeni vinarji preučujejo tržne trende in skušajo oblikovati takšen izdelek, ki bi izkoristil te trende. Posledično so ti vinarji bolj občutljivi na stroške, saj trendi diktirajo njihovo proizvodnjo.

Ravno iz teh značilnosti izhaja potreba izdelčno usmerjenih vinarjev po graditvi blagovne znamke z visokim imidžem.

Vinarji imajo tako na razpolago različne oblike razlikovanja svojih izdelkov glede na velikost svojega proizvodnega razreda (Moulton in Lapsley, 2001: 102):

1. BLAGOVNA ZNAMKA (ena za vse ali več za enega)
2. EMBALAŽA (etiketa, steklenica, velikost, škatla)
3. SORTA (ena, več ali edinstvena)
4. PROIZVAJALEC »ZVEZDNIŠKIH« VIN (obedna vina in odnosi z javnostmi)
5. SKLICEVANJE NA IMIDŽ (okoliš ali vinograd)
6. IME VINSKE KLETI/VINORODNEGA OZEMLJA
7. IME LASTNIKA KLETI ALI VINOGRADA
8. IME LASTNIKA Z IMENOM VINSKE KLETI (najbolj edinstveno)

Vinar ima torej na voljo več strategij razlikovanja svojih vin. Za oznako izdelka lahko na primer uporabi ime lastnika vinske kleti, ali pa strategije, ki temeljijo na izvoru izdelka, imidžu, razlikovanju embalaže, sort, itd. Kljub vsem tem strategijam, pa mora trženje znotraj vinarstva biti predvsem dinamično, saj se le malo strategij razlikovanja obdrži srednje ali dolgoročno.

Pri trženju vina postaja vse bolj ključnega pomena uporaba politike blagovnih znamk. Pri tem ne gre toliko za individualno blagovno znamko izdelka, ampak je ključnega pomena povezava z blagovno znamko vinarja ali vinske kleti. Takšno strategijo v tujini odlično uporablja svetovno znan proizvajalec vin Robert Mondavi, ki uporablja strategijo blagovne znamke v kombinaciji z imenom lastnika kleti (npr. Robert Mondavi Napa Valley: pri čemer je 'Napa Valley' individualno ime blagovne znamke, ime Rober Mondavi pa se pojavi v nazivu zato, da vtisne znak kakovosti in s tem potrošnik točno ve, kakšna je pozicija tega vina - cena, kakovost,...).

Proizvajalci kot so Mondavi, Kendall-Jackson ali Beaulieu se opirajo na strategijo močne blagovne znamke z imidžem visoke kakovosti, za katere je značilna t. i. strategija potiska, saj sama blagovna znamka potiska izdelek skozi tržno verigo.

6.4 DEJAVNIKI GRADITVE USPEŠNE VINSKE BLAGOVNE ZNAMKE

Med temeljne in prve pogoje za uveljavitev uspešne in kakovostne blagovne znamke je kakovosten izdelek. In sicer na kakovost vplivajo naslednji dejavniki:

- a. poreklo: geografski položaj, podnebje, tla, temperatura, padavine;
- b. sorta grozdja oz. vina;
- c. proizvodni letnik;
- d. vpliv vinogradnika in vinarja;
- e. barva stekla steklenice ali kozarca, v katerem ponujamo vino.

Ko proizvajalec pridelava/proizvede kakovosten izdelek, se lahko posveča oblikovanju embalaže, etiket, blagovne znamke. Med temeljne dejavnike za uveljavitev uspešne vinske blagovne znamke tako sodijo:

- kvaliteta v steklenici,
- novo sporočilo,
- vizualna podoba,
- celovit izvedben promocijski program (Gregorič, 1992: 29).

Kvaliteta v steklenici se nanaša na stalno dober izdelek, z okusom in vonjem sprejemljivim za potrošnike in v priročni embalaži, vse to pa vpliva na samo PITNOST vina. **Sporočilo blagovne znamke** mora izražati neko zgodbo, razlog in identiteto, s čimer dobimo KORISTNOST, ki nam jo nudi ravno to vino.

Pri **vizualni podobi** pa gre za sam videz embalaže, tržno komuniciranje (oglaševanje, pospeševanje prodaje,...) in opremo prodajnega mesta, s čimer se doseže DOPADLJIVOST.

Vse dejavnosti morajo biti podprte s promocijskim programom, ki zajema:

- cenovno pozicioniranje,
- degustacije,
- uveljavljanje identitete in razlikovanje od drugih,
- embalažo,
- oglaševanje,
- opremo prodajnega mesta in
- propagiranje po pošti.

6.5 POMEN KORPORACIJSKE ZNAMKE PRI TRŽENJU VINA

Na področju trženja vina vse bolj pridobiva na pomenu strategija blagovnih znamk. Pri tem pa lahko neko podjetje izbira bodisi med družinskimi bodisi med individualnimi blagovnimi znamkami.

Za vinarja postaja vse bolj pomembna, poleg samega kakovostnega izdelka - vina, tudi primerna zunanja podoba embalaže, poimenovanje ter izbira pravilne blagovne znamke. Trend, da postajajo pivci vin vse bolj zahtevnejši, je v porastu, zato mora vinar doseči skladnost med vsebino in obliko. Kakovostno vino danes ni redkost, konkurenca na trgu vin postaja vse hujša, zaradi česar se zaloge vin kopičijo v kleteh.

Za uspešno trženje vin je ključnega pomena povezovanje treh dejavnikov: sorte, blagovne znamke in porekla. Kar tudi pomeni, da do tržne uspešnosti vodijo tri poti: ustvarjanje mode, kreiranje novih sort in prevzemanje tržnih deležev (Brejc, 2002: 19).

Od tod bi lahko sklepali, da je za uspešno trženje vin ključnega pomena ravno povezava blagovne znamke vina in njenega pridelovalca. Nedvomno je, da porabniki vin pogledajo poreklo vina, kje je vino pridelano in kdo je proizvajalec, saj je le-ta garant kakovosti vina. Vendar je treba temu dodati tudi nekaj posebnega, izvirnega, kar loči eno kakovostno vino od drugih. To lahko naredi blagovna znamka. Zato menim, da bi moral vinar pri sprejetju politike blagovnih znamk razmišljati tudi o tem, da bi pri izbiri strategije blagovne znamke prevzel strategijo individualne blagovne znamke v kombinaciji z znakom, imenom podjetja. Ključnega pomena pri tem je, da skozi tržno komuniciranje blagovne znamke potencialni potrošnik poveže to blagovno znamko z vinarjem in geografskim poreklom vina.

K temu pa je treba pristopiti tudi z oblikovanjem korporacijske znamke in celostno grafično podobo podjetja, ki skrbi za svoje izdelke, zaposlene in okolje, v katerem se nahaja. Ali z besedami podjetnika leta 2002, vinarja Aleša Kristančiča, » (...) najpomembnejša je dobra beseda, ki kroži med zadovoljnimi pivci, trgovci in ocenjevalci. (...) na domačem trgu se gradi prvo zaupanje in ugled in navsezadnje vsak potencialni kupec v svetu najprej v Sloveniji preveri, za koga gre« (Vilfan, 2002: 32).

Zgoraj omenjeni vinar Aleš Kristančič iz Ceglega v Goriških brdih velja za najuglednejšega vinarja v Sloveniji, s svojimi vini je prisoten v 25 državah, predvsem v dragih restavracijah. Za trženje svojih vin se je odločil za strategijo blagovne znamke »Movia«, ki je tradicionalno ime njihove domačije. Movia je družinsko ime za deset vin, od katerih jih osem nosi ime po trti, dve vini pa nastajata s kombinacijo več grozdnih sort. Takšno politiko blagovne znamke je sprejel iz francoske tradicije, po kateri vino nosi ime kleti. Kasneje je dodal še blagovno

znamko »Vila Marija« za vino, pridelano iz grozdja mlajših trt, pri vinih »Movia« pa gre za vino iz grozdja starejših trt.

6.6 VZPON TRGOVINSKIH BLAGOVNIH ZNAMK NA TRGU VINA

Podjetje ima na voljo več možnosti, ko se odloča o blagovni znamki (glej slika 5.1, str. 25). Na eni strani ima na voljo blagovno znamko proizvajalca, na drugi pa blagovno znamko prodajalca ali trgovinsko blagovno znamko. Slednja se vse bolj širi v razredu prehrabnih izdelkov, na slovenskem trgu pa se je začela razširjati tudi na vino. Trgovinska blagovna znamka se pojavlja v najnižjem cenovnem razredu vin (npr. trgovinska blagovna znamka Mercator), razširjajo pa se tudi na sortna vina v nekoliko višjem cenovnem razredu (npr. trgovinska blagovna znamka Tuš).

Največ ugodnosti s takšno vrsto blagovne znamke ima trgovec. *»Vinar sicer poveča tržni delež, prepreči vstop tekmecev in izrabi nezasedene polnilne kapacitete, vendar postane še bolj odvisen od enega kupca, dobička ni, da pa bi zaradi trgovske blagovne znamke lahko imel boljšo pogajalsko pozicijo drugje in da bi z njeno pomočjo razširil vstop na nove trge, pa je manj verjetno (ekonomija obsega)«* (Brejc, 2002: 24).

Če na kratko sklenem: Predhodna poglavja so pokazala, da je pri trženju vina nujen premik od prodajne k tržni logiki oziroma od proizvodne k tržni usmerjenosti. To pa zato, ker so za uspešno trženje vina pomembni trije dejavniki: blagovna znamka, sorta in poreklo vina. Vse večji pomen blagovne znamke je posledica dejstva, da je pri trženju vina blagovna znamka poleg vizualne podobe in porekla vina tisti dejavnik, ki kupcu vliva zaupanje. Nasprotno pa cena, asortiman in kakovost nudita kupcu določene koristi. Pri trženju vina ima ključno vlogo tudi sam vinar, ki je pomemben dejavnik zaupanja pri nakupu vina. Le-ta mora nastopati kot garant kakovosti, saj je znano, da je kakovost vina odvisna tudi od pridelave in od dela vinarja.

Od tod tudi sledi smiselnost uporabe strategije povezovanja individualne blagovne znamke z znakom/logotipom/imenom proizvajalca. Ključno je, da vinar vlaga v dvig ugleda in prepoznavnosti svoje korporacijske znamke, saj je le-ta garant kakovosti in porekla vina.

V nadaljevanju pa bom tematiko o pomenu blagovne znamke na trgu vina predstavila na primeru Vinske kleti »Goriška brda«, ki je oblikovala in uvedla novo blagovno znamko.

7. Študija primera: VINSKA KLET »GORIŠKA BRDA«, z. o. o., DOBROVO

7.1 KRATKA PREDSTAVITEV PODJETJA

Korenine Vinske kleti »Goriška brda« segajo v leto 1922, v katerem najdemo prve zametke zadruštva v Goriških brdih. V začetku 50-ih let so se zadruga začele združevati v enotno Kmetijsko zadrugo »BRDA«, pod njenim okriljem pa se je začela leta 1954 graditi sodobna vinska klet s kapaciteto 4400 ton vina. Grozdje so prvič sprejeli leta 1957, s čimer so postavili pogoje za začetek sodobnega vinogradništva v Brdih. Zadruga se je kasneje leta 2001 preimenovala v Vinsko klet »Goriška brda«. Danes je največja slovenska vinska klet, ki se ukvarja s proizvodnjo kakovostnih, vrhunskih in naravno penečih vin izključno iz domačega briškega grozdja. Klet je v 100 % lasti zadrušnikov, ki so tudi člani zadruga. Upravni odbor kleti imenuje direktorja, ki nato oblikuje vodstveni 'team' in organizira delo v zadrugi.

Klet je opremljena z najsodobnejšo tehniko za predelavo grozdja, in sicer letno predela od 10000 do 14000 ton različnih sort grozdja: rebula, tokaj, beli pinot, sivi pinot, chardonnay, sauvignon, merlot, modri pinot, cabernet, shiraz, pikolit in verduc. Vsa vina po procesu predelave zorijo v hrastovih sodih globoko pod zemljo, v kleti, ki je vzdana v živ lapor. Vinska klet tako prideluje in trži le vina z geografskim poreklom. Odlikujejo se po razširjeni prodajni mreži na slovenskem trgu, poleg tega pa izvažajo tudi na tuje trge: v ZDA, na Japonsko, v države Evropske unije, v Bosno in Hercegovino, na Hrvaško, v Črno Goro, Rusijo, Makedonijo in ZR Jugoslavijo.

Sadovi dela briških vinogradnikov in briške vinske kleti so bili nagrajeni z mnogimi domačimi in mednarodnimi priznanji. V največji ponos vsem so priznanja, ki jih podeljuje mednarodno združenje Red svetega Fortunata, Grand Prix De Vin in Maison De Qualite'. Na letošnjem ljubljanskem sejmu si je briška vinska klet prisvojila dva prvaka sorte (Cabernet Sauvignon 2000 in Merlot Quercus 2001), na radgonskem sejmu pa dve zlati medalji (Markiz 2000 in Merlot Bagueri 1999). Med tujimi sejmi naj omenim sejem Vinitaly v Veroni, kjer se klet lahko pohvali s tremi posebnimi priznanji 'Gran Menzione' za vina Sivi Pinot Quercus 2001, Chardonnay Quercus 2001 in Merlot Quercus 1999. Na sejmu v Franciji Chardonnay du monde so prejeli bronasto medaljo za Chardonnay 2001, na sejmu The challenge international du vin pa srebrno medaljo za Merlot Quercus 1999, itd. Prejeta odličja tako nedvomno potrjujejo vrhunsko kakovost vin Vinske kleti »Goriška brda« in jo postavljajo v sam vrh slovenske vinske ponudbe.

7.2 VINORODNI OKOLIŠ GORIŠKA BRDA

Vinska klet »Goriška brda« sodi v primorsko vinorodno deželo, še natančneje v vinorodni okoliš Goriška brda. Le-ta se razteza med reko Sočo in italijansko mejo na zahodu naše države, od koder se pobočja spuščajo v Furlansko nižino onkraj meje ter na severu segajo vse do alpskega predgorja. Ugodno mediteransko podnebje in sestava tal (zmes laporja in peščenjaka) ustvarjajo idealne pogoje za razvoj vinogradništva in sadjarstva.

V tem okolišu pridelujejo odlična bela vina, dominantna med njimi je briška rebula. Tudi briški tokaj je izjemna posebnost Brd, ki očara s svojo aromatičnostjo in polnostjo. Vrhunsko kakovost dosegajo vina belega in sivega pinota ter chardonnaya. Briški rose očara s svežino in lepo svetlo rubinasto barvo, s sortno značilnostjo pa briški merlot in cabernet.

V Brdih živi danes približno 6000 ljudi, od tega nekaj več kot tisoč kmetij obdeluje 2000 hektarjev vinogradov, kar znaša 33,4 % vseh zemljišč oziroma 55 % vseh obdelovalnih površin. Večji del vinogradnikov je v lasti Vinske kleti »Goriška brda«, ki letno pridelava približno med 10.000 in 14.000 ton grozdja, kar predstavlja skoraj četrtino vsega vina z geografskim poreklom v Sloveniji.

8. TRŽENJE V VINSKI KLETI »GORIŠKA BRDA«

Podjetje ima funkcijsko strukturo organiziranosti trženja, ki je razmeroma enostavna in učinkovita. Sektor trženja kleti se deli na tri področja: nabavo, prodajo (ločeni sta za domači in tuji trg) ter tržno komuniciranje. V sklop oddelka za trženje sodijo še tri maloprodaje, in sicer maloprodajna trgovina vina na Dobrovem, distribucijsko prodajni center v Ljubljani in vinoteka v Novi Gorici, poleg teh pa še trgovina Agraria (v Kojskem in na Dobrovem).

Nabavna služba skrbi za naročanje, skladiščenje in ravnanje z zalogami repromaterialov (steklenice, zamaški, etikete, karton, kapica, enološka sredstva, ...). Prodajna služba skrbi za oblikovanje, vzdrževanje, nadziranje prodajnih poti tako na domačem kot na tujem trgu. Oddelek za trženje skrbi predvsem za tržno komuniciranje kleti s potrošniki in ciljnim skupinami. Le-to zajema oglaševanje, razne oblike pospeševanja prodaje, odnose z javnostmi, osebno prodajo in neposredno trženje.

Njihov proizvodni program zajema tako mirna kot peneča vina različnih kakovostnih razredov: deželna, kakovostna in vrhunska.

Kakovostna in vrhunska vina pa klet tudi trži pod tremi blagovnimi znamkami:

- **blagovna znamka Bagueri:** Gre za vrhunska vina, ki segajo na sam vrh, pridelana iz grozdja izjemne kakovosti. Ta vina so dobila ime po zadnjem lastniku gradu na Dobrovem, Silveriu de Baguerju, ki je bil znan po dobrih vinih. Vina so opremili tudi s posebnim elegantnim izgledom steklenic (oblika steklenice je zaščitena v Sloveniji in tujini).
- **blagovna znamka Villa Brici:** To so kakovostna vina sorte Rebula, Sivi Pinot, Chardonnay in Merlot.
- **blagovna znamka Quercus:** So vrhunska vina z izbranih leg.

Poleg vin, ki jih tržijo pod omenjenimi blagovnimi znamkami, klet svojim potrošnikom ponuja še:

- **arhivska vina:** Bogata izbira belih in rdečih vin od letnika 1965. Gre za vina, ki so med staranjem skozi biokemične procese dobila poseben značaj. Ta vina ponujajo le dobrim poznavalcem vina.
- **posebne polnitve:**
 - desertna vina: Verduc, Pikolit, Markiz;
 - Cabernet Bourbon: mešanica cabernet sauvignona in cabernet franca posebne kakovosti;
 - Prvin: mlado rdeče vino;
- **penine:** suhe penine Peneča rebula, polsuha penina Cecilia proizvedena po charmat metodi, Duet proizveden po klasični metodi;
- **litski program:** Sem sodijo kakovostna in deželna vina v literskih steklenicah (Dobrovino belo in Dobrovino rdeče ter kakovostna sortna vina: Zlata rebula, Tokaj, Beli pinot, Chardonnay in Merlot).

Vinska klet »Goriška brda« trži svoje izdelke tako na domačem kot na zahtevnih tujih trgih. Glavnino prodaje predstavlja domače tržišče, na katerem je njen delež med 15-20 %. Večino prodaje ustvarjajo s prodajo v veletrgovini in trgovini na drobno.

Razmerje prodaje med belimi in rdečimi vini je 70 : 30 v korist belim vinom. Po konfekcijah pa največ prodajo kakovostnih litrskih vin, na drugem mestu so vrhunska buteljčna vina, sledi pa prodaja odprtih in penečih vin. Vse ostale konfekcije 0.50, 0.375, 0.20, 1.5, 3/1, 6/1 in arhivska vina so bolj dopolnitev asortimana kot pa eksistenčno pomembni artikli prodaje.

8.1 BLAGOVNA ZNAMKA QUERCUS

Vina Quercus (poimenovanje po hrastu dobu – lat. »Quercus robur« - značilnem drevesu Goriških brd) so vrhunska vina z izbranih leg v Goriških brdih, ki zorijo v hrastovih sodih.

Pod to blagovno znamko tržijo:

- bela vina: Rebula, Tokaj, Sauvignon, Beli Pinot, Sivi Pinot, Chardonnay (te sorte prihajajo na trg leto ali dve po trgatvi);
- rdeča vina: Merlot, Cabernet Sauvignon (ti sorti dosežeta polno zrelost kako leto kasneje).

8.1.1 Razlogi za uvedbo nove blagovne znamke

Zakaj se neko podjetje odloči za ustvarjanje in graditev blagovne znamke, je prikazano v poglavju 5.3. Nedvomno pa je, da ima poleg nekaterih osnovnih motivov (razlikovanje izdelkov od konkurenčnih, dvig prepoznavnosti, ...), vsako podjetje svoj poseben namen in motiv, ko sprejema določeno poslovno strategijo.

Prvi korak, ki je vodil klet v uvedbo nove blagovne znamke, je bilo spoznanje o nujnosti postavitve nove strategije trženja, ki bi bila primerljiva s svetovno konkurenco. Kot pravi vodja trženja kleti, Andrej Valentinčič, je ta sprememba nujna zaradi vse večje konkurence na domačem trgu, približevanja Evropski uniji, prihoda tuje konkurence na domači trg in vse večje ekspanzije vin z drugih kontinentov. Predvsem so na podlagi proučevanja večjih, znanih tujih proizvajalcev, kot so Robert Mondavi, Jullio & Gallo, avstrijski Servus prišli do zaključka, da se vinska branža vse bolj poslužuje blagovnih znamk.

Njihov korak je bil tako oblikovanje strategije blagovnih znamk. K temu jih je spodbujala tudi že uspešno uvedena blagovna znamka Bageri, ki so ji leta 1998 dodali še blagovno znamko Villa Brici.

Drugi korak, ki je prispeval k spremembi politike trženja njihovih izdelkov, je bil padec prodaje v programu vrhunskih vin, kar je vodilo sektor trženja in komercialno razmišljati o vzrokih za takšen padec in o morebitnih ukrepih, ki naj bi jih bilo treba sprejeti.

8.1.2 Tržnoinformacijski sistem Vinske kleti »Goriška brda«

Vinska klet ima izoblikovan tržnoinformacijski sistem, ki zbira podatke in informacije iz širšega družbenega in ožjega poslovnega okolja. »Tržne informacije so vsebinsko dopolnjeni in na nekoga ali za določen namen usmerjeni tržni podatki« (Potočnik, 1996: 153). Te

informacije nudijo odgovore na vprašanja, kdo so kupci, kakšni so motivi za nakup, kakšne so potrebe in želje kupcev, kako na trgu delujejo konkurenčne organizacije, katere oblike prodajnih poti so najprimernejše, kako se gibljejo prodajne cene, itd.

V vinski kleti takšen tržnoinformacijski sistem tvorijo:

- **PRODAJNA SLUŽBA:** Ta oblikuje mesečna, kvartalna, polletna in letna poročila prodaje po sortah, konfekcijah, prodajnih področjih in prejemnikih. Poleg tega dela primerjalne analize s poročili predhodnih let ter pripravlja poročila o realizaciji plana za tekoče poslovno leto po vseh prej naštetih kategorijah.
- **FINANČNO-RAČUNOVODSKA SLUŽBA in EMBALAŽNI ODDELEK:** sem sodijo tedenska poročila plačilnega prometa o zapadlih in neplačanih terjatvah kupcev ter mesečna poročila o stanju embalaže pri kupcih kleti. Embalažni oddelek pa poroča o stanju repromaterialov (steklenice, zamaški, etikete, karton, kapice).
- **PRODAJNI ZASTOPNIKI:** Gre za mesečna poročila zastopnikov o dogajanju na njihovem prodajnem področju (dejavnost konkurence, odnosi z veletrgovci in trgovino na drobno ter gostinstvom, sugestije in pripombe potrošnikov, itd.).
- **SEKUNDARNI VIRI:** So viri informacij, ki jih pridobijo s strani specializiranih podjetij in institucij (npr. država, Gospodarska zbornica, Poslovna skupnost za vinogradništvo in vinarstvo, razne strokovne revije, časopisi s področja vinarstva, raziskave študentov, itd.).

S pomočjo tega informacijskega sistema podjetja je vinska klet opravila temeljito analizo svojega programa vrhunskih vin. In sicer so ugotovili (Interni podatki Vinske kleti »Goriška brda«, 2002):

- Trend padanja prodaje vin vrhunškega programa v primerjavi s prodajo v predhodnih letih.
- K padcu prodaje je prispeval zastarel videz celotne embalaže: nefunkcionalne steklenice (previsoke, bile neprimerne za shranjevanje v navadnem hladilniku), slaba etiketa, vino označeno brez imena blagovne znamke.
- Embalaža in oprema steklenic anketirancem niso všeč. Izgubljajo se v povprečju.
- Pri prvih nakupih v prodajalnah ima velik vpliv vizualni videz pred kakovostjo.
- Imena vin iz vrhunškega programa so bila predolga in težko zapomnljiva: npr. Vrhunsko vino sorte cabernet sauvignon Vinske kleti »Goriška brda«

8.2 STRATEGIJA BLAGOVNIH ZNAMK V VINSKI KLETI »GORIŠKA BRDA«

Prvi korak v ponoven dvig prepoznavnosti in posledično povečanje prodaje vin iz vrhunskega programa je bilo sprejetje strategije blagovnih znamk. Spoznali so, da ni dovolj imeti kakovosten izdelek in ga tržiti z nekim generičnim imenom, ampak je treba izdelku vdahnuti osebnost, identiteto, ki bo posledično dvigala ugled samega podjetja.

Kot sem že omenila, klet svoje izdelke trži pod tremi blagovnimi znamkami: Bagueri, Villa Brici in Quercus. Pri uvedbi nove blagovne znamke se je vodstvo kleti odločilo, da izbere strategijo podporne blagovne znamke, pa kateri ima podjetje lahko več individualnih blagovnih znamk, vendar se podjetje kot krovna blagovna znamka kaže v ozadju v obliki emblema poleg blagovne znamke ali kot preprosto ime. Z drugimi besedami, gre za ime znamke v kombinaciji z znakom podjetja – logotipa krovne blagovne znamke.

Za takšno strategijo so se odločili predvsem zato, ker želijo poleg dviga prepoznavnosti določene skupine izdelkov poudariti tudi proizvajalca teh izdelkov, saj menijo, da je za vina ključnega pomena tudi geografsko območje pridelave in tradicija določenega vinskega okoliša. V ta namen so v zadnjem letu začeli tudi bolj intenzivno oglaševati sam logotip vinske kleti (glej priloga L).

8.3 OBLIKOVANJE NOVE BLAGOVNE ZNAMKE QUERCUS

Pri oblikovanju nove blagovne znamke za vina iz vrhunskega programa so sprejeli naslednje odločitve:

A) izboljšati kakovost samega izdelka – vina:

Kletni oddelek je skupaj z enologi za izboljšanje vina uporabil metodo zorenja v velikih hrastovih sodih globoko pod zemljo. Za ta način zorenja so se odločili zato, ker so želeli novemu vinu dati temperament in karakter, značilen za Brda. Pri belih vinih se odločajo za nežno tehnologijo ob trgatvi, da mošt ne pridobi velike količine taninov. Tako dobijo sveža vina z izraženo sadno cvetico in sortno aromo. Pri rdečih pa dajo poudarek izbiri grozdja z najboljših leg, ker tako dobijo dobro obarvano in dozorelo grozdje. Na trg pridejo ta vina leto ali dve po trgatvi, ker daljše zorenje v hrastovih sodih daje vinu mehkejši, poln in žameten okus.

B) izboljšati celotno grafično podobo in embalažo (»imeti kakovosten izdelek še ni vse«):

- **sprememba steklenice:** Pri izbiri steklenice so se držali francoskega pravila, da sodijo vrhunska rdeča vina v steklenico bordolese, za bela pa so se odločili uporabiti zelo elegantno rensko steklenico. Poleg tega so izbrali manjše velikosti steklenic, kot jih je imel prejšnji program, saj so bile steklenice prevelike in nefunkcionalne (zaradi hladilnikov).
- **nova etiketa:** Barve etiket so bolj umirjene, klasične in na nevsiljiv način sporočajo, da je v steklenici nekaj posebnega. Pri retro etiketi so, poleg splošnih informacij o vinu, želeli kupcu posredovati tudi informacijo o geografski legi proizvodnega območja ter o legi dežele. Ti podatki so še zlasti pomembni za tuje kupce, ki lahko na ta način takoj locirajo izvor vina.
- **Celoten vrhunski program tržiti pod enotno blagovno znamko QUERCUS:**
Sama beseda quercus, latinski izraz za hrast, je tesno povezana z Brdi, s krajem Dobrovo in vinom. Zato ni naključje, če so ta vrhunska vina dobila takšno ime blagovne znamke. Vodstvo kleti je za ta vina iskalo ime, ki bi poudarilo proizvodno območje vina in proizvajalca ter močan temperament in značilen karakter teh vin, ki zorijo v hrastovih sodih. Tako so izbrali ime Quercus – hrast – saj na simbolni ravni to besedo povezujemo s trdnostjo, obstojnostjo in večnostjo (to so tudi značilnosti velikih vin). Beseda hrast je tesno povezana s krajem, kjer se Vinska klet »Goriška brda« tudi nahaja. To je kraj Dobrovo, ki je dobil ime po hrastu Dobu (nasploh pa je v Brdih veliko krajev dobilo ime po hrastih: Cerovo po hrastu cer, Gradno po hrastu graden, itd.). Hrast je tako simbol briških krajev, saj je bil najpogostejša drevesna vrsta v tem območju. Iz hrasta pa so delali tudi vinske sode. Tako briški vinarji vedo, da brez hrasta ni dobre kleti in ne dobrega vina.

C) *opredeliti ciljni segment potrošnikov:*

Ciljna skupina vin blagovne znamke Quercus naj bi bila srednje višji razred populacije, tj. tisti potrošniki, ki nekaj vedo o vinu in želijo piti kakovostno vino ob izjemnih priložnostih, v restavracijah in na poslovnih srečanjih. Quercus pa je tudi vino primerno za darilo, poleg tega pa kupcu nudi kakovost za primerno ceno. Ostali blagovni znamki pa ciljata: Villa Brici na nižji sloj, ki je cenovno zelo občutljiv, Bagueri pa na višji sloj.

8.4 TRŽNO KOMUNICIRANJE IZDELKOV VINSKE KLETI »GORIŠKA BRDA«

Vinska klet »Goriška brda« se vse bolj zaveda, da komunikacija pomeni več kot zgolj uporabo značilnih orodij tržnega komuniciranja. Pri tem ne gre samo za oglaševanje nekega izdelka, ampak se zavedajo pomena uporabe celotnega komunikacijskega spleta (glej priloga H). Zavedajo se namreč, da imajo za kupca sporočilno vlogo tudi samo oblikovanje izdelka, njegova cena, oblika in barva embalaže, vedenje in videz prodajalca, prostor prodaje, oprema podjetja, itd. Iz tega vidika se usmerjajo tudi k drugim oblikam tržnega komuniciranja, ki niso omejene zgolj na oglaševanje. K temu jih seveda sili tudi sama zakonska ureditev na področju alkoholnih pijač, ki postavlja stroge omejitve oglaševanja tovrstnih pijač.

Vinska klet uporablja naslednja orodja tržnega komuniciranja svojih vin in blagovnih znamk:

- pospeševanje prodaje (kuponi, darila, nagrade, tekmovanja, žrebanja, igre, brezplačni preizkusi na sejmi, dnevi odprtih vrat, demonstracije in degustacije, poslovni sejmi, razstave, promocijski letaki),
- odnose z javnostmi (odnosi s krajevnim okoljem – dobrodelni prispevki krajevnim organizacijam, sporočila za javnost, vsako leto prirejajo novinarsko trgatve, izdajajo razna komunikacijska gradiva in publikacije – letna poročila, brošure),
- osebno prodajo (predstavitve, prodajna srečanja, sejmi, razstave, pomen prodajnega osebja in trgovskih potnikov ...),
- neposredno trženje (predstavitveni katalogi, ..),
- sponsoriranje (npr. sponsoriranje Društva kolesarjev Brda, Pihalnega orkestra Brda, zgoščenke 'Da bi dolgo živeli – slovenske vinske pesmi' izvajalca Marka Kobala in Tomaža Plahutnika ter nogometnega kluba Brda).

Najbolj uporabljena orodja pa prikazuje slika 8.1.

Slika 8.1: Kanali prepričevanja potencialnih strank Vinske kleti »Goriška brda«

(vir: Interni podatki Vinske kleti »Goriška brda«, 2001)

Klet namenja tržnemu komuniciranju letno v povprečju 5 % sredstev letne realizacije. Res pa je, če upoštevamo podatke o razmerju med pospeševanjem prodaje in oglaševanjem ter delež povprečnih letnih sredstev za tržno komuniciranje, lahko ugotovimo, da podjetje nameni pospeševanju prodaje letno v povprečju kar 4,5 % sredstev od 5 %, namenjenih tržnemu komuniciranju.

Cilji, ki si jih prizadeva doseči klet s pomočjo uporabe orodij tržnega komuniciranja, so naslednji:

- glavni cilj poleg povečevanja prodaje svojih izdelkov predstavlja dvig prepoznavnosti in ugleda krovne blagovne znamke (logotipa) preko oglaševanja treh blagovnih znamk;
- utrditev in povečanje prepoznavnosti vseh treh blagovnih znamk (Bagueri, Quercus, Villa Brici);
- predstavitev svojih izdelkov potencialnim kupcem in ciljnim skupinam;
- ohranitev ugleda podjetja, kateremu sledi ohranitev obstoječih kupcev in pridobivanje novih;
- preko uporabe neposredne komunikacije s končnimi potrošniki pridobiti objektivna mnenja glede kakovosti vin (skupek vseh tako pridobljenih mnenj in ocenjevanj pomeni za podjetje neprecenljive podatke za izboljšanje in izpopolnjevanje končnih izdelkov).

Klet se pri tržnem komuniciranju nedvomno poslužuje strategije kombiniranja orodij pospeševanja prodaje in oglaševanja, saj ji takšna kombinirana strategija predstavlja najučinkovitejšo obliko komuniciranja s svojimi potrošniki in ciljnimi skupinami. Pri odločitvi, ali izbrati pospeševanje prodaje ali oglaševanje za tržno komuniciranje, igra med drugim zelo pomembno vlogo tudi tržni delež podjetja. Nižji kot je tržni delež določenega podjetja, bolj se mu izplača uvesti pospeševanje prodaje in manj oglaševanje. Vinska klet »Goriška brda« ima približno 10–15 % tržni delež in se je zato tudi odločila za pospeševanje prodaje, ki je cenejše od oglaševanja. Vedno več pozornosti pa namenjajo tudi oglaševanju (po TV, radiu in drugih javnih medijih), vendar pa slovenska zakonodaja zaenkrat še ne dovoljujejo oglaševanja alkoholnih pijač in postavlja stroge omejitve.

8.5 TRŽNO KOMUNICIRANJE BLAGOVNE ZNAMKE QUERCUS

Blagovna znamka Quercus je bila na trg uvedena aprila 2000, in sicer je bila predstavljena na sejmu Alpe Adria - sejem Kulinarika in vino v Ljubljani.

Pred samim začetkom sejma oz. njegove otvoritve je briška vinska klet sklicala tiskovno konferenco, na kateri je seznanila javnost o razvoju nove blagovne znamke in njene prve predstavitve na sejmu. Pripravili so tudi podroben in skrben promocijski načrt, kako predstaviti novo blagovno znamko obiskovalcem na sejmu, ter oblikovali zajeten promocijski material.

Za uvedbo nove blagovne znamke na trg so se v kleti odločili za strategijo kombiniranja oglaševanja in različnih orodij pospeševanja prodaje.

Pred tem so morali oblikovati sporočilo, ki bi pritegnilo pozornost, ohranilo zanimanje, vzbudilo željo in povzročilo nakup vin blagovne znamke Quercus. Zato so v sporočilu želeli poudariti kakovost, predstaviti značilnosti in prednosti, ki jih imajo ta vina. Oblika sporočila je odvisna od uporabljenega medija, zato so na »jumbo« plakatih in televiziji izpostavili predvsem ime Quercus, z namenom, da si ga občinstvo vtisne v spomin in ga tam tudi obdrži. S sliko so želeli prikazati ustekleničeno plemenitost, v besedilu pa na privlačen način opisati izvor te plemenitosti, ki je povezana z imenom, dozorevanjem in izborom vin v tem programu. Poudariti so torej želeli vse tiste značilnosti, zaradi katerih imajo vina blagovne znamke Quercus bogat in poln okus, pri čemer že sam nagovor »Quercus, vina plemenitega okusa« usmeri pozornost k branju besedila.

Novo blagovno znamko so podprli z oglaševanjem, in sicer:

Oglaševanje nove blagovne znamke Quercus je intenzivno potekalo decembra leta 2000, in sicer z oglasi na nacionalni televiziji, ki so jih predvajali ves dan, ter z oglaševanjem na radiu. Vse so podkrepili z »jumbo« plakati po vsej Sloveniji.

Oglaševalska akcija je bila tako zastavljena regionalno, krajevno in nacionalno ter je zajemala:

- radijsko in televizijsko oglaševanje: slogan »Govorica vina je lepša od vseh besed. Poskusite ga!«

- časopisno oglaševanje: oglase o novi blagovni znamki Quercus smo zasledili v dnevnikih Delo, Dnevnik, Finance, Večer; tednikih oz. štirinajstdnevnikih Oko, Profit, Kapital Gospodarski vestnik, Gorenjski glas, Kmečki glas, Primorske novice; v specializiranih revijah Dober tek, Pet zvezdic, Profesionalna prodaja; v reviji Jana. (npr. »Ustekleničena plemenitost« ali »Quercus – vina plemenitega okusa«)
- plakatno oglaševanje: Po Sloveniji so imeli 100 oglaševalskih mest. Plakati so bili namenjeni zgolj predstavitvi blagovne znamke in ne celotnega podjetja (npr. na plakatih smo brali slogan »Quercus, za izbrane trenutke«, glej priloga M).

Vsa oglasna sporočila je spremljal tudi logotip in celoten naziv Vinske kleti »Goriška brda«, s čimer so skušali poleg same blagovne znamke dvigniti tudi prepoznavnost proizvajalca ter povečati njegov imidž in ugled. Ključnega pomena je namreč dejstvo, da kupec ve, da so to vina vinske kleti, ki jamči kakovost vina vse od trte do mize potrošnika.

Oglaševalsko akcijo je klet podkrepila z orodji pospeševanja prodaje:

V letu 2000 so bili z novo blagovno znamko prisotni na različnih prireditvah, sejmih, kjer so predstavljali nova vina in izvajali degustacije le-teh: konec avgusta in prvi teden v septembru 2000 so bili na sejmu v Gornji Radgoni ter na prireditvi Hitove muze na gradu Dobrovo, degustacije so imeli tudi v Primorskem dramskem gledališču v Novi Gorici, v marketih, na otvoritvah (Gostinska šola na Bledu), itd.

Na sejmu v Gornji Radgoni so med drugim (tu so dobili dve zlati medalji za vina blagovne znamke Quercus) izvajali nagradno igro s kuponi, kjer so z vprašanji želeli ugotoviti prepoznavnost njihove kleti in blagovnih znamk. Izžrebane dobitnike so nagradili s steklenicami vin blagovne znamke Quercus. Taktika promocije nove blagovne znamke preko nagradne igre se je izkazala kot zelo učinkovito orodje pospeševanja prodaje, saj so nedavno opravljene raziskave pokazale, da je ime Quercus ostalo v spominu velike večine obiskovalcev sejma. K temu veliko prispeva tudi »posebnost« imena blagovne znamke, saj je znano, da ljudem ostane v spominu tisto, kar zveni posebno in nenavadno.

K učinkoviti promociji nove blagovne znamke je pripomogel tudi primerno okrašen razstavni prostor na sejmih z napisi nove blagovne znamke, osebje s klobuki, na katerih je bil napis nove blagovne znamke, uporaba zgibank z opisi sort in s sliko steklenice, uporaba zastavic ter podobno (glej priloga N).

Poleg tega so oblikovali poseben tiskan material – letake, ki so jih prilagali transportnim kartonom in kupcem vina. Z njimi so želeli kupcu podati informacije o vinu, ki ga kupujejo.

Na eni strani letaka je bila steklenica vina, ki jo je kupec kupil, na drugi pa podatki o vinu: sorta, poreklo, območje pridelave, način pridelave te sorte in njene značilnosti, opis vina po videzu, vonju in okusu ter priporočila, h katerim jedem se ta vrsta vina najbolj prilega (glej priloga O).

Posebno orodje pospeševanja prodaje pa so bili t. i. klubi (npr. »Quercus club«), ki nosijo ime po blagovni znamki vina. Za pospeševanje prodaje pa nudijo tudi štiri kupone za brezplačne degustacije ob nakupu ene steklenice vina, vsak kupon pa velja za točno določen mesec.

Prepoznavnost blagovne znamke Quercus so krepili tudi s celostno grafično podobo, in sicer so ime blagovne znamke ter logotip kleti natisnili na pisarniške papirje, vizitke, uniforme, itd.

Cilj tržnega komuniciranja blagovne znamke Quercus:

Končni cilj tako zastavljene tržnokomunikacijske akcije je bil seveda nakup oz. povečanje prodaje vin nove blagovne znamke, vinska klet pa si je postavila še nekatere vmesne cilje. Širšo zastavljeno akcijo je želela spodbuditi zanimanje in povpraševanje, kupce opozoriti na obstoj novih vin ter predstaviti kakovost, prednosti in značilnosti vin nove blagovne znamke. Hkrati si je prizadevala za sočasen dvig imidža in ugleda Vinske kleti »Goriška brda« kot proizvajalca z visoko kakovostjo.

9. UČINEK UVEDBE NOVE BLAGOVNE ZNAMKE

Vinska klet »Goriška brda« za ocenjevanje učinkovitosti izvedenih tržnokomunikacijskih akcij uporablja predvsem učinek, ki ga je imela izvedena akcija na prodajo določenega programa oziroma vin določene blagovne znamke. Gre torej predvsem za prodajne analize, ki jih opravi prodajna služba kleti. Dodaten vir informacij o svojih izdelkih, blagovnih znamkah pa pridobiva tudi s pomočjo študentov, ki v okviru diplomskih ali seminarских nalogah opravljajo razne anketne raziskave o vinski kleti, njenih izdelkih in blagovnih znamkah.

V nadaljevanju bom zato prikazala analizo, ki jo je opravila prodajna služba kleti o prodaji blagovne znamke Quercus, ugotovitve raziskave, ki jo je v svoji diplomski nalogi opravila Martina Medvešček na temo »Tržno komuniciranje blagovne znamke Quercus« (april 2002) ter ugotovitve Romane Velišček, ki je v svoji diplomski nalogi »Tržni delež Vinske kleti »Goriška brda«« izdelala raziskavo o poznanosti in položaju Vinske kleti »Goriška brda« in njenih blagovnih znamkah (l. 2001).

9.1 PRIMERJAVA ELEMENTOV STAREGA IN NOVEGA VRHUNSKEGA PROGRAMA

Na novo uveden program vrhunskih vin pod blagovno znamko Quercus, ki je bil na slovenski trg lansiran aprila 2000, se od starega vrhunskega programa razlikuje tako po vsebini kot po obliki. Primerjavo po različnih sklopih prikazuje tabela 9.1 (za boljšo predstavo glej slikovni prikaz v prilogi P).

Tabela 9.1: Primerjava elementov starega in novega vrhunskega programa

	STAR PROGRAM VRHUNSKIH VIN	NOV PROGRAM VRHUNSKIH VIN
Vino (kakovost)	Za to vino ni bila uporabljena metoda počasnega zorenja v hrastovih sodih globoko pod zemljo.	Višja kakovost, zorenje v hrastovih sodih (»barrique« metoda) daje vinu mehak, poln in bogat okus.
Embalaza	Bela vina in rdeča vina so v steklenicah renana.	Tu so sprejeli francosko pravilo: rdeča vina v steklenico bordolese (manjša steklenica od prejšnje), bela v steklenico renana.
Ime (poimenovanje)	ime po sorti vina: npr. vrhunsko vino Cabernet Sauvignon (nad napisom logotip KZ Goriška Brda)	Vsa vina se tržijo pod enotno blagovno znamko Quercus: npr. <u>Quercus</u> , vrhunsko vino Cabernet Sauvignon (spodaj logotip)
Grafična podoba	Na etiketi je viden logotip kleti, spodaj je napis vrhunsko vino in nato sorta vina. Pod tem okoliš in geografsko poreklo. Na ločenem delu etikete je napis kleti. Barve etiket so za rdeča vina vinsko rdeče v kombinaciji s srebrno in rjavo, za bela pa odtenki zlato rumene, srebrne in rjave. Kapice so skladne z barvami etikete: pri belih vinih so zlate, pri rdečih bordo.	Barve etikete so bolj umirjene, na etiketi je poleg logotipa viden znak gradu Dobrovo, ki je povezan z imenom blagovne znamke. Viden je tudi napis zaščiteno geografsko poreklo in okoliš ter sorta vina. Barva etiket za rdeča in bela vina je črna, pri rdečih v kombinaciji z rdečimi in zlatimi trakovi, pri belih pa z rumenimi in zlatimi. Kapice so skladne z barvami etikete.

9.2 ANALIZA PRODAJNE SLUŽBE

Prodajna služba vinske kleti je po uvedbi nove blagovne znamke naredila primerjavo prodaje starega vrhunškega programa z novim pod blagovno znamko Quercus.

➤ **Prodaja blagovne znamke Quercus v letu 2000 v primerjavi s prodajo starega programa v letu 1999 v količinah**

$$\text{KOLIČINSKI INDEKS} = \frac{\text{prodaja Quercusa v letu 2000}}{\text{prodaja starega programa v letu 1999}} * 100$$

Mesec	junij	julij	avgust	september	oktober	November	december
% prodaje	79	123	159	117	142	155	114

Slika 9.1: Gibanje prodaje Quercusa od junija do decembra v letu 2000 v primerjavi s prodajo starega programa od junija do decembra leta 1999

(vir: Interni podatki Vinske kleti »Goriška brda«, 2001)

Kot je razvidno iz slike, je bila prodaja vin blagovne znamke Quercus v mesecu juniju za 21 % nižja v primerjavi s starim programom v mesecu juniju 1999, nakar je v mesecu juliju 2000 preseгла prodajo za 23 %, v mesecu avgustu 2000 pa kar za 59 %.

➤ **Prodaja vin blagovne znamke Quercus v letu 2000 v primerjavi s prodajo starega programa v letu 1999 s finančnega vidika**

$$\text{FINANČNI INDEKS} = \frac{\text{finančni promet Quercusa v letu 2000}}{\text{finančni promet starega programa v letu 1999}} * 100$$

Mesec	junij	julij	avgust	september	oktober	november	december
% priliva	85	114	43	99	124	160	104

Slika 9.2: Gibanje priliva financ pri prodaji vin blagovne znamke Quercus v letu 2000

(vir: Interni podatki Vinske kleti »Goriška brda«, 2001)

Iz slike je razvidno, da je bil z junijem priliv financ za 15 % manjši pri prodaji vin blagovne znamke Quercus kot pri prodaji starega programa v letu 1999. Nato je nekoliko narasel, cca. 14 %, v avgustu pa je strmo padel in se nato začel dvigovati. V novembru pa je bil priliv financ za 60 % višji v primerjavi z istim obdobjem v letu 1999.

Iz teh analiz je razvidno, da je bila uvedba nove blagovne znamke namesto starega vrhunskega programa za vinsko klet prodajni uspeh. Čeprav so v kleti izvedli raziskavo in dejavnike za neuspeh starega programa, menim, da bi se klet morala bolje zavedati pomena, ki ga lahko doprinese blagovna znamka podjetju. Tu ne gre le za to, da se izdelku da neko ime in se potem že govori o blagovni znamki. Uspeh blagovne znamke vinska klet opazuje zgolj skozi indekse povečanja prodaje, sama pa menim, da bi bilo potrebno izvesti tudi raziskavo o

dejanskem ugledu, imidžu, prepoznavnosti, ki ga izzove neka blagovna znamka pri potrošnikih.

9.3 RAZISKAVA O IZVEDENI TRŽNOKOMUNIKACIJSKI AKCIJI ZA VINA BLAGOVNE ZNAMKE QUERCUS

Anketna raziskava na podlagi 250 naključno izbranih anketirancev, ki jo je izvedla v svoji diplomski nalogi Martina Medvešček (2002: 43-55), je pokazala, da je poznanost Vinske kleti »Goriška brda« takoj za proizvajalcem »Vina Koper« (Vinsko klet »Goriška brda« je med anketiranimi poznalo 21 %, Vinakoper pa 23 %). Raziskava je pokazala tudi dejstvo, da je samo poznavanje kleti (tj. njenih izdelkov, blagovnih znamk, delovanja,...) bolj slabo, saj 61 % anketirancev (ki je odgovorilo na to vprašanje) klet pozna nekoliko, 26 % kar dobro, 9 % zelo dobro, 4 % anketiranih pa je sploh ne pozna.

O poznanosti blagovne znamke Quercus je raziskava pokazala, da je nova blagovna znamka v primerjavi z ostalimi blagovnimi znamkami ostalih proizvajalcev dokaj poznana (npr. najbolj poznana je blagovna znamka Haložan, sledili sta ji Quercus in Jeruzalemčan).

Zanimiva ugotovitev je bila glede anketnega vprašanja: *»Katere od naštetih blagovnih znamk so po Vašem mnenju iz Vinske kleti »Goriška brda«?* Anketirani so pripisali kleti blagovne znamke Quercus, Villa Brici, Bagueri, Avia (kar je pravilno), nekateri so jim prisodili tudi Lantjeri, Vrtovčan in Vincent. Pri blagovni znamki Bagueri in Villa Brici je večja povezava z Vinsko kletjo, medtem ko je največja razlika pri Quercusu. Med 172 anketiranci, ki pozna to blagovno znamko, jih 151 ve, da je to vino, ki ga pridelava Vinska klet »Goriška brda«.

Raziskave so pokazale, da je bila celotna tržnokomunikacijska akcija najučinkovitejša na goriškem območju, kjer je ta blagovna znamka najbolj poznana, najmanj učinkovita pa na območju Maribora in Kranja, kjer je nova blagovna znamka najmanj poznana. Vina nove blagovne znamke pa najbolj kupujejo na območju Nove Gorice in okolice, najmanj pa na področju Kopra z okolico.

Z novo blagovno znamko so bili anketirani seznanjeni predvsem na sejnih in degustacijah, najmanj pa prek medijev (2 % anketiranih je zasledilo oglas v časopisih, 3 % na radiu 10 % na televiziji, na »jumbo« plakatih pa 9 %), kar kaže na slabo organiziranost, izvedenost in mogoče tudi na ne dovolj pozorno oblikovano sporočilo oglasov, ki niso dosegli dovolj visoke prepoznavnosti in zapomnljivosti.

9.4 RAZISKAVA O POZNANOSTI IN POLOŽAJU VINSKE KLETI »GORIŠKA BRDA« IN NJENIH BLAGOVNIH ZNAMK

Raziskava o poznanosti in položaju Vinske kleti »Goriška brda« (Velišček, 2001: 38-58) je pokazala, da so med anketiranimi zelo dobro poznani zasebni pridelovalci, med temi najbolj Aleš Kristančič – Movia in Vino Brežice. Med večjimi kletmi pa so največkrat omenili Vinsko klet »Goriška brda«, sledi Vinakoper, Agroind Vipava, Vinag Maribor, KK Ptuj in Jeruzalem Ormož.

Analiza je pokazala med drugim tudi to, da anketirani poznajo bolj proizvajalce kot pa blagovne znamke. Nekaj anketirancev (20 %) blagovne znamke vin zamenjujejo s sortami vin, nekateri pa kot blagovno znamko navedejo zvrst vin ali naziv pridelovalca, kar v nekaterih primerih tudi ni napačno (nekateri zasebniki tržijo le eno blagovno znamko, npr. Ščurek, Čurin, Movia,...). Približno četrtina je znala naštetati vsaj eno blagovno znamko, ki jo poznajo. Po pogostosti prepoznave so naštevali takole: Kristančič, Vipavec, Movia, Bagueri, Kapela, Avia, Villa Brici, Čurin, Haloze, Quercus, Vrtovčan, Valvasor,...

Zelo koristno vprašanje za samo trženje vina je bilo tudi vprašanje o dejavnikih, pomembnih pri nakupu vina, ki ga ponazarja slika 9.3.

Slika 9.3: Pomembnost posameznih dejavnikov pri nakupu vina

(vir: Raziskava o poznanosti in položaju Vinske kleti »Goriška brda« (Velišček, 2001: 38-58))

Slika prikazuje, da je najpomembnejši dejavnik pri nakupu vina kakovost vina, odločujoč vpliv pa ima tudi sorta vina. Temu pa sledijo geografsko poreklo, ostanek sladkorja, cena, barva vina in blagovna znamka. Najmanjši vpliv pa imajo oglasi in embalaža.

9.5 UGOTOVITVE

Oblikovanje nove blagovne znamke je velika investicija, ki obrodi sadove na dolgi rok. Za takšen korak se je odločila tudi Vinska klet »Goriška brda«, ki je svojo ponudbo obogatila z novo blagovno znamko za program vrhunskih vin, ki se je pred tem tržil brez blagovne znamke. Po opravljenih analizah s strani različnih oddelkov kleti so se odločili za strategijo blagovne znamke, ki bo ponovno dvignila prepoznavnost in prodajo vrhunskih vin ter pripomogla k dvigu imidža in ugleda proizvajalca vin. Zato so vpeljali strategijo kombiniranja individualnega imena blagovne znamke z zaščitnim znakom podjetja, ki je vedno viden ob imenu blagovne znamke. S tem so želeli doseči, da bi si potencialen potrošnik zapomnil ime Quercus in da bi hkrati to vino povezal s proizvajalcem, ki nastopa zraven kot znak kakovosti. Menim, da je takšna strategija blagovne znamke na trgu vin zelo učinkovita, saj raziskave kažejo, da je za kupce vin zelo pomembno geografsko območje pridelave in proizvajalec vina. Pravi pivec vina ve, da ravno območje pridelave vtisne vinu poseben pečat.

Pri oblikovanju blagovne znamke so v kleti želeli z imenom blagovne znamke in grafično podobo izraziti vsebino vina, ki zori v hrastovih sodih ter da vinu plemenit in bogat okus. Ime se dobro navezuje na kraj pridelave vina in dobro identificira izdelek. Pri oblikovanju

embalaže in grafične podobe so se držali francoskega pravila: bele sorte vin so dali v višje steklenice, rdeče pa v manjše in drugače oblikovane. Etikete se barvno navezujejo na vino in so skladne s kopicami steklenic. Poleg tega vidno zelo izstopajo ime blagovne znamke, logotip kleti ter sorta vina. Oblikovna in vizualna rešitev tako služi namenu izražanja plemenitosti in kakovosti vina.

Opravljenе raziskave pa so pokazale, da je poznanost nove blagovne znamke dokaj dobra ter da je poznanost proizvajalca visoka (takoj za Vinakoper). Na slabše zastavljeno akcijo pa kaže dejstvo, da je blagovna znamka najbolj poznana na goriškem območju, slabše pa npr. v okolici Maribora in Kranja. Poleg tega so bili o novi znamki seznanjeni predvsem na sejnih in degustacijah, manj pa prek klasičnih medijev (TV, radio, časopis).

V kleti bi glede na to, da je poznanost kleti zelo dobra, morali več vlagati v dvig ugleda kleti ter z orodji tržnega komuniciranja ta ugled prenesti na individualne blagovne znamke. Le-te so poznane, kar pa še ne pomeni, da kupec tudi posega po njih pred drugimi. Pri komuniciranju bi zato morali bolj izoblikovati mehke dele blagovne znamke. To so stališča, vrednote, značaj, asociacije, občutki, ki jih le-ta vzbudi v potrošniku. Kakovosten izdelek imajo, poznanost blagovne znamke tudi, primanjkuje pa jim bolj izrazita psihološka vrednost in izoblikovana osebnost: na koga ta blagovna znamka cilja!

10. SKLEP

Na nasičenih trgih so izdelki tako dovršeni, da le redki lahko ponudijo nove prednosti, ponujene izdelke pa je mogoče brez težav zamenjevati. To pomeni, da preference potrošnikov niso več odvisne od objektivnih in funkcionalnih prednosti izdelka, marveč od ustrezne diferenciacije izdelkov na osnovi psiholoških vrednosti ter usmerjenega tržnega komuniciranja, ki učinkovito diferencira izdelke.

Trg vina je kompleksno področje, ki nudi primere različnih uspehov in padcev. Tudi na tem trgu je trženje odločilna gonilna sila poleg same pridelave vina. Ne velja več mišljenje, da je dovolj pridelati dobro, kakovostno vino in posledično bo dobiček kar sam rasel, saj je trg vina vse bolj tekmovalen in nudi široko paleto kakovostnega vina. Zaradi tega mora vinar imeti zelo natančno izdelano tržno strategijo, določiti svoje cilje, ciljne segmente, ugotoviti želje, potrebe svojih potencialnih kupcev in nato izdelati takšno vino, ki ga bodo le-ti želeli in kupili.

Vinar ima na voljo različne strategije razlikovanja svojega vina od konkurenčnih: kreativne embalaže in etikete, različne strategije blagovne znamke, razlikovanja glede na območje

pridelave in pridelovalca, glede na sorto vina, prodajne poti, tehnike pridelave, različne tehnike tržnega komuniciranja nudijo dodatno možnost razlikovanja, itd.

Spremembe na trgu vin, večja konkurenčnost in nasičenost tega trga je tudi slovenske vinarje prisilila k vedno bolj tržni naravnosti tako pri pridelavi in proizvodnji kot tudi pri prodaji svojega pridelka. Ključnega pomena pri trženju vina postaja strategija blagovnih znamk, katere se vse bolj poslužujejo tako večje vinske kleti kot tudi manjši zasebni pridelovalci.

Čeprav obstaja več vrst in strategij blagovne znamke, je pri trženju vina zlasti učinkovita uporaba povezave individualne blagovne znamke in znamke proizvajalca (znak, logotip, ime), saj med pomembne dejavnike pri nakupu vina sodijo tako proizvajalec kot tudi poreklo in sorta vina. Ključnega pomena je proizvajalec, ki stoji v ozadju kot garant kakovosti in kupcu vzbuja zaupanje o izdelku. Iz tega razloga je pri trženju vina pomembno najprej dvigniti ugled proizvajalca preko upravljanja korporacijske znamke in nato to prenesti na individualno blagovno znamko vina. S tem vinar doseže potrebno zaupanje in lojalnost, ko lansira blagovno znamko na trg, kjer je konkurenca vin neizprosna. Ker pa se vina po tehnikah pridelave in kakovosti bistveno ne razlikujejo, je tehnike razlikovanja treba iskati predvsem v vrednostih, ki jih blagovna znamka lahko nudi.

11. LITERATURA IN VIRI

AAKER, David A.(1991): Managing brand equity - capitalizing on the value of brand name. The Free Press, New York.

AAKER, David A. (1996): Building strong brands. The Free Press, New York.

AMBLER, Tim, STYLES, Chris (1997): Brand development vs. new product development: towards a process model of extension decisions. Journal of Product and Brand Management, 6, 1, str. 13-26.

BORŠTNAR, Dušan (1995): Rojeva se nov izdelek. MM, 167, str. 17.

BOŽIČ, Bogdan (1993): Promocija kakovostnih vin: nova celostna podoba v KZ Goriška brda. Primorske novice, 47, 67, 31.8.1993, str. 3.

BREJC, Dušan (1993): Čas za novo vinsko paradigmo. Marketing Magazin, 1993, 15, str. 27.

BREJC, Dušan (1997): Izvoz kot nuja ali kot prestiž? MM, 196, str. 34-35.

BREJC, Dušan (1998): Trženje vina. Marketing Magazin, 18, 10, str. 34.

- BREJC, Dušan (2002): Slovenska vina v tretjem tisočletju: prodaja ali marketing. V: »Vinogradi in vina za tretje tisočletje?«. Zbornik referatov 2. slovenski vinogradniško-vinarski kongres z mednarodno udeležbo, Otočec, 31. 1. do 2. 2. 2002. Strokovno društvo vinogradnikov in vinarjev Slovenije, Ljubljana; Zveza društev vinogradnikov in vinarjev Slovenije, Ljutomer; Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, Celje, str. 19-26.
- BUNDERL-RUS, Nada in drugi (1994): Vodnik po slovenskih vinorodnih okoliših. Založba Grad, Ljubljana.
- DAMJAN, Janez, GOLOB, Urša (1999): Vpliv oglaševanja na tržne deleže blagovnih znamk široke porabe. Akademija MM, 4, str. 61-67.
- DAMJAN, Janez (2000): Slovenski nacionalni karakter kot marketinški dejavnik. Akademija MM, 4, 7, str. 19-28.
- DE CHERNATONY, Leslie, Mc DONALD, Malcom H. B. (1992): Creating Powerful Brands. Butterworth – Heinemann, Oxford.
- DE CHERNATONY, Leslie, HARRIS, Fiona (2001): Corporate branding and corporate brand performance. European Journal of Marketing, 35, 3/4, str. 441-456.
- DOVŽAN, Henrik (1993): Razvoj in trženje novega izdelka. Gospodarski vestnik, Ljubljana.
- DOYLE, Peter (1992): Building Successful Brands. Journal of Consumer Marketing, 2, pomlad, str. 5-19.
- DOYLE, Peter (1994): Marketing management and strategy. Prentice Hall, New York.
- DRAME, Ines (2001): Vina in vinske ceste Slovenije. Slovenska turistična organizacija, Ljubljana.
- ERJAVEC, Emil, TERPIN, Špela (2002): Slovensko vinogradništvo in vinarstvo ter pristop Slovenije k Evropski uniji – primerjalna analiza in ocena učinkov pristopa. V: »Vinogradi in vina za tretje tisočletje?«. Zbornik referatov 2. slovenski vinogradniško-vinarski kongres z mednarodno udeležbo, Otočec, 31. 1. do 2. 2. 2002. Strokovno društvo vinogradnikov in vinarjev Slovenije, Ljubljana; Zveza društev vinogradnikov in vinarjev Slovenije, Ljutomer; Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, Celje, str. 505-516.
- FATUR, Alenka, VREČER, Janez (2002): Razmere na svetovnem in domačem vinskem trgu. V: »Vinogradi in vina za tretje tisočletje?«. Zbornik referatov 2. slovenski vinogradniško-vinarski kongres z mednarodno udeležbo, Otočec, 31. 1. do 2. 2. 2002. Strokovno društvo vinogradnikov in vinarjev Slovenije, Ljubljana; Zveza društev

vinogradnikov in vinarjev Slovenije, Ljutomer; Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, Celje, str. 209-217.

GOODYEAR, Mary (1993): Reviewing the concept of brands and branding. *Marketing and Research Today*, 21, 2, str. 75-79.

GREGORIČ, Mile (1992): Vino in trg. *MM*, 138, str. 28-30.

HUSSU, Damjana (1994): Blagovna znamka - velika igra. *Podjetnik*, oktober, str. 34-36.

JONES, John Philip (1999): *How to use advertising to build strong brands*. Sage Publications, London.

JURŠE, Milan (1997): *Mednarodni marketing*. Ekonomska poslovna fakulteta, Maribor.

KAPFERER, Jean-Noel (1992): *Strategic Brand Management*. Kogan page, London.

KAPFERER, Jean-Noel (1995): *Strategic Brand Management – new approach to creating and evaluating brand equity*. Kogan Page, London.

KAPFERER, Jean-Noel (1997): *Strategic Brand Management: creating and sustaining brand equity long term*. Kogan Page, New York

KLINE, Miro, BERUS, Tomaž (2002a): Podjetje = blagovna znamka. *Podjetnik*, februar, str. 24-27.

KLINE, Miro, BERUS, Tomaž (2002b): Vzpon korporacijskih znamk. *MM*, 253, str. 30-31.

KLINE, Miro (1994): Vem, kaj kupujem. *Podjetnik*, julij/avgust, str. 18-24.

KLINE, Miro (1999): Slovenska podjetja so prave muzejske zbirke blagovnih znamk. *MM*, 213, str. 38.

KLINE, Miro, VELIKONJA, Jure (1994): Moja blagovna znamka. *Podjetnik*, julij/avgust, str. 16-17.

KORELC, Tomaž (2000): Blagovna znamka - pot do srca. *Podjetnik*, avgust, str. 22-61.

KOTLER, Philip (1996): *Marketing management - trženjsko upravljanje: analiza, načrtovanje, izvajanje in nadzor*. Slovenska knjiga, Ljubljana.

KUPLJEN, Irena (2000): *Analiza slovenskega trga vina v obdobju približevanja Evropski uniji*. Diplomsko delo. Ekonomska fakulteta, Ljubljana.

KUPLJEN, Samo (1996): Opcije trženja slovenskega vina na tujih trgih z uporabo marketinških orodij. V: *Zbornik referatov 1. slovenskega vinogradniško-vinarskega kongresa*. SVA Veritas, Portorož, str. 180-192.

KVEDER, Marjan (1994): Svetovni vinski trg in možnosti prodora slovenskih vin. *Gurman*, 9, str. 20-21.

LESJAK, Jasna (1993): Blagovne znamke so premoženje. *MM*, 146, str. 20-21.

- LOGAR, Julija (1994): Moč blagovne znamke. MM, 161, str. 14-15.
- MARCONI, Joe (1991): Beyond Branding. Probus Publishing Company, Chicago.
- MAZZINI, Matjaž (1997): Zadnji korak: prepoznavnost blagovne znamke. Podjetnik, junij, str. 44-47.
- MEDVED, Drago (1995): Najlepše trte na Slovenskem. Obzorja, Maribor.
- MEDVEŠČEK, Martina (2002): Tržno komuniciranje blagovne znamke Quercus. Diplomaska naloga. Visoka šola za management, Koper.
- MOULTON, Kirby S., LAPSLEY James T. (2001): Successful wine marketing. Aspen Publishers, Maryland.
- MURPHY, John M. (1990): Brand Strategy. Prentice Hall Inc., Englewood Cliffs.
- PAŠIČ, Zdenka (1997): Razvoj metod in orodij pri upravljanju blagovne znamke za sadje. Agrarna ekonomika in politika, strokovni prispevki 2. Biotehniška fakulteta, Inštitut za agrarno ekonomiko, Ljubljana, str. 69-78.
- PIRKMAJER, Ferdo (1989): 20 let zaščitne znamke slovenskih vin 1969-1989. Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, Maribor.
- PONIKVAR, M. (1996): Kmetijska politika in trg z vinom v Sloveniji in Evropski uniji. Diplomsko delo. Biotehniška fakulteta, Ljubljana.
- POTOČNIK, Vekoslav (1996): Komercialno poslovanje z osnovami trženja. Ekonomska fakulteta, Ljubljana.
- PUŠENJAK, Tosja (1992): Trženje blagovne znamke. Nova proizvodnja, 2-91, str. 85-86.
- RAJHER, Zdenko (1994): Trta in vino v Sloveniji. V: Dražigost Pokorn (ur.) Zbornik referatov s posveta Vino v prehrani. 13. 4. 1994, Inštitut za higieno, Medicinska fakulteta, Ljubljana, str. 5-16.
- RAJHER, Zdenko (1996): Zaščita geografskega porekla vin v EU in v Sloveniji. V: Zbornik referatov 1. slovenskega vinogradniško-vinarskega kongresa. SVA Veritas, Portorož, str. 146-164.
- RAJHER, Zdenko (1998): Vino v družbi mladih. Ljubljana.
- REPOVŠ, Jernej (1995): Kako nastaja in deluje učinkovita tržno usmerjena celostna grafična podoba kot simbol identitetnega sistema organizacij. Studio marketing, Ljubljana.
- ROJŠEK, Iča (1993): Temelji trženja – 1.del. Ekonomska fakulteta, Ljubljana.
- ROJŠEK, Iča, STARMAN, Danijel (1993): Temelji trženja. D.1, Vodič po predmetu. Ekonomska fakulteta, Ljubljana.

SCHLAMBERGER, Vlado (ured.) (1996): Organizacija trga in trženje kmetijskih pridelkov – zbornik posveta. Tradicionalni posvet kmetijske svetovalne službe na Bledu. Ministrstvo za kmetijstvo, gozdarstvo in prehrano, Urad RS za pospeševanje kmetijstva, Ljubljana.

SMITH, Paul R. (1993): Marketing communication: an integrated approach. Kogan page, London.

SPEED, Richard (1998): Choosing between line extensions and second brands: the case of the Australian and New Zeland wine industry. *Journal of Product and Brand Management*, 7, 6, str. 519-534.

(1992) Strategija razvoja slovenskega kmetijstva. Ministrstvo za kmetijstvo in gozdarstvo, Ljubljana.

ŠIKOVEC, Slavica (1996): Vino, pijača doživetja. Kmečki glas, Ljubljana.

ŠKVARČ, Doroteja, MALJEVIČ, Jože, ŠTABUC, Roman, NOVAK, Ernest, CARLEVARIS, Branko (2002): Vinogradi za tretje tisočletje. V: »Vinogradi in vina za tretje tisočletje?«. Zbornik referatov 2. slovenski vinogradniško-vinarski kongres z mednarodno udeležbo, Otočec, 31. 1. do 2. 2. 2002. Strokovno društvo vinogradnikov in vinarjev Slovenije, Ljubljana; Zveza društev vinogradnikov in vinarjev Slovenije, Ljutomer; Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, Celje, str. 1-18.

ŠOSTER, Stanko (1996): Povezovanje vinogradnikov in trženje vina. V: Zbornik referatov 1. slovenskega vinogradniško-vinarskega kongresa. SVA Veritas, Portorož, str. 288-292.

ŠOSTER, Stanko (2002): Trženje grozdja in vina malih vinogradnikov. V: »Vinogradi in vina za tretje tisočletje?«. Zbornik referatov 2. slovenski vinogradniško-vinarski kongres z mednarodno udeležbo, Otočec, 31. 1. do 2. 2. 2002. Strokovno društvo vinogradnikov in vinarjev Slovenije, Ljubljana; Zveza društev vinogradnikov in vinarjev Slovenije, Ljutomer; Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, Celje, str. 293-300.

TOFFLER, Betsy, IMBER, Jane (1994): Dictionary of marketing terms. Barron's educational series, New York.

(1999) Trženje vina. Seminar. Kmetijski zavod Ljubljana: oddelek za kmetijsko svetovanje, Novo mesto, Otočec.

TURK, Jernej, ŽIBRIK, Neva (1997): Razvoj tržnih potencialov slovenskih vin. Agrarna ekonomika in politika, strokovni prispevki 2. Ljubljana: Biotehniška fakulteta, Inštitut za agrarno ekonomiko, str. 95-108.

- URDE, Mats (1994): Brand Orientation – A Strategy for Survival. *Journal of Consumer Marketing*, 11, 3, str. 18-32.
- VADNAL, Katja (1996): Postmoderno trženje vin. V: Zbornik referatov 1. slovenskega vinogradniško-vinarskega kongresa. SVA Veritas, Portorož, str. 258-269.
- VADNAL, Katja, ur. (1997): Razvoj tržnih potencialov slovenskih kmetijskih pridelkov. Biotehniška fakulteta, Oddelek za agronomijo, Inštitut za agrarno ekonomiko, Ljubljana.
- VADNAL, Katja (2000, 1994): Študijski vodnik po trženju s kmetijskimi pridelki. Biotehniška fakulteta, Oddelek za agronomijo, Ljubljana.
- VADNAL, Katja, ROJŠEK, Iča (1997): Trg in trženje s kmetijskimi pridelki. V: Agrarna ekonomika in politika, strokovni prispevki 2. Biotehniška fakulteta, Inštitut za agrarno ekonomiko, Ljubljana, str. 1-13.
- VELIŠČEK, Romana (2001): Tržni delež Vinske kleti »Goriška brda« v RS. Diplomsko delo. Visoka šola za management, Koper.
- VERBOTEN, Janez (1990): Slovenski vinogradi in vina. Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, Maribor.
- (1997) "Veritas spreminja resnico". *MM*, 190, str. 29.
- VILFAN, Jože (2002): Aleš Kristančič. Podjetnik, marec, str. 30-33.
- VODOPIVEC, Blaž (1993): Usoda naših blagovnih znamk. *MM*, 143, str. 20-21.
- VODUŠEK, Branko (1997): Javnost odloča o prodajnem uspehu. *Veritas*, 4, 10, str.42-43.
- VODUŠEK, Branko (1998): Učna ura vinske trgovine. *Veritas*, 4, str. 32.
- VREČER, Janez (1996): Pomen in možnosti trženja slovenskih vin. V: Zbornik referatov 1. slovenskega vinogradniško-vinarskega kongresa. SVA Veritas, Portorož, str. 19-28.
- VREČER, Janez (2000): Slovensko vinogradništvo in vinarstvo v luči vključevanja v EU. Poslovna skupnost za vinogradništvo in vinarstvo Slovenije, Celje.
- VREČER, Janez (2000a): Trendi na domačem in svetovnem vinskem trgu. *Vinski letnik 1999*. Kmetijski zavod Maribor, Maribor, str. 63.

VIRI:

Internet naslov <http://www.finance-on.net> z dne 9. 10. 2001: članki na temo blagovnih znamk z Marketinškega fokusa

PODNAR, Klemen, HVALA, Primož (2001): Le ime in logotip ali še kaj več?
<http://www.finance-on.net>

REPOVŠ, Jernej (2001): Blagovne znamke v Sloveniji: trg ne nagrajuje anonimnežev. <http://www.finance-on.net>

DAMJAN, Janez (2001): Kažipot, ki jih nosimo v glavi. <http://www.finance-on.net>

Interni podatki Vinske kleti »Goriška brda« (2001, 2002)

JANČIČ, Zlatko (1999/2000): *Trženjsko upravljanje*. Predavanja, Fakulteta za družbene vede, Ljubljana.

XXVII. Letni posvet zadružnikov, Portorož, 2. in 3. februar 2000. Zadržna zveza Slovenije, Ljubljana.

Slovenski oglaševalski kodeks. Ljubljana, 2000.

Odlok o načinu in pogojih, ob katerih je dovoljeno obveščati potrošnike o alkoholnih pijačah in tobačnih izdelkih po sredstvih javnega obveščanja, Uradni list SFRJ, št. 34/1979.

Zakon o medijih, Uradni list RS, št. 35-2043/2001.

Zakon o varstvu potrošnikov, Uradni list RS, št. 20 – 815/1998.

Zakon o vinu in drugih proizvodih iz grozdja in vina, Uradni list RS, št. 70 – 3374/1997.

Zakon o zdravstveni ustreznosti živil in izdelkov ter snovi, ki prihajajo v stik z živili, Uradni list RS, št. 52/2000.

<http://www.klet-brda.com>

12. PRILOGE

PRILOGA A: Zgodovina slovenskega vinogradništva

Vinogradništvo v Sloveniji je zelo staro, sem se je razširilo iz črnomskega bazena prek Sredozemlja. V naših krajih so ga zasnovali Kelti okoli leta 400 pr.n.št., prvi razcvet vinarstva pa je treba pripisati Rimljanom, ki so vinogradništvo razširili in izboljšali. Preseljevanje narodov od IV. do VI. stoletja, ki je pospešilo razkroj in pustošenje rimskega imperija, je prizadelo tudi vinogradništvo in povzročilo njegov propad. Ponovno se je razcvetelo šele v obdobju fevdalizma, zaslugo za to pa je treba pripisati širjenju krščanske vere (uporaba vina pri verskih obredih), samostanom in fevdalnim gospodom. Srednjeveški zapisi govorijo o znanih vinogradnikih pri samostanih in gradovih ter o slovesu slovenskih vin, ki se je razširil vse do Dunaja, Salzburga in Bavarske.

V poznejših obdobjih se pojavi organizirano trgovanje z vinom, vladarji Avstro-Ogrske monarhije so prispevali k večjemu vrednotenju vinske kulture in kultiviranja vinske trte. Proti koncu 19. stoletja in na začetku 20. stoletja pa so slovenske vinograde prizadele nevarne bolezni vinske trte (oidij, peronospora) in trtne uši, ki so nasploh skoraj uničile celotno evropsko vinogradništvo. Za uspeh vinogradnikov v teh okoliščinah so začeli v drugi polovici 19. stoletja ustanavljati v Evropi prve vinogradniško-vinarske zadruge. Na slovenskih tleh je takšna zadruga bila prvič ustanovljena leta 1894 v Vipavi. Do prve svetovne vojne pa je bila obnovljena večina uničenih vinogradov in hkrati so bile uvedene nove kakovostne evropske sorte.

Novejši podatki o slovenskem vinogradništvu pa kažejo: *»Delež vinogradništva v skupnem fizičnem obsegu kmetijstva v Sloveniji je približno 9%. Po podatkih statistike ima vinograde več kot 40.000 kmetij oz. 41 % vseh kmetij v Sloveniji. Že ta dva podatka pa sta dovolj, da Slovenijo lahko uvrščamo med tipične vinogradniške države, saj imata večji delež kmetij z vinogradi v Evropi le Portugalska, ki jih ima 50 %, in Italija s 45 % vinogradniških kmetij«* (Škvarč in drugi, 2002: 2).

(vir: glej Bunderl-Rus in drugi, 1994)

PRILOG B: Slovenski vinorodni okoliši

V Sloveniji imamo tri vinorodne dežele:

- VINORODNA DEŽELA PRIMORSKA
- VINORODNA DEŽELA POSAVJE
- VINORODNA DEŽELA PODRAVJE

VINORODNA DEŽELA PRIMORSKA

1. Vinorodni okoliš Goriška brda (Briški vinorodni okoliš *)
2. Vinorodni okoliš Vipavska dolina (Vipavski vinorodni okoliš)
3. Vinorodni okoliš Kras (Kraški vinorodni okoliš)
4. Koprski vinorodni okoliš

VINORODNA DEŽELA POSAVJE

5. Vinorodni okoliš Dolenjska (Dolenjski vinorodni okoliš)
6. Vinorodni okoliš Bela krajina (Belokrajnski vinorodni okoliš)
7. Bizeljsko-sremiški vinorodni okoliš
8. Šmarsko-virštanjski vinorodni okoliš

VINORDNA DEŽELA PODRAVJE

9. Mariborski vinorodni okoliš
10. Radgonsko-kapelski vinorodni okoliš (vinorodni okoliš Radgonsko-kapelske gorice)
11. Ljutomersko-ormoški vinorodni okoliš (vinorodni okoliš Ljutomersko-ormoške gorice)
12. Vinorodni okoliš Haloze (vinorodni okoliš Haloze z obrobim pogorjem)
13. Vinorodni okoliš Ptuj-Srednje Slovenske gorice (vinorodni okoliš Srednje Slovenske gorice)
14. Vinorodni okoliš Lendava-Goričko (vinorodni okoliš Prekmurske gorice)

(vir: Rajher Zdenko, 1998: 15)

* Z novim vinskim zakonom, sprejetim v novembru 1997, so se nazivi nekaterih okolišev spremenili. Za primerjavo navajam v oklepaju tudi stare nazive.

PRILOGA C: Trendi na področju potrošnje vina

Trende, ki se pojavljajo na področju potrošnje vina lahko razdelimo v naslednje sklope (Kupljen, 2000: 36):

➤ **Kultura pitja vina in naraščanje števila zahtevnejših kupcev**

Vinska kultura je način življenja z vinom, kar pomeni, da je potrebno do pridelanega vina imeti spoštljiv odnos, se naučiti zmernega pitja (ne opivanja) ter povezovanja hrane z vinom. Kultura v tem smislu, da se spozna vrste vina in njihove okuse, ki se različno prilegajo jedem. Kupci vin postajajo vse bolj zahtevnejši, narašča prodaja kakovostnih vin tako doma kot na tujem. Sodoben potrošnik pripisuje vinu poleg osnovnih lastnosti, ki jih vino ima, tudi lastnosti, ki naj bi jih vino moralo imeti zaradi svoje cene, nagrad in priznanj ter načina, kako mu je vino predstavljeno skozi embalažo, promocijo in prodajnimi orodji.

➤ **Povečanje potrošnje vina pri mladih in ženskah**

Nove ciljne skupine so ženske in mlajši potrošniki. Opazen je pojav feminizacije pri pitju vina (Vrečer, 1996: 21). Vino je vse bolj v službi komunikacije med spoloma, zlasti v poslovnih in družabnih okoliščinah je eden izmed dejavnikov zbliževanja spola. V Sloveniji je opaziti, da med mladimi vse večji pomen in prednost kakovostnega vina v primerjavi z žganimi pijačami. Najraje posegajo po sladkih in polsuhih vinih. Tudi v tujini se pojavljajo podobni trendi, še posebej v deželah brez vinske tradicije (npr. Japonska). Značilno je tudi, da se z večanjem starosti povečuje poraba belega vina, pada pa poraba rdečega.

➤ **Zmerno uživanje vina zaradi zdravilnega učinka**

Za pivce so vse bolj pomembnejši zdravilni učinki pri zmernem uživanju vina. Trenutno je modno rdeče vino (npr. ima blagodejen učinke za kožo), povečuje se tudi prodaja suhih vin (vsebujejo malo sladkorja), itd.

➤ **Iskanje nacionalne identitete**

Pri trženju vina je značilno sklicevanje na tradicijo pridelovanja vina, geografsko poreklo vina, itd. Vinar lahko to uporabi pri oblikovanju trženjskega spleta, kjer z uporabo tradicije, korenin nekega vinorodnega okoliša in vina vpliva na čustva potencialnih kupcev (prodajanje zgodbe o vinu, npr. slovenski vinar Aleš Kristančič, blagovna znamka Movia). Vino odseva v sebi podnebje, zemljo in značaj ljudi, ki ga pridelujejo, vendar je to treba znati prikazati navzven.

➤ **Potrošnja vina na vseh socialnih segmentih**

Vino ni več pijača višjih slojev, posebnih elitnih krogov in samo izjemnih priložnostih. Danes se ga pije tudi pri vsakem obroku, pijejo ga vsi socialni sloji, ob različnih praznovanjih, obredih in ritualih. Ključnega pomena postajajo zato tudi na področju trženja vina raziskave potreb, navad, okusov, želja potrošnikov iz različnih segmentov (po izobrazbi, spolu, življenjskih stilih, itd.). Na razširitev pitja vina kaže tudi dejstvo, da lahko na prodajnih policah najdemo tako vino za 100 sit kot tudi za 10.000 sit.

➤ **Inovativnost**

Čeprav živimo v času globalizacije, so še vedno pomembne lokalne identitete, zaradi tega so pri vinu pomembne oznake geografskih leg, proizvajalca in kakovosti vina. Pomembna je tudi povezava vina in turizma, kjer se spodbuja pokušanje vina na kraju njegove pridelave in izvora. Tudi vinarstvo je podvrženo vedno novim inovacijam in raziskavam tako na področju enologije (nove sorte, novi načini kletarjenja, enološka sredstva) kot tudi na področju trženja vina (večji poudarek na blagovnih znamkah, embalaži, novih oblikah, možnostih tržnega komuniciranja, itd.).

➤ **Vino kot darilo**

Večina vinarjev ima v okviru svoje ponudbe tudi darilni program, s katerim skušajo spodbuditi kupce k ideji, da se vino lahko tudi podarja ob različnih priložnostih (božič, novo leto, rojstni dnevi, za pomembne obletnice in dosežene uspehe, cilje, ipd.). Večina velikih kleti ima v ta namen zaposlene strokovnjake za odnose z javnostmi, ki spremljajo takšne dogodke. Poleg tega za darilni program tudi oblikujejo posebne embalaže, načine pakiranja, itd.

➤ **Vino in sodobne tehnike komuniciranja** (npr. Internet)

Vsak vinar, ki ima namen svoje vino predstaviti in tudi prodati svojim kupcem, se mora posluževati sodobnih oblik komuniciranja (spletne strani, Internet, elektronska pošta,...). Po brskanju na svetovnem omrežju tako najdemo vedno več spletnih naslov, kjer si lahko ogledujemo vina in vinarje iz vsega sveta ter lahko navsezadnje vino tudi kupimo (npr. <http://www.vinosearch.com>, <http://www.winebis.com/>, <http://www.wineinstitute/>, <http://www.slovinno.com>, itd.).

PRILOGA D: Pregled sprejete zakonodaje na področju vinogradništva in vinarstva

Naslov slovenskega predpisa	Datum izdaje	Datum uveljavitve	Pristojne ustanove
B.SKUPNE TRŽNE UREDITVE			
6. a. Vino			
Zakon o kmetijstvu	30.6.2000		MKGP
Uredba o ureditvi kmetijskih trgov - Vino	30.9.2000	30.6.2001	MKGP
Pravilnik o pogojih za delovanje in načinu priznavanja organizacij pridelovalcev vina	30.9.2000	31.3.2001	MKGP
Pravilnik o postopkih in načinu vodenja evidence trgovcev in uvoznikov vina	31.12.2001	31.03.2002	MKGP
Zakon o vinu in drugih proizvodih iz grozdja in vina (Ur.l. RS, št. 70/97) (spremembe in dopolnitve)	31.12.2001		MKGP
Pravilnik o vodenju kletarske evidence in o obliki kontrolnega listka ter načinu in postopku njegove izdaje	30.09.2000	31.12.2000	MKGP
Pravilnik o podrobnejši razdelitvi vinogradniškega območja ter o dovoljenih in priporočenih sortah vinske trte	31.03.2000	31.03.2000	MKGP
Seznam geografskih oznak vina in drugih proizvodov iz grozdja in vina	31.03.2000	31.03.2000	MKGP
Pravilnik o kakovosti grozdja, mošta, vina in drugih proizvodov iz grozdja in vina	31.03.2000	31.03.2000	MKGP
Pravilnik o enoloških postopkih	30.09.2000	30.09.2000	MKGP
Pravilnik o označevanju vina in drugih proizvodov iz grozdja in vina	30.09.2000	30.09.2000	MKGP
Pravilnik o ocenjevanju vina ter metodologiji ocenjevanja vina	31.03.2000	31.03.2000	MKGP
Pravilnik o načinu in postopku jemanja vzorcev vina in drugih proizvodov iz grozdja in vina ter jemanja vzorcev enoloških sredstev za analize	31.12.2000	31.12.2000	MKGP
Pravilnik o pogojih, ki jih mora glede kadrov, opreme in prostorov izpolnjevati pooblaščen organizacija	31.12.2000	31.12.2000	MKGP
6.b. Žgane pijače, alkoholi in aromatizirana vina			
Pravilnik o žganih pijačah	30.06.2001	30.06.2002	MKGP
Odredba o predpakiranih proizvodih	31.12.1999	30.06.2002	MZT
Pravilnik o aromatiziranih vinih	30.06.2001	30.06.2002	MKGP

(vir: Ministrstvo za kmetijstvo, gozdarstvo in prehrano, 2000)

PRILOGA E: Zakon o zdravstveni ustreznosti živil in izdelkov ter snovi, ki prihajajo v stik z živili, Uradni list RS, št. 52/2000

15.b člen: Oglaševalsko sporočilo mora izpolnjevati naslednje pogoje:

- ne sme vzpodbujati čezmerne porabe alkohola ali prikazovati pozitivne vzročne zveze med pitjem alkohola in uspehom v življenju;
- ne sme biti namenjeno mladim in prikazovati oseb, ki uživajo alkohol;
- ne sme prikazovati oseb, mlajših od 25 let;
- ne sme povezovati uživanja alkohola s povečano telesno zmogljivostjo ali z vožnjo v prometu;
- ne sme ustvarjati videza, da uživanje alkohola prispeva k uspehom v družbenem in spolnem življenju;
- ne sme poudarjati, da ima alkohol zdravilne učinke, ali da je poživilo, pomirjevalo ali sredstvo za reševanje osebnih težav;
- ne sme prikazovati abstinence ali zmernega pitja v negativni luči;
- ne sme poudarjati visoke vsebnosti alkohola kot posebne kakovosti alkoholnega izdelka;
- ne sme se pojavljati v in na stavbah, objektih in pripadajočih zemljiščih, kjer se opravlja zdravstvena dejavnost ter dejavnost vzgoje, športa ter izobraževanja;
- ne sme se pojavljati na panojih, tablah, plakatih ali svetlobnih napisih, ki so od vrtec in šol oddaljeni manj kot 300 metrov;
- ne sme se pojavljati na prireditvah, ki so v prvi vrsti namenjene mladoletnim osebam, in na športnih prireditvah;
- ne sme vključevati simbolov, podob, junakov iz risanih filmov in drugih mladinskih oddaj;
- vsebovati mora opozorilo: "Minister za zdravje opozarja: Uživanje alkohola lahko škoduje zdravju!" ali "Minister za zdravje opozarja: Prekomerno pitje alkohola škoduje zdravju!".

Opozorilo iz zadnje alineje prejšnjega odstavka je, razen na radiu, pisno. Dobro se mora ločiti od podlage in mora biti napisano s takšno velikostjo črk, da je brez težav berljivo. Oglaševalsko sporočilo na filmskem platnu in televiziji mora prikazovati opozorilo najmanj 5 sekund. V primeru, ko je oglaševalsko sporočilo krajše, mora opozorilo trajati ves čas oglaševalskega sporočila. Črke opozorila morajo biti velike najmanj toliko, kot so velike črke pri podnapisih. Črke opozorila drugih oglaševalskih sporočil morajo biti tako velike, da površina, ki jo zavzemajo, predstavlja najmanj 10% velikosti površine prostora, ki ga obsega celotno oglaševalsko sporočilo.

Določba trinajste alineje prvega odstavka tega člena ne velja za nosilce, kot so bilteni, katalogi, letaki in prospekti, ki so namenjeni poslovnemu komuniciranju, ter za druge nosilce objavljanih informacij v prodajalnah, kadar gre za obveščanje potrošnikov o cenah in drugih pogojih, ki se nanašajo na prodajo alkoholnih pijač.

PRILOGA F: Podrobna delitev vin

Vino, poleg uvrščanja med vrsto alkoholnih pijač, lahko delimo po več kriterijih. Tako Zakon o vinu in drugih proizvodih iz grozdja in vina v svojem 17. členu loči:

a) vina v ožjem pomenu besede:

mirna vina, biser vina, peneča vina, gazirana vina;

b) posebna vina:

naravna sladka vina kot so vina iz sušenega grozdja, aromatizirana vina, alkoholizirana vina in druga posebna vina.

Naslednji kriterij za ločevanje vin je barva vina, po kateri se vina delijo na:

- **bela** (pridelana iz grozdja belih sort),
- **rdečkasta ali rose** (pridelana iz grozdja rdečih sort) in
- **rdeča** (pridelana iz grozdja rdečih sort).

Kot kriterij za razvrščanje se uporablja tudi vsebovana količina neprevretega sladkorja. Glede na to pa se

- mirna vina delijo na: SUHA (z do 4g/l ostanka reducirajočega sladkorja), POLSUHA (z 4-12 g/l ostanka reducirajočega sladkorja), POLSLADKA (z 12-45 g/l) in SLADKA (z reducirajočim sladkorjem večjim od 45 g/l);
- peneča, biser in gazirana vina delijo na: POSEBNO SUHA, SUHA, POLSUHA, POLSLADKA in SLADKA.

Z vidika trženja je najpomembnejša delitev vina po kakovosti, kot jo opredeljuje 18. člen ZVDP. Tako je razvrstitev vina v kakovostne stopnje odvisna od doseganja kakovosti grozdja, hektarskih pridelkov, ki ne smejo presežati predpisane količine, stopnje sladkorja, izplena pri stiskanju grozdja, naravnega alkohola in drugih sestavin vina ter organoleptičnih značilnosti vina.

1. Mirna vina

Po kakovosti se vina v ožjem pomenu besede, tj. mirna vina, razvrstijo v razred namiznih vin in razred kakovostnih vin pridelanih na določenem pridelovalnem območju.

Razred namiznih vin pri nas sestavljata:

➤ NAMIZNO VINO Z OZNAKO DRŽAVE:

To je vino pridelano iz grozdja potrganega znotraj pridelovalnega območja, ki je manjši ali enak ozemlju pridelovalke grozdja, iz različnih sort, ki so priporočene ali dovoljene na vinorodnem območju države pridelovalke grozdja in vina. Porabniki ga poznajo le pod imeni, ki so jih določili proizvajalci in polnilci vina.

➤ DEŽELNO VINO:

Je vino pridelano znotraj vinorodnega območja (regije, okoliša) iz določenih sort, ki niso vse kakovostne in katerih pridelek ne sme presegati 100 hl/ha.

Razred kakovostnih vin z zaščitenim geografskim poreklom pa se deli na dve skupini:

➤ KAKOVOSTNO VINO z zaščitenim geografskim poreklom:

Je vino, potrgano znotraj vinorodnega območja, okoliša, podokoliša in je iz kakovostnih sort. Pravilo je, da mora grozdje dosegati minimalno količino sladkorja, zrelost in rok trgatve. Ponavadi se ta vina imenujejo po sortah, iz katerih so pridelana ali pa se imenujejo po vinorodnem okolišu, v katerem so pridelana. Pri nas so ta vina najbolj razširjena.

➤ VRHUNSKO VINO z zaščitenim geografskim poreklom:

Je vino kakovostnih sort, ki je pridelano in polnjeno v točno določenem okolišu ali vinorodnem kraju. Ta vina lahko glede na zrelost grozdja in način trgatve oziroma staranja delimo na vrhunsko vino, vrhunsko vino pozna trgatev, vrhunsko vino izbor, vrhunsko vino jagodni izbor, vrhunsko vino suhi jagodni izbor, vrhunsko ledeno vino in vrhunsko arhivsko vino.

Mirna vina lahko delimo tudi glede na čas trgatve in načina predelave oziroma nege. Po tej delitvi dobimo:

➤ **MLADA VINA:** namizno, deželno in kakovostno mlado vino;

➤ **VINA BARRIQUE:** kakovostno in vrhunsko vino barrique;

2. Peneča vina

Peneče vino je vino pridobljeno z naravnim sekundarnim vrenjem, ki poteka bodisi v steklenicah bodisi v zaprtih posodah, kjer se ob odprtju posode sprosti ogljikov dioksid pridobljen izključno z alkoholnim vrenjem. Ta vrsta vina je lahko proizvedena le iz svežega grozdja, grozdnega mošta in vina, ki je primerno za pridobivanje namiznega in kakovostnega vina.

Ta vina delimo na NAMIZNO PENEČE, DEŽELNO PENEČE, KAKOVOSTNO PENEČE, VRHUNSKO PENEČE VINO in PENINA.

Med najbolj znanimi penečimi vini so tista, ki prihajajo iz Francije, dežele šampanjcev, v Sloveniji pa je z dolgoletno tradicijo najbolj cenjena radgonska penina.

3. Biser vina

To je vino pridobljeno s prvim ali drugim alkoholnim vrenjem ter je po postopku in sestavinah pridelave podoben penečemu vinu. Razlikuje se le v stopnji alkohola, saj biser vina morajo vsebovati najmanj 7 % dejanskega alkohola in najmanj 9 % skupnega alkohola.

Biser vina delimo na NAMIZNA, DEŽELNA in KAKOVOSTNA.

4. Gazirana vina

Gazirano vino je namizno vino, ki se ga pridobi iz mirnega namiznega vina in ki se mu v celoti ali deloma doda ogljikov dioksid. To vino vsebuje najmanj 9 vol.% skupnega alkohola in najmanj 7 vol.% dejanskega alkohola.

Gazirana vina delimo na NAMIZNA in DEŽELNA gazirana vina.

(vir: Zakon o vinu in drugih proizvodih iz grozdja in vina, Uradni list RS, št. 70-3374/1997)

PRILOGA G: Nabavni viri potrošnikov za vino

Tabela 1: Nabavni viri anketiranih potrošnikov za vino

<i>Kje največ kupujete vino za svojo porabo?</i>	<i>% delež</i>
Direktno pri pridelovalcu	32,7
V živilskih trgovinah	31,4
V specializiranih trgovinah	3,3
Povsod, kakor kdaj	10,3
Ne kupujem vina	8,4
Ne vem	1,9
Pridelamo doma	12,0

(vir: MKGP, raziskava 2000)

PRILOGA H: Komunikacijski splet in najpogostejša orodja tržnega komuniciranja

Komunikacijski splet zajema splet trženja (7 P) in promocijski splet :

▪ **Oglaševanje:**

tiskani, radijski in televizijski oglasi; zunanja stran embalaže; filmi; brošure in knjižice; letaki in zgibanke; imeniki; ponatisi oglasov; oglasne deske; znaki na prikazovalnikih; prikazovalniki na prodajnih mestih; avdiovizualni materiali; simboli in logotipi;

▪ **Pospeševanje prodaje:**

nagrade, tekmovanja, igre, žrebanja; darila; vzorci; sejmi in prodajne razstave; razstave in predstavitve; kuponi; znižanja; nizkoobrestni krediti; zabava; prodaja 'staro za novo', prodajne znamke; vezana prodaja;

▪ **Osebna prodaja:**

prodajne predstavitve, prodajna srečanja, vzorci, spodbujevalni programi, sejmi in prodajne razstave;

▪ **Publiciteta:**

neplačani prispevki v medijih, neplačana obvestila o novostih, komentarji urednikov o izdelkih in storitvah;

▪ **Trženje dogodka:**

Gre za različne promocijske tehnike, katerih cilj je ime podjetja ali blagovne znamke povezati z nekim dogodkom (športne prireditve, dobrodelne prireditve, prireditve in dogodki na področju izobraževanja, itd.).

▪ **Oprema prodajnega mesta:**

pano, plakat, signalna znamenja;

▪ **Neposredno trženje:**

katalogi, neposredna pošta, trženje po telefonu, elektronska prodaja, televizijska prodaja;

▪ **Sponzoriranje:**

različnih dogodkov (športnih kulturnih, ...), različnih ljudi (športnikov, umetnikov, ...);

▪ **Odnosi z javnostmi:**

tiskovna poročila, govori, seminarji, letna poročila, dobrodelna darila, objave, odnosi s krajevnim okoljem, lobiranje, predstavitevna občila, revije podjetij, dogodki;

▪ **Embalaza:**

pomemben dejavnik na prodajnem mestu;

▪ **Celostna podoba:**

podjetja, izdelkov, prostorov, predstavitvenega materiala;

▪ **Sejmi:**

sejske predstavitve podjetja in izdelkov ali storitev, razstavní prostor, katalogi in brošure, vzorci, sejski popusti;

▪ **Ustna propaganda:**

potrošnik - potrošniku ali zaposleni - sorodnik, prijatelj.

(vir: prirejeno po Kotler, 1996: 597 in Kline, Predavanja Integrirano tržno komuniciranje 2000/2001)

PRILOGA I: Stari in novi svet na vinskem trgu

Na vinskem trgu se odvija prava vinska vojna med novim (Avstralija, Južna Afrika, Nova Zelandija, severna in južna Amerika - Kalifornija, Čile, Argentina, itd.) in starim svetom (Francija, Italija, Španija, itd.). Predvsem gre pri tem za spopad dveh vinogradniško vinarskih konceptov, ki imata različna izhodišča (Brejc, 2002: 19-21):

NOVI SVET	STARI SVET
✓ Uporaba sodobne tehnologije	✓ Prevlada tradicije
✓ Marketing	✓ Zakonodaja
✓ Raziskava pivskih želja	✓ Raziskave trga
✓ Vino je blago	✓ Vino je dobrina
✓ Od sorte k identiteti	✓ Od identitete k sorti
✓ Stabilnost letnikov	✓ Različnost letnikov
✓ Kupec je kralj	✓ Celostni razvoj podeželja

PRILOGA J: Zaščitna znamka slovenskih vin

Zaščitna znamka je okrogel madaljon s stoječim Bakhusom med prepleteno vinsko trto. Na sebi ima runo in drži v levi roki palico, v desni vrč, ob nogah pa mu leži panter.

(vir: Verboten, 1990: 34)

PRILOGA K: Različne stopnje uporabe geografskih imen za poimenovanje izdelka

1.OZNAKA IZVORA:

Je geografsko poimenovanje, ki pove, da neki proizvod izvira iz neke države, dežele.

2.OZNAKA POREKLA:

Je geografsko poimenovanje, ki pove, da je poreklo nekega pridelka ali proizvoda določena država, dežela, regija, območje ali kraj – tam je bilo proizvedeno oz. pridelano.

3.TRADICIONALNO POIMENOVANJE:

To poimenovanje ne predstavlja imena države, dežele, regije ali določenega kraja, to tudi ni direktno geografsko ime, toda v smislu, v katerem se uporablja v javnosti, je indikativno za določeno poreklo. Gre za to, da omejeno območje proizvodnje tega vina je prevzelo tradicionalno ime proizvoda, ki od tod izhaja. Pri nas je primer takšnega poimenovanja cviček kot tradicionalno vino Dolenjske.

4.VARSTVO (ZAŠČITA) GEOGRAFSKEGA POREKLA:

To je namenjeno pridelkom, katerih kakovost je pretežno ali izključno odvisna od območja, kjer so pridelani, kot rezultat skupnega delovanja ekoloških (prirodnih) dejavnikov in znanja človeka – vinogradnika, vinarja. Velja za kakovostna in vrhunska vina.

(vir: Rajber, 1996: 147)

PRILOGA L: Logotip Vinske kleti "Goriška brda"

PRILOGA M: Plakat blagovne znamke Quercus (oglaševalska akcija 1. 2000)

PRILOGA N: Prikaz razstavnega prostora na sejmu ob uvedbi blagovne znamke Quercus, osebje s klobuki z napisom Quercus

PRILOGA O: Promocijski letak

KLET GORIŠKA BRDA
CABERNET SAUVIGNON
QUERCUS
Soho rdečo vino

- Poreklo: Slovenija
- Sorta: 100% Cabernet Sauvignon
- Kontrolirano poreklo: Goriška Brda
- Nadmorska višina: 100 - 320 m
- Tla: peščena in ilovnata
- Trgatev: 22. september - 11. oktober
- Skupna kislina v g/l: 5,2
- Skupnega ekstrakta v g/l: 25,3
- Ostanek sladkorja v g/l: 2,5

Grozdje za Cabernet Sauvignon Quercus je dozorelo v Goriških Brdih, kjer mešanje toplih morskih in svežih alpskih zračnih tokov ustvarja enkratne pogoje za vina krepkega telesa in bogatih arom. Dodaten pečat odličnosti daje vinom delno zorenje v hrastovih sodih, v naši kleti globoko pod zemljo, kjer na temperaturo prostora ne vplivajo letni časi.

Opis: kar je chardonnay med belimi sortami, je cabernet sauvignon med rdečimi, kar zadeva priljubljenost in genetsko zmogljivost. Enako dobro kot v Bordeauxu uspeva tudi drugod po vsem svetu.

Videz: intenzivno rdeče barve, v mladosti z vijoličnim odtenkom

Vonj: zaznamo več združenih vonjev; sadje (črni ribez, borovnice, češnje, oliva), po praženem (dim), rastlinske vonjave (cedra, zelena paprika, tobak, meta, čokolada, itn).

Okus: v jagodni kožici Cabernet Sauvignona je veliko fenolnih snovi (barvnih in taninskih). Tanini so v ustih v prvem letu grobi, z zorenjem postanejo mehki ali sladki. Ima poln okus s sladkimi dozorelimi tanini, je svež in bogat.

Hrana: Priporočamo ga k mineštram (z dodatkom klobase ali slanine), suhomesnim narezkom, srednje zorjenim sirom, pizzi, testenam s fižolovo omako, châteaubriandu, jančku, kmečki pojedini (krvavice, jetra z janežem), zrezkom z začinjeno omako (poprovo, česnov), divjačini (carpaccio, zrezek na žaru) in vsem jedem močnega in izrazitega okusa.

PRILOGA P: Slikovni prikaz vin starega in novega vrhunskega programa pod blagovno znamko Quercus

a. VRHUNSKI PROGRAM TRŽEN POD BLAGOVNO ZNAMKO QUERCUS

b. STAR PROGRAM VRHUNSKIH VIN TRŽEN BREZ BLAGOVNE ZNAMKE

