

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Petra Rutar

Mentor: doc. Dr. Mihael Kline

KOMUNIKACIJSKI VIDIKI EMBALAŽE ZA VINO

diplomsko delo

Ljubljana, 2003

KAZALO VSEBINE

10. PRILOGE	3
1. UVOD	6
2. KOMUNICIRANJE	7
2.1. KAJ JE KOMUNICIRANJE	7
2.1.1. Komunikacijska kompetenca	8
2.2. PROCES KOMUNICIRANJA	8
2.3. EMBALAŽA KOT SESTAVINA MARKETINŠKEGA SPLETA	11
2.4. EMBALAŽA KOT MEDIJ	12
2.5. VIZUALNO KOMUNICIRANJE Z EMBALAŽO	14
3. EMBALAŽA	17
3.1. OPREDELITEV EMBALAŽE	18
3.2. FUNKCIJA EMBALAŽE	19
3.3. VRSTE EMBALAŽE	23
3.4. USPEŠNA EMBALAŽA	31
3.5. EMBALAŽA GLOBALNIH TRŽNIH ZNAMK	32
3.5.1. Primer globalizacije pri etiketah Vinske kleti »GORIŠKA BRDA«	32
3.6. EMBALAŽA KOT TRŽENJSKO ORODJE	39
3.8. KOMUNIKACIJSKI VIDIKI BARVE ZA EMBALAŽO	43
4. EMBALAŽA ZA VINO	45
4.1. VINSKA ETIKETA	45
4.1.1. Od obešenih do nalepljenih etiket.....	46
4.1.2. Oblikovanje vinskih etiket.....	46
4.2. VINSKA STEKLENICA DO DANES	48
4.2.1. Vloga barve steklenice.....	49
4.2.2. Zaščitna vloga barve stekla.....	49
4.3. VINSKI ZAMAŠEK	50
5. TRŽENJE VINA	54
5.1. TRŽENJSKI VIDIKI KAKOVOSTI VINA	54
5.2. RAZUMEVANJE MEDNARODNEGA VINSKEGA TRGA	55
5.3. IZHODIŠČA ZA MEDNARODNO TRŽENJE SLOVENSКИH VIN	57
5.4. RAZMERE NA DOMAČEM TRGU VINA	62
5.4.1. Značilnosti porabe vina v Sloveniji	63
5.4.2. Značilnosti trga z vinom v Sloveniji.....	64
5.4.3. Slovenska vina v tretjem tisočletju	65
5.4.4. Odnos obiskovalcev in vinarjev 4. Slovenskega festivala vin do embalaže	67
6. OZNAČEVANJE VINA V SLOVENIJI	69
6.1. ETIKETE IN OZNAČBA ETIKET	70
6.1.1. Glavno vidno polje	70
6.1.2. Obvezne oznake.....	70
6.1.3. Oznake geografskega porekla.....	71

6.1.4. Navedba polnilca	72
6.1.5. Dovoljene oznake	72
6.1.6. Oznaka sorte grozdja	72
6.1.7. Fantazijska imena	73
6.1.8. Primer vseh treh obveznih oznak.....	73
7. OGLAŠEVANJE VINA	77
8. ZAKLJUČEK.....	80
9. LITERATURA IN VIRI :.....	82
9.1. LITERATURA.....	82
9.2. VIRI:	84

10. PRILOGE

PRILOGA A : Opredelitev najpogostejših strokovnih besed in izrazov

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

PRILOGA C : Slovenski vinorodni okoliš

PRILOGA D : Zaščitna znamka slovenskih vin

PRILOGA E : Različne stopnje uporabe geografskih imen za poimenovanje izdelka

KAZALO SLIK

2.1. Preprost model komuniciranja.....	2
2.2. Lasswellov 5K model.....	4
2.3. Schrammov osnovni model procesa komuniciranja.....	5
2.4. Model komunikacijskega marketinškega spleta.....	6
3.1. Primer vinskih polic v Ameriki.....	15
3.2. Primer vinskih polic v Ameriki.....	15
3.3. Ročke za vino.....	17
3.4. Vinska steklenica.....	17
3.5. Lesena darilna škatla za vina.....	18
3.6. Inox sodi.....	19
3.7. Inox sodi.....	19
3.8. Plastenka za vino.....	19
3.9. Tekstilna vrečka za kozarec.....	20
3.10. Vino v tetrapaku s prostornino 1 liter.....	21
3.11. Okrasna embalaža iz gline izdelana na opremljeni steklenici.....	21
3.12. Karton s šestimi steklenicami vina.....	22
3.13. Karton s šestimi steklenicami vina.....	22
3.14. Lesene palete.....	23
3.15. Plastični zaboji.....	23
3.16. Etiketa za domači trg.....	26
3.17. Etiketa za nemški trg.....	26
3.18. Glavna etiketa s pasico za ameriški trg.....	27
3.19. Primer etikete posebne polnitve za tujo državo.....	27
3.20. Primer etikete posebne polnitve za slovenski trg.....	28
3.21. Univerzalna pasica, ki je del glavne etikete na steklenicah tržne znamke Quercus.....	28
3.22. Hrbtna etiketa za domači trg.....	29
3.23. Hrbtna etiketa za ameriški trg.....	29
3.24. Deklaracijska etiketa za srbski trg.....	30

3.25. Deklaracijska etiketa za danski trg.....	30
3.26. Deklaracijska etiketa za avstrijski trg.....	31
3.27. Deklaracijska etiketa za uzraelski trg.....	31
3.28. Samopostrežna vinska trgovina.....	33
3.29. Vinska polica v New Yorku.....	35
4.1. Zamašek za arhivska vina.....	42
4.2. Zamašek za peneča vina.....	43
4.3. Sintetični zamaški.....	44
5.1. Značilnosti novega in starega sveta.....	47
5.2. Mreža imidžev.....	56
6.1. Glavna etiketa za deželna vina.....	62
6.2. Hrbtna etiketa za deželna vina.....	62
6.3. Primer hrbtne in glavne etikete za deželna vina.....	62
6.4. Glavna etiketa za kakovostno vino.....	63
6.5. Hrbtna etiketa za kakovostno vino.....	63
6.6. Primer hrbtne etikete za kakovostno vino.....	63
6.7. Glavna etiketa za vrhunsko vino.....	64
6.8. Hrbtna etiketa za vrhunsko vino.....	64
6.9. Primer glavne etikete za vrhunsko vino.....	64
6.10. Primer hrbtne etikete za vrhunska vina.....	64
7.1. Primer oglaševanja vina v tiskanih medijih.....	66

1. UVOD

Kot v drugih gospodarskih panogah si tudi v vinarstvu razvoja ne moremo več zamisliti brez neprestanega razvijanja in spodbujanja ustvarjalnosti v vseh možnih oblikah. Vse hitrejša inovativnost zajema sodobno organiziranost dela, uvajanje nove tehnologije, osredotočanje kapitala ter obvladanje domačega in tujega trga.

Revolucija v komunikacijski tehnologiji in množičnih medijih je omogočila hiter razvoj tržnih oglasov, vključno s posebnim pomenom vizualne in slikovne fantazije tudi na embalaži.

Zato z mojo nalogo poskušam prikazati, da je embalaža zelo pomemben adut v tem neprestanem razvijanju in uvajanju inovativnosti. Dizajn embalaže za vino mora biti opazen, še posebej pomembno v hipermarketih, kjer je ponekod na voljo tudi več kot 10 tisoč izdelkov.

Preko komunikacijskih razsežnosti bom predstavila embalažo kot sestavino marketinškega spleta in da je embalaža pravzaprav komuniciranje.

Ker živim v okolju, ki že stoletja govori o vinu, bom predstavila embalažo za vino, trženje vina doma in kakšni so problemi ob vstopu na svetovne vinske trge. S pomočjo enega največjih proizvajalcev vin Vinsko kletjo »Goriška Brda« bom predstavila primer globalizacije na etiketah in se na koncu posvetila posebnostim na vinskem trgu doma, kot so označevanje na etiketah in oglaševanje vina. Moja naloga bo predstavitev, kako vino kot izdelek in dobrina komunicira s svojimi deležniki; vinarji, vinogradniki, tržniki, z državo, z oblikovalci in kupci ali ljubitelji. Porabniki kupujejo tudi izdelke, ki jih ne poznajo in naj se komu zdi še tako nenavadno, izdelek prepoznajo s pomočjo embalaže, ki jih s svojimi elementi vizualne komunikacije motivira k nakupu.

Anketa iz 4. Festivala slovenski vin pa bo pokazala, čeprav ob reprezentativnem vzorcu, koliko pomeni dobra embalaža tako vinarjem kot obiskovalcem..

2. KOMUNICIRANJE

2.1. KAJ JE KOMUNICIRANJE

O komuniciranju govorimo tedaj, ko med partnerji v socialni interakciji teče kontinuiran tok sporočil. Sporočila, ki si jih izmenjujemo, so podana v nekem kodu, v znakovnem sistemu, ki omogoča prenašanje pomena. Da bi bila komunikacija možna in uspešna, morajo partnerji v komunikaciji imeti enak ali vsaj zelo podoben kod sporočanja. Obvladati morajo isti jezik ali določenim gestam podeljevati enake socialne pomene. To pomeni, da moramo sporočila, ki nam jih dajejo drugi, znati dekodirati, tolmačiti in razumeti, svoja lastna pa oblikovati ali kodirati na tak način, da jih naši partnerji lahko tolmačijo in razumejo enako ali vsaj na podoben način kot mi sami. Sporočila, ki si jih izmenjujemo med seboj ljudje, so lahko besedne narave, lahko so nebesedni simboli, lahko so nebesedne geste, izrazi, mimika,..Važno je, da gre za nek s pravili urejen dvosmerni tok sporočil med osebami.

»Komuniciranje je izmenjava informacij in ne enostranski tok informacij« (Ule in Kline, 1996: 53).

Slika 1 predstavlja najbolj osnovni model komuniciranja, ko lahko rečemo nekdo, nekaj, nekemu.

SLIKA 2.1.: Preprost model komuniciranja (Ule in Kline, 1996:58)

Komuniciranje pa ne poteka le med ljudmi, ampak tudi znotraj vsakega posameznika. Vsak posameznik je namreč kot organizem odvisen od obsežnega pretoka informacij med različnimi njegovimi podsistemi, med receptorji in efektorji na primer. Tako ločimo zunanjo komunikacijo, ki je komunikacija med ljudmi in notranjo komunikacijo, ki je komunikacija v posamezniku. Ločimo pa tudi tri ravni komuniciranja in sicer znotrajosebno, medosebno in nadosebno komuniciranje.

Ker se medčloveški odnosi gradijo na osnovi socialne interakcije, je komunikacija njen sestavni del. Komunikacija pa lahko presega interakcijo – oddajnik in sprejemnik sporočil sta časovno in prostorsko povsem ločena (pisec knjige in njen bralec).

Za človeško komuniciranje je bistvena raba simbolov . To so umetni znaki, ki jih ljudje postavljamo po svoji volji. Običajno so združeni v posebne sisteme; najobsežnejši in najkompleksnejši tak sistem je jezik (Ule in Kline1996: 25).

Vloga jezika v komunikaciji je bistvena, saj jezik je izjemno univerzalen in ga poznajo vse kulture.

Uspešna komunikacija je odvisna predvsem od ujemanja ljudi v pravilih za rabo simbolov. Najbolj značilni in izdelani simboli so besedni simboli, torej besede, stavki, teksti in diskurzi. Poleg tega poznamo množico nebesednih simbolov, ki se pojavljajo v neverbalni komunikaciji.

2.1.1. Komunikacijska kompetenca

Komunikacijska kompetenca pomeni primerno uporabo socialnega znanja in socialnih sposobnosti v kontekstu nekega odnosa (Ule in Kline 1996:49). Posameznik lahko razvije poseben občutek za komunikacijsko kompetenco in ta občutek je sestavina njegovega socialnega jaza. Komunikacijska kompetenca je torej sposobnost za izogibanje emocionalnim pastem in udarcem ter za poravnavo škod, če so bile že neizogobne.

2.2. PROCES KOMUNICIRANJA

Tržnik mora razumeti, kako poteka komunikacija oziroma sporočanje. Komunikacijski model 2 kaže, (1) kdo (2) komu (3) kaj sporoča, (4) po kateri poti in (5) s kakšnim učinkom.

SLIKA 2.2. : Lasswellov 5K model

Vir: Ule in Kline 1996: 56

Vidimo, da je Lasswell nakazal nove dejavnike, saj je obstoječemu modelu 1 dodal še sporočilo, prejemnika in odgovor. Danes je njegov model znan kot »5K« model in je vedno osnova za nadaljne modele.

Schramm je podal splošni model komuniciranja, ki vključuje šest ključnih elementov; kodiranje sporočila, sporočilo, kanal, dekodiranje sporočila, šum, odgovor in povratno zvezo. Dve prvini sta poglavitna udeleženca v komunikaciji – *oddajnik* in *naslovnik*; naslednji sta komunikacijski

orodji – sporočilo in kanal; sledijo štiri komunikacijske funkcije – zakodiranje, razkodiranje, odziv in povratna informacija; zadnja prvina v sistemu pa so motnje ali šum.

SLIKA 2.3. : Schrammov osnovni model procesa komuniciranja

Vir : Ule in Kline 1996: 65

Model poudarja ključne dejavnike za učinkovito komuniciranje. Oddajnik mora vedeti, katerega naslovnika želi doseči in kakšne odzive pričakuje od njega. Pri zakodiranju sporočila upošteva, kako ciljno občinstvo običajno razkodira sporočila. Komunikacijski kanal mora izbrati tako, da bo dosegel ciljno občinstvo. Omogočiti mora tudi povratne kanale, da bo lahko sprejemal odzive občinstva na svoja sporočila.

Za učinkovito sporočilo je potrebno, da se oddajnikov postopek zakodiranja prekriva z naslovnikovim postopkom razkodiranja. Sporočilo sestavljajo znaki, ki jih mora naslovnik prepoznati. Bolj ko se oddajnikovo izkustveno polje prekriva s naslovnikovim, učinkovitejše bo sporočilo.

Pri modelu so pomembni prav vsi elementi, izpostavila bi predvsem sporočilo, saj pomen tržnega komuniciranja ne stoji v samem sporočilu, temveč v ljudeh, ki ga vidijo in interpretirajo.

Psihologija in semiotika sta zato koristna pomoč pri interpretaciji embalaž, pri osebni prodaji, oblikovanju sporočil idr.

2.3. EMBALAŽA KOT SESTAVINA MARKETINŠKEGA SPLETA

Marketinški splet je širok pojem, ki ga avtorji in teoretiki različno definirajo. Prav tako različna so mnenja, kakšna je vloga embalaže v tem spletu, ki se je spreminjala hkrati z razvojem in novimi razlagami marketinškega sveta.

Če pojasnimo pojem marketinškega spleta, bi po Kotlerju rekli, da je » kombinacija nadzorovanih spremenljivk, ki jih podjetje uporablja z namenom, da doseže iskano višino prodaje na ciljnem trgu » (Kotler 1998: 67).

Medtem ko avtorji prvih modelov marketinškega spleta uvrščajo embalažo predvsem v distribucijski splet ali k izdelku (Kotler), jo avtorji poznejših teorij umeščajo kar v komunikacijsko orodje (Smith, 1994: 58).

Embalaža nastopa prav v vsakem delu marketinškega spleta. Tako vidimo, da je vloga embalaže kot varovalca ali kontejnerja postala sekundarnega pomena, in da jo je izrinila vloga identifikacije blagovne znamke, vloga nosilke imena in prenašalke različnih sporočil (barva, oglasi, navodila za uporabo, sestavine, opozorila, vabila, recepti, nagradne igre, kuponi,..).

Embalaža na splošno informira kupca o vrsti izdelka in proizvajalcu, omogoča identifikacijo imena blagovne znamke. Posreduje podatke, ki so nujni za pravilno uporabo izdelka in zadovoljitev specifičnih potreb. Zaradi vseh naštetih komunikacijskih nalog avtorji, kot P.R. Smith (1994) embalažo prištevajo v komunikacijski splet.

PROMOCIA

SLIKA 2.4.:

Model komunikacijskega
marketinškega spleta

Vir: Smith, 1994: 58

Smithov model se od ostalih, prejšnjih, razlikuje predvsem v promocijskem delu spleta, ki ga definira kot samostojni splet marketinških komunikacijskih sredstev. Tako je po Smithu embalaža : » del promocijskih aktivnosti, ki mora biti strateško marketinško načrtovana. » (Smith, 1994: 58) Embalaže torej ne smemo obravnavati ločeno le v enem delu spleta, ampak kot spremenljivko, ki ima v vsakem delu spleta specifične naloge in s tem tudi vloge, ki se ustrezno spreminjajo.

2.4. EMBALAŽA KOT MEDIJ

V sistemu komuniciranja embalaža kot medij posreduje sporočila o vsebini, hkrati pa s svojo pojavnostjo ustvarja materialno realnost in komunicira sporočila o sebi sami.

Kot pravi Ule-tova (Ule in Kline 1996: 11), vsebuje izdelek sporočilo z vrsto eksplicitnih in implicitnih vsebin, najbolj neposredno pa so ta sporočila prisotna na embalaži, na navodilih za uporabo, posredno pa v kakovosti in uporabni vrednosti, ki jo oceni potrošnik.

Pri oblikovanju moramo zato dati posebno pozornost sporočilu, saj deluje na prejemnike s svojo zunanjo predstavitvijo ali s svojo vsebino. Če hočemo, da embalaža komunicira učinkovito, tako kot pričakuje komunikator, mora prejemnik razumeti sporočilo. Nerazumljeno sporočilo lahko privede do zamere, kar ima negativne posledice za prihodnost komunikatorja.

Eno od sredstev prepričevanja v sporočilih ali na embalaži je emocionalna situacija oz. prenos čustev (Petz v Ule in Kline 1996: 109). Pri prenosu čustev gre za to, da se emocija, ki se veže na neko emocionalno vsebino prenese iz ene intelektualne podlage na drugo. Z originalne podlage se prenese na vsebino ali predmet, ki se ga oglašča. Pri tem se izzove prijeten ali neprijeten čustveni ton, ki je povzročen z različnimi elementi tržnega sporočila; npr. sliko, tekstom, barvo, itd.

Čim bolj je človek odprt do sporočil, večja je njegova pozornost. »Pozornost je intenzivna senzorna usmerjenost k določenim predmetom ali situacijam, delu okolja«

(Ule in Kline 1996: 127). Pečjak (Ule in Kline 1996: 127) je razdelil faktorje pozornosti na zunanje, ki so faktorji dražljajev in notranje, ki so faktorji sprejemnikov. Cheskin pravi (Ule in Kline 1996: 127), da vpliva na prodajo v prvi vrsti kvaliteta izdelka, in če je ta zadovoljiva, vpliva tudi oglaševanje.

Embalaža je po njegovem drugi dejavnik, ki vpliva na prodajo. Pred njo je le kakovost proizvoda, za njo pa oglaševanje, popularnost in cena proizvoda.

Zato moramo vedeti, da je človek kot sprejemnik sporočil opremljen s petimi čutili, s katerimi sprejema sporočila ali informacije; vid, sluh, tip, okus in vonj. Nanje so bolj ali manj usmerjene tržne komunikacije, ki se pojavljejo v različnih oblikah in sočasno vplivajo na različne kombinacije teh čutil; na embalažo vplivajo vonj in tip, na oglas vid in vonj, na televizijo so bolj osredotočeni vid in sluh. In ko oblikujemo tržne informacije, moramo poznati vrsto elementov in dejavnikov, ki vplivajo na to, da je prav takšno komuniciranje uspešno in ne drugo.

Če vzamemo kot primer oblikovanje embalaže, sta vir sporočila oblikovalec in tekstopisec, ki morata določene ideje prenesti na ciljno točko, k potencialnim uporabnikom.

Proces vkodiranja v širšem smislu vključuje kreiranje sporočila v ustreznem sistemu znakov z določenim pomenom. Načinov sporočanja je veliko in sama struktura sporočila ima velik vpliv na to, kako je sprejeto, zaznano. V tem delu oblikovalec in tekstopisec grafično in tridimenzionalno oblikujeta embalažo, skratka, ideje preneseta v materialno realnost.

Sporočilo nato posreduje medij. Ker pa je embalaža že sama medij, ko je postavljena v tržno okolje, tudi že posreduje. Tako da jo nekateri avtorji (Underwood in Klein in Burke, 2001: 403) imenujejo kar tržno komunikacijsko vozilo (brand communication vehicles), ki generira kupčevo pozornost z vizualnimi elementi.

Oblikovanje sporočila:

Javnost bo prej postala pozorna na sporočila, ki slonijo na različnih dobro oblikovanih karakteristikah (ravnotežja, razmerja, zaporedja) kot na neizrazitih ter slabo oblikovanih karakteristikah;

- **ravnotežje:** je lahko formalno, kadar gre le za ponavljanje istega signala ali neformalno, npr. življenskost fotografije, govornega sporočila,
- **razmerje:** tu mislimo predvsem na odnos velikosti razmerja v globini in daljavi, količina barve itd.,
- **sekvenca:** tu mislimo na pravilni red elementov na prava mesta. Npr. naš pogled se premika od večjih k manjšim delom slike, od temnejših k svetlejšim področjem, od bolj nenavadnim k bolj običajnim.

Sprejemniki, potencialni kupci, embalažo dekodirajo, tako da interpretirajo simbole skozi lastne izkušnje. Tako definiran sistem lahko deluje le, če so zagotovljeni določeni predpogoji zanj. Med drugim morajo vsi simboli, ki jih oblikovalec uporabi za materializiranje embalaže, izhajati iz skupnega izkustvenega polja med njim in potencialno ciljno skupino.

Tako vidimo, da je naloga oblikovalca transfer različnih funkcij embalaže v jezik znakov, da postanejo razumljivi potencialnemu kupcu. Zaradi tega mora oblikovalec poznati izkustveno polje uporabnikov. Razumeti mora tudi kognitivne procese, ki nastajajo pri vplivanju oblikovanja na potrošnika. Ta vidik je še posebno pomemben pri obdelavi simbolnih funkcij določenih produktov. Tu gre za procese empatije, vživljanja v potencialno ciljno skupino. To lahko oblikovalcu, ki izhaja iz drugačne subkulture kot uporabnik, predstavlja problem, saj se ne more dovolj vživeti vanj, da bi ga razumel v tolikšni meri kot uporabnik od njega želi in pričakuje.

2.5. VIZUALNO KOMUNICIRANJE Z EMBALAŽO

Vizualni elementi lahko na sprejemnika vplivajo na dva načina :

- o uporabnik si ustvari predstavo o blagovni znamki in spremeni svoja prepričanja zaradi sporočilnosti slikovnega materiala,
- o močna pozitivna ali negativna reakcija, ki jo povzročajo vizualni elementi, bodo usmerili uporabnikov odnos k oglasu, ki potem vpliva na odnos do blagovne znamke.

Potencialni potrošniki morajo s pomočjo informacij in situacij, ki jih lahko sprejmejo preko medijev v obliki oglasov, ali neposredno v trgovini, povezati embalažo s proizvodom. Psihološke raziskave fenomenov človeške percepcije in nakupnega obnašanja so pokazale, da opazamo in si zapomnimo predvsem tista sporočila, oglase in embalažo, ki se ujema z našimi lastnimi pričakovanji, predstavami in motivi. Pri tem pa delujejo tako afektivni kot kognitivni procesi. (Sfiligoj 1991: 93)

Identifikacija s pomočjo embalaže je bistvena takrat, ko kupci ne morejo ločiti neznatnih razlik med proizvodi. Ker kupec zelo pogosto enači proizvod z embalažo, mora le-ta biti oblikovana tako, da bo smiselno in harmonično nadgrajevala proizvod, in da bo pritegnila kupčevo pozornost.

Vizualni ali verbalni elementi so najbolj učinkoviti takrat, ko delujejo skupaj. Ko na primer kupec v veleblagovnici izbira med enakimi izdelki, se pojavi kaos dražljajev. Tukaj pa mora imeti ravno embalaža pravo mero tako vizualnih kot verbalnih elementov, da pritegne oko in obdrži pozornost. V trenutku, ko embalaža pade kupcu v oko, se prične proces prepoznavanja in vzbujanja asociacij. Če bo v tem delu vzbudila dovolj pozornosti, prepoznavnosti in zanimanja kupca, jo bo tudi vzela s police.

Vizualna percepcija je postala pomembna s prehodom družbe na samopostrežne trgovine in markete, tako je embalaža še danes pomemben del v prodajnem procesu izdelka (Rettie in Brewer, 2000: 58).

V današnji konkurenčni družbi so kupci izpostavljeni ob vsakem nakupu tisočerm sporočilom tako na embalaži kot drugje (table, letaki, posterji,...). Welles pravi (Nancarrow in Wright in Brace, 1998: 110), da devet od desetih kupcev vselej kupijo nekaj čisto novega, kar sicer niso nameravali kupiti.. To se zgodi impulzivno, ko naprimer stojijo v vrsti in zagledajo nekaj, kar jih privlači in to kupijo, tudi če tega ne potrebujejo. To je tista vizualna privlačnost, lepota, ki naredi embalažo uspešno.

3. EMBALAŽA

Embalaža postaja pomemben adut v trženju, saj postaja konkurenca vse večja in je zato potrebno zbuditi pozornost med vsemi podobnimi izdelki. Ker se manjša razlika v kakovosti in ceni, postajajo portrošniki vse manj lojalni, zato jih lahko pritegne vsaka najmanjša pozornost ali kak lepotni dodatek na embalaži (Nidorfer 2002: 4).

V današnjem okolju, prepolnem nekih izdelkov, za katere se ne ve čemu sploh služijo, je eden ključnih elementov za prodajo takih izdelkov, pa tudi vseh ostalih, prav embalaža. Embalaža lahko predstavlja ključno konkurenčno prednost in je eden ključnih in najmočnejših delov celovitega trženja v današnjem času.

Je element tržnega komuniciranja, komunikacijsko sredstvo in medij, ki prenaša sporočilo.

Embalaža v trženjskem spletu, ki ga sestavljajo izdelek, cena, prodajne poti in tržno komuniciranje, ni omejena le na izdelek, kamor jo uvrščajo različni modeli, ki prikazujejo trženjski splet. Dejstvo je, da je embalaža danes del izdelka in je od njega neločljiva, vendar pa ni le element izdelka. Pomembno vlogo ima v oglaševanju in pospeševanju prodaje.

Veliko fizičnih izdelkov, ki so namenjeni trgu, je potrebno embalirati in označiti. Embaliranje je lahko manj ali bolj pomembno. Veliko tržnikov je poimenovalo embaliranje peta prvina poleg cene, izdelka, prodajnih poti in tržnega komuniciranja. Veliko tržnikov ima embaliranje za sestavino strategije izdelka.

Danes je embaliranje postalo učinkovito trženjsko orodje. Dobro oblikovana embalaža ima lahko zaradi svoje pripravnosti vrednost za porabnika in promocijsko vrednost za proizvajalca. (Kotler 1994: 457-458)

V nadaljevanju bom predstavila različne definicije embalaže, njene tipe, naloge in njen razvoj, nato pa bom podrobeje opredelila in opisala embalažo za vino.

3.1. OPREDELITEV EMBALAŽE

Za embalažo ostaja mnogo definicij, ki se razlikujejo po funkcijah, lastnostih, uporabi in namenu. Predstavila bom tri pomembnejše:

1. » Embaliranje je dejavnost oblikovanja in izdelovanja škatle ali ovoja za izdelek. Škatla ali ovoj se imenujeta embalaža. » (Kotler 1996: 456)
2. » Embaliranje je način oz. tehnologija priprave proizvodov za transport in prodajo, sama embalaža pa je sredstvo, katerega namen je zaščita izdelka pred najrazličnejšimi zunanjimi vplivi poškodb (zlom, razsip, ...) ter ohranjanja njegove prvotne, želene vrednosti; embalaža je torej tisto, kar ščiti vsebino, identificira proizvajalca, predstavlja trgovsko znamko in informira kupca o nakupu vsebine, vse to pa se realizira s stroški, ki so primerljivi s konkurenco.« (Loewy v Barton 1964: 90)
3. » Embalaža je sestavljena iz vsebine izdelka ter ostalih elementov, ki so potrebni za njegovo zaščito pri transportu, sledijo inventuri in zapeljujejo kupca na mestu nakupa. Vse kar ni goli izdelek lahko imenujemo embalaža. » (Hine 1995: 16)

Pomembno je poudariti, da pojma »embalaža« ne smemo enačiti s pojmom »pakiranje«, kakor je mogoče zaslediti v nekateri literaturi o definicijah embalaže. Z besedo embalaža mislimo na sredstvo, s pakiranjem pa na tehnološki proces postavljanja, pripravljanja, odpiranja, zapiranja,.. proizvoda v embalažo.

Definicija embalaže je problematična, saj jo ne moremo enačiti z izdelkom čeprav jo ne moremo ločiti od njega. Poleg tega glede na definicije embalaža informira in kupce zapeljuje ter ustvarja image blagovnim znamkam, kar pomeni, da jo lahko v trženjskem spletu poleg k izdelku uvrstimo tudi med orodja tržnega komuniciranja.

3.2. FUNKCIJA EMBALAŽE

Embalaža je neločljiva od izdelka in mu ne le pomaga, temveč je s svojim vplivom, ki ga ima na potrošnika, ključnega pomena za njegov uspeh na trgu. Poglejmo si kakšna dela opravlja prav embalaža;

Splošne funkcije embalaže :

Funkcija nošenja oz. vsebovanja izdelka

To je , lahko bi rekli, osnovna funkcija, saj brez te ne bi mogli kakorkoli prenašati ali transportirati izdelkov v tekočem, plinastem ali razsutem stanju.

Funkcija zaščite izdelka in ohranjanja njegove vrednosti oz. transportna funkcija :

Izdelek je med transportom od proizvajalca do kupca (trgovca ali končnega potrošnika) izpostavljen številnim vplivom iz okolja, ki lahko zelo negativno, škodljivo vplivajo na uporabno vrednost izdelka ali celo povzročijo njegovo popolno uničenje. Zaščitno funkcijo embalaže torej vidimo kot nekaj samoumevnega, v resnici pa gre za obširen set tehnologij, ki lahko pomenijo življenje ali smrt. Razlog za lakoto v svetu ni v nesposobnosti proizvodnje hrane, temveč v tem, da hrana ne pride pravočasno do ljudi, ki jo potrebujejo, torej se prej pokvari.

Zato je embalaža tista, ki mora omogočiti varen, previden transport izdelkov, hkrati pa s svojimi lastnostmi štiti izdelek pred takšnimi škodljivimi vplivi iz okolja in ohranja prvotno želeno vrednost izdelka.

Prav ta funkcija dela nekaj težav oblikovalcem, saj nam lepa embalaža nič ne koristi, če se potem izdelek pokvari ali razbije (Somchai in Lye in Yeong, 2000; 321). Umetnost zaščitne embalaže pa vseeno ni v premlevanju kaj je bolje, vendar v izbiri in »aranžiranju« materialov in oblik, da ob minimalnih stroških dobimo najbolj optimalno embalažo.

Primer: embalaža mora vino ščititi predvsem pred svetlobo (temnejša steklenica) in zrakom (zamašek)

Funkcija olajšanja uporabnosti izdelka:

Embalaža mora biti takšna, da omogoča čim enostavnejšo uporabo izdelka (omogočiti mora enostavno zlaganje, polnjenje, hranjenje, odpiranje in zapiranje), hkrati pa mora uporabniku

zagotoviti možnost enostavnega rokovanja s samim izdelkom. Ta funkcija ima vse večji pomen, saj današnji način življenja zahteva embalažo, ki poenostavlja uporabo izdelka in potrošnikom ne krade dragocenega časa.

Primer: steklenice za vino so nastajale več desetletij, preden so dobile današnjo obliko, ki je prilagojena človeški roki, da lahko in varno nalije vino v kozarec¹

Komunikacijska funkcija:

Embalaža daje uporabniku tudi informacije oz. navodila za pravilno uporabo samega izdelka (tehnična navodila, datum proizvodnje in rok trajanja, opozorila o morebitnih škodljivih učinkih, informacije o sestavi izdelka, informacije o ostalih izdelkih proizvajalca...)

Primer: to funkcijo pri vinu ima etiketa, kar bom podrobneje obdelala v posebnem poglavju

Komunikacijske funkcije embalaže po Smithu:

- 1 - pritegne pozornost
- 2 - prepričuje
- 3 - osebno blagovne znamke
- 4 - gradi lojalnost
- 5 - informira o uporabi
- 6 - posreduje kognitivne informacije (P.R. Smith v Berk: 16)

Komunikacijske funkcije embalaže po Galwrite-u (Berk 1998: 16):

- 1 - identifikacija izdelka na trgu
- 2 - informiranje potrošnika o produktu in koristih ob uporabi
- 3 - povečevanje prodajne uspešnosti produkta
- 4 - dodajanje karakterja in vrednosti produktu
- 5 - vpliv na kupca tudi po nakupu

¹ V Vinski kleti »Goriška Brda« trenutno zamenjujejo program steklenic za bela vina tržne znamke Quercus prav zato, ker niso bile uporabne, saj so bile za shranitev v hišne hladilnike previsoke. Oba sta podala različne pristope komunikacijskih funkcij embalaže. Čeprav Smith našteje šest funkcij pa pozabi na eno, ki jo Galwrite izpostavi na koncu, in to je vpliv po nakupu, saj vemo, da je prva steklenica vina, v mojem primeru, prodana šele, ko kupec pride po drugo, tretjo. In vemo, da le zadovoljen kupec pride ponovno.

Po teoriji in praksi pa smatram, da na prodajnem mestu, kjer deluje embalaža sama, s svojo lastno komunikacijsko močjo, so njene glavne komunikacijske lastnosti tri, in sicer, da:

- ❖ informira,
- ❖ prepričuje in
- ❖ motivira.

Prva in tretja kategorija sta kognitivni, prepričevanje pa je afektivno – emotivni element. V samopostrežnem načinu kupovanja lahko embalaža s svojimi komunikacijskimi lastnostmi delno zamenja prodajalca, zato ji pravimo tudi prodajalka vsebine.

Funkcija pospeševanje prodaje:

Vizuelno privlačna in provokativna embalaža pritegne kupčevo pozornost in ga motivira k nakupu. To je posebej primerno pri zelo konkurenčnih izdelkih, ki danes polnijo police supermarketov, saj le taka embalaža lahko omogoči konkurenčno prednost na trgu. Embalaža je v tem primeru sredstvo za pospeševanje prodaje, saj lahko predstavlja oglasni prostor, ki potrošnika lahko dodatno motivira k nakupu (razne ugodnosti, nagradne igre, kuponi..)

SLIKI 3.1., 3.2. : Primer vinskih polic v Ameriki

Vir: Arhiv Vinske kleti »Goriška Brda«, 2002

Ustvarjanje zaupanja in stalnih nakupov

Pritegnitev pozornosti kupcev

Ustvarjanje predstave oz. imagea o proizvajalcu

Če proizvajalcu ne uspe pravilno predstaviti imagea svojega podjetja, bo težko vzbudil pozornost na prodajnem mestu.

Zato je potrebno poznati ciljni trg in ključne demografske spremenljivke, ki niso le starost in nakupne preference. Spremembe so nekaj, kar je mnogim všeč, nekateri se z njimi sprijaznijo, nekateri pa jih nikoli ne sprejmejo, če ne ustrezajo imageu. (Jarman Jr. 2000)

Umetno oz. psihološko povečevanje vrednosti izdelkov

To funkcijo je lepo opredelil Dovžan (1993), ko je dejal, da » Isti izdelek v različnih embalažah ljudem zaradi izgleda predstavlja različno vrednost, ki je posledica vpliva barvnih, grafičnih, oblikovnih in tekstovnih elementov. »

Embalaža ima torej določene funkcije, s katerimi dosega določene cilje embalaže. Teh funkcij je toliko, kot je različnih potreb porabnikov po njih, glede na posamezen izdelek pa imajo različno težo in sestavljenost. Embalažo uporabljamo za identifikacijo in razvrstitev izdelka, opis in promocijo izdelka, itn. Tako smo ugotovili, da ima embalaža veliko več funkcij, kot sta na primer osnovni ; zaščita in nošenje izdelka.

3.3. VRSTE EMBALAŽE

Ker v nalogi opisujem embalaže za vino, bom v nadaljevanju, kjer je to mogoče, dodala primer iz vinske industrije.

Splošna opredelitev:

Osnovna embalaža (npr. steklenica za vino)

Sekundarna embalaža (npr. ročka v kateri je steklenica z vinom)

Transportna embalaža (npr. kartonasta škatla v kateri je 6 ročk vina)
(povzeto po Kotler 1996: 458)

Ostale opredelitve embalaže:

Glede na material iz katerega je izdelana ločimo;

papirno in kartonsko embalažo

Uporablja se najpogosteje in predstavlja 1/3 celotne uporabljene embalaže. Iz papirne embalaže se izdelujejo različne papirnate vreče, medtem ko se iz kartona in lepenk izdelujejo kartonski zaboji. Tudi plastični vzorci embalaže postajajo čedalje bolj prisotni in postajajo konkurent papirni in kartonski embalaži.

Primer: ročka za steklenico ali več steklenic z vinom

SLIKA 3.3. : ročke za vino

Vir: Arhiv Vinske kleti »Goriška Brda«

steklena embalaža

Je ena najstarejših embalažnih materialov in je zaradi številnih dobrih lastnosti do danes obdržala pomembno vlogo v proizvodnji in uporabi embalaže. Iz stekla danes izdelujejo predvsem steklenice, kozarce in ampule.

Primer: steklenica vina s prostornino 0,2 decilitra do 9 litrov

SLIKA 3.4. : vinska steklenica

Vir: Arhiv Vinske kleti »Goriška Brda«

lesena embalaža

Uporablja se predvsem za transportno funkcijo embalaže, čeprav jo novi tržni trendi že nekaj časa nakazujejo kot vesplošno embalažo, še posebej, ko podjetje želi poudariti naravno vrednost izdelka. Lesena embalaža so leseni zaboji, košare, sodi, škatle vseh velikosti in oboji.

Primer: zaboj v kateri je steklenica ali več steklenic z vinom

SLIKA 3.5.: Lesena darilna škatla za vina

Vir: lasten arhiv, Vinarja Aleks& Uroš Klinec, Medana, 2003

kovinska embalaža

Izdelujejo jo iz jeklene pločevine, pocinkane jeklene pločevine, ki ni uporabna za živila ter aluminijaste pločevine in alufolije. Iz teh materialov izdelujejo pločevinke, aerosole,..

Primer: inox sodi za točilne aparate s prostornino 20 in 30 litrov

SLIKI 3.6, 3.7. : inox sodi

Vir : Vinska klet »Goriška Brda«

plastična embalaža

Z njo nadomeščamo številne druge materiale, saj je poceni in jo je enostavno oblikovati.

Izdelujejo predvsem kozarce, vreče, vedra, tube,.. Uporabna je tudi zato, ker je odporna proti biološkim, kemičnim in mehanskim vplivom.

Primer: plastenka, ki jo proizvajalci vin uporabljajo za prodajo tako imenovanih odprtih vin z prostornino od 5 do 20 litrov

SLIKA 3.8. : plastenka za vino

Vir : Vinska klet »Goriška Brda«

tekstilna embalaža

Danes jo izdelujejo predvsem iz umetnih vlaken, v preteklosti pa so uporabljali naravna vlakna.

Te vrste embalaža je primerna za izdelavo raznih vreč ter mrež

Primer: vrečka za okrog vratu s kozarcem (promocijska embalaža za kozarec vina primerna za degustacije)

SLIKA 3.9. : tekstilna vrečka za kozarec

Vir: Vinska klet »Goriška Brda«

kompleksna embalaža

Ker je narejena iz dveh ali več materialov; papir, alufolija, plastične folije , izboljšuje lastnosti embalaže predvsem neprepustnost za vodo, svetlobo in maščobe.

Tako so nastale nove vrste embalaže kot so: tetrapack, doypack, hypapack, cekapack, blisterpack in druge, predvsem za pakiranje sadnih in zelenjavnih sokov, kave in mleka.

Primer: tetrapack vina s prostornino 1 do 5 litrov

SLIKA 3.10.: vino v tetrapacku s prostornino 1 liter

Vir: lasten arhiv, trgovinska veriga Coop, Cormons, Italija, 2002

Glede na spojenost z izdelkom ločimo;

ločljiva embalaža

Ne predstavlja sestavnega dela izdelka in jo lahko delimo na :

- embalažo, ki nima določene oblike in jo lahko oblikujemo še le na izdelku

Primer: okrasna embalaža ali darilna embalaža

SLIKA 3.11. : okrasna embalaža iz gline izdelana na opremljeni steklenici

Vir: Arhiv »Vinske kleti »Goriška Brda«

- predhodno oblikovano embalažo, v katero izdelek samo vstavimo

neločljiva embalaža

Predstavlja sestavni del izdelka, kar pa pomeni, da izdelka ne moremo uporabljati brez embalaže (izdelki v tekočem, razsutem in plinastem stanju).(Snoj v Berk 1998)

Primer: vino je dober primer izdelka neločljive embalaže

Glede na osnovno funkcijo, ki jo opravlja ločimo;

prodajna embalaža

Uporablja se predvsem za pakiranje blaga široke potrošnje in ščiti izdelek ter njegove lastnosti, kot so sestava, barva, vonj, okus ter jamči za njegovo kvaliteto in količino. Prodajna embalaža je tista, ki predstavlja izdelek kupcu v trgovini, zato naj bi bila privlačna, da ga pritegne.

Primer: steklenica s primerno etiketo in zamaškom

transportna embalaža

Primerna je za skupinsko pakiranje večjega števila prodajnih enot; njena osnovna funkcija je zaščita izdelka med prevozom, hkrati pa rabi za skladiščenje, identificiranje in razstavljanje izdelka.

Primer: kartonska škatla imenovana karton, v kateri je šest steklenic vina (trije kartoni pomenijo 18 steklenic vina)

SLIKI 3.12., 3.13 : kartona s šestimi steklenicami vina

Vir: Arhiv Vinske kleti »Goriška Brda«

kombinirana embalaža

Združuje dva ali več izdelkov v primernih embalažah v obliki škatel, vrečk in drugih nosilcev; takšna embalaža racionalizira pakiranje blaga v transportno embalažo in rokovanje z njim v maloprodajnih trgovinah.

Primer: ročka v kateri je ena ali več steklenic

Glede na trajnost, ki jo ima ločimo;

povratna embalaža

Po uporabi jo je možno ponovno uporabiti (imenujemo jo tudi trajna embalaža) in je zato seveda cenovno dražja; sem spada predvsem transportna embalaža (vrečke, zaboji, kartonske škatle, košare, ipd.) in tudi nekatere vrste prodajne embalaže (pivske steklenice, steklenice za alkoholne pijače, platenke,...). To je embalaža, ki jo uporabnik po uporabi vrača prodajalcu, zato tudi naziv »povratna«.

Primer: Povratna embalaža v vinski industriji je steklenica s prostornino 1 liter, plastični zaboji, ki držijo 12 literskih steklenic, inox sodi, lesene palete oz. posebne euro palete z žigom (posebne dimenzije, posebna debelina lesa, posebne podstavke,..)

SLIKI 3.14., 3.15. : lesene palete in plastični zaboji

Vir : Vinska klet »Goriška Brda«

nepovratna (netrajna) embalaža

Namenjena je enkratni uporabi, saj je kasneje zaradi njenih specifičnih lastnosti, ni mogoče več uporabljati (po uporabi jo lahko recikliramo ali pa popolnoma uničimo). Netrajna embalaža danes v veliko primerih zamenjuje povratno, saj je njena uporaba bolj praktična (večji del prodajne embalaže predstavlja danes nepovratna embalaža, uporablja pa se tudi v transportni namen, predvsem za izvoz). (Stričević v Berk 1982)

Primer: v vinski industriji so nepovratna embalaža vse steklenice, ki imajo prostornino manjšo od 1 litra (0,75 l, 0,5 l, 0,375 l, 0,2 l).

Vse te vrste embalaže in še druge, ki jih v svoji nalogi nisem predstavila, so rezultat dolgotrajnega tehnološkega razvoja in napredka , ki je omogočil, da je njena prvotna funkcija zaščita prešla v obsežnejše sfere.

V nadaljevanju bom izpostavila nekaj ključnih elementov uspešne embalaže.

3.4. USPEŠNA EMBALAŽA

Embalaža je pomemben motivacijski element v procesu potrošnikovega odločanja za nakup, predvsem ob nakupu prehrambenih izdelkov, kjer je konkurenca zelo močna. Zato podajam nekaj smernic, ki naj bi pomagale proizvajalcem pri odločanju o novi embalaži ali pri preoblikovanju stare.

Kriteriji uspešne embalaže:

- **jasnost**
- **integriteta**
- **harmonija med zunanjim videzom in notranjimi kvalitetami**
- **preprostost**
- **učinkovitost**

To so osebne kvalitete. Embalažo uporabljamo zato, da se izognemo odločitvi ali naj zaupamo drugim ljudem ali ne. In vendar je verjetno, da igrajo pomembno vlogo instinkti

in globoko vsidrani kulturni mehanizmi, ko pogledamo pločevinko, steklenico ali škatlo, ravno tako kot kadar pogledamo v oči nekega človeka. (Hine 1995:224)

- **skladnost vseh komunikacijskih elementov embalaže:** barve, oblike, dimenzije, materiala in besedila
- **komunicirati mora pravo stvar**

Najbolj pogosta napaka, ki spremlja oblikovanje embalaže, ni ta, da ne uspe komunicirati, temveč da komunicira napačno stvar.

Takšni kriteriji so nekakšno vodilo tudi oblikovalcem, da se ne bi prehitro odločali in oblikovali embalažo, ki bi bila neuspešna zgolj zaradi neupoštevanja preprostih kulturnih stereotipov.

Embalaža za vina bi bila torej neprimerna v tetrapacku ali pločevinki, saj bi tako podvrednotila to visoko pesem, kot nekateri rečejo vinu. Steklenice in etikete so se predelovale stoletja, preden so dobile današnjo obliko in še ta ni samo estetskega, marveč tudi obvarovalnega in ozveščenege pomena.

Čeprav tehnologija in želja po nečim novim sta že pokazali in celo izprobali embalažo za vina v tetrapacku in pločevinki, pa se še ni izkazalo za učinkovito potezo. Saj smo še vedno mnenja, da je v takšni embalaži vino ceneno, manj kakovostno ali uvoženo iz nam manj znanih držav.

3.5. EMBALAŽA GLOBALNIH TRŽNIH ZNAMK

Danes je težnja k skrčenemu globalnemu trgu, k svetu brez meja. To je predvsem očitno v Evropi, kjer izginjajo carine, zastoji na mejah in ostale ovire za evropsko trgovino. Podjetja, ki delujejo v Evropi, sprva uvedejo novo znamko kot evropsko blagovno znamko, če pa razširijo svoje poslovanje tudi preko meja Evrope, uvedejo tudi globalne tržne znamke.

»Ena glavnih prednosti globalnih blagovnih znamk so prihranki pri pripravi embalaže, oznak, promocije in oglaševanja. Bistvo pa je, da je za podjetja smiselno, da globalizira tiste izdelke, ki prinašajo ali prihranijo precejšnje količine denarja in lokalizira tiste, ki potrebujejo konkurenčno pozicioniranje in uspeh.« (Kotler1994: 453)

3.5.1. Primer globalizacije pri etiketah Vinske kleti »GORIŠKA BRDA«

Tudi podjetje Vinska klet »Goriška Brda«, ki deluje na globalnem trgu, bistveno ne spreminja svoje embalaže. Za vinsko branžo so značilne le spremembe oznak na etiketah, čeprav so tudi izjeme. Poleg spremembe jezika v jezik države uvoznice, se spremenijo tudi oznake vezane na zakon o označevanju etiket, ki se razlikuje od države do države.

Vinska klet »Goriška Brda« je prvi pridelek pridelala v vino že davnega leta 1957, prvi izvoz pa že takoj naslednjega leta 1958 v Nemčijo in Anglijo, kamor so vino v cisternah peljali z vlakom (Arhiv Vinske kleti »goriška Brda« ,2002), zato se v podjetju dobro zavedajo pomena globalizacije. Še posebej danes, ko bomo jutri del velike Evrope in bo na naše tržišče pripotovalo kar nekaj zanimivih vin, tako cenovno kot vsebinsko, bi radi izgubljeni tržni delež zamenjali z kakšnim novim trgom.

Če pogledamo obstoječe trge Vinske kleti »Goriška Brda«, ugotovimo, da več ali manj izvaža po vsem svetu. Največ izvažajo v ZDA, kjer imajo tudi podjetje, ki skrbi za distribucijo po državah, na Japonsko, v države bivše Jugoslavije, v države Evropske skupnosti, države Cefte, Rusijo. Najprej bom predstavila primere etiket iste tržne znamke vin za različne države, etikete posebnih polnitev², nato pa tržno znamko vin Avia, ki jo delajo samo za ameriški trg.

SLIKA 3.16.: etiketa za domači trg

SLIKA 3.17.: etiketa za nemški trg

² Posebna polnitev je tista polnitev, za katero se običajno pripravi druge etikete. V nalogi bom predstavila take etikete za domači in tuji trg.

SLIKA 3.18. : glavna etiketa s pasico za ameriški trg

SLIKA 3.19.: primer etikete posebne polnitve za tujo državo

SLIKA 3.20. : primer etikete posebne polnitve za slovenski trg

SLIKA 3.21.: »univerzalna pasica«, ki je del glavne etikete na steklenicah tržne znamke Quercus

SLIKA 3.22.: hrbtna etiketa za domači trg

SLIKA 3.23.: hrbtna etiketa za ameriški trg

Zaradi racionalizacije stroškov pri izdelavi etiket, so dodali nekaterim izvoznim državam na zadnjo stran steklenice deklaracijsko etiketo. Poglejmo si nekatere primere takih etiket:

SLIKA 3.24.: deklaracijska etiketa za srbski trg

SLIKA 3.25: deklarácijska etiketa za danski trg

SLIKA 3.26.: deklaracijska etiketa za avstrijski trg

SLIKA 3.27.: deklaracijska etiketa za izraelski trg

Lahko bi dodala še kar nekaj primerov takih etiket, vendar mislim, da so te dober primer, kako se prilagodijo globalizaciji tudi na etiketah oz. oblikovanja le teh.

V nadaljevanju moje naloge bom izpostavila embalažo v svetu trženja.

3.6. EMBALAŽA KOT TRŽENJSKO ORODJE

Razvijanje učinkovite embalaže za nov izdelek zahteva nekaj odločitev. Prva naloga je oblikovati koncept embalaže. Koncept embalaže določi, kakšna naj bi bila embalaža in kaj naj bi naredila za določen izdelek. Ali naj bi bila glavna funkcija embalaže, da ponudi večjo zaščito izdelku, predstavi novo metodo nanašanja, prikaže določene kakovostne značilnosti izdelka ali podjetja.

Odločiti se je potrebno o dodatnih elementih embaliranja – velikosti, obliki, materialu, barvi, besedilu in blagovni znamki. Ko je embalaža izdelana, jo je treba preizkusiti. *Tehnični testi* zagotavljajo, da embalaža deluje pod normalnimi pogoji. *Vizualni testi* zagotavljajo, da je napis na embalaži čitljiv in barve usklajene. *Test trgovcev* ugotovi, ali se trgovcem zdi embalaža

privlačna in preprosta za uporabo. *Test porabnikov* zagotovi ugoden odziv porabnikov. (Kotler 1994: 458)

Izdelava učinkovite embalaže lahko stane nekaj sto tisoč dolarjev in traja od nekaj mesecev do enega leta. Pomembnost embalaže ni nikoli preveč poudarjena glede na to, kakšne funkcije izvaja pri pritegovanju in zadovoljevanju porabnikov. Podjetja morajo biti v zvezi z embalažo pozorna na naraščajočo skrb za okolje in varnost ter se morajo odločiti, da bodo skrbela tako za interese družbe kot za takojšnje koristi porabnikov in podjetja. (Kotler 1994: 458-459)

Primer: steklenice ali etikete, ki bi bile preveč bleščeče, kričeče ali celo ekscentrične, bi uporabniku lahko izzvale celo sum, kaj je sploh vsebina. Medtem, ko bi etikete iz recikliranega materiala izdelku dodale vrednost.

Različni dejavniki, ki so prispevali k večji uporabi embalaže kot trženjskega orodja:

- *Samopostrežni način prodaje*: Vse večje število izdelkov se prodaja samopostrežno v supermarketih in diskontnih trgovinah. V povprečnem supermarketu, ki ima na zalogi 15.000 artiklov, gre tipičen kupec mimo 300 artiklov na minuto. Recimo da je 53% vseh nakupov spontanih, potem učinkovita embalaža deluje kot »pet sekundni oglas«. Embalaža opravlja nekatere naloge prodaje. Pritegniti mora pozornost, opisati lastnosti izdelka, ustvariti zaupanje porabnika in narediti dober splošni vtis. Lep primer nam ponazori slika 3.28.;

SLIKA 3.28. : samopostrežna vinska trgovina

Vir : Arhiv Vinske kleti »Goriška Brda«

- *Premožni porabniki:* Ker so porabniki vse premožnejši, so tudi pripravljene plačati malo več za prikladnost, videz, odvisnost in prestiž boljše embalaže.
- *Podoba podjetja in embalaže:* Podjetja vse bolj spoznavajo, kako dobro oblikovana embalaža vpliva na takojšnje prepoznavanje podjetja in blagovne znamke.
- *Možnost inovacij:* Inovativna embalaža lahko prinese precejšnje koristi porabniku in dobičke proizvajalcem. Podjetja, ki so prva prodajala svoje brezalkoholne pijače v pločevinkah in tekoče razpršilce v aerosolskih pločevinkah, so pritegnila mnogo uporabnikov. Danes proizvajalci vin eksperimentirajo s pločevinkami in kartonskimi oblikami embalaže.

Poglejmo si tudi, kako na inovacije vplivajo oblika in barva embalaže za vino.

3.7. ODNOSI MED OBLIKO IN BARVO EMBALAŽE

Pri človekovem zaznavanju sodelujeta tako barva kot oblika in se med seboj dopolnjujeta. Barva je človeku nujno potrebna in zato pomembnejša kot oblika, saj odziv na obliko izzove intelektualni proces, medtem ko odziv na barvo bolj čustvenega. Toda tudi ljudje se močno razlikujemo po svojem odnosu do oblik in barv. Te razlike so posledica več dejavnikov, kot so starost, osebne lastnosti, sociokulturne razmere in drugo.

Pri najmlajših otrocih do treh let, prevladuje grupiranje predmetov na podlagi njihove oblikovne podobnosti. Pri otrocih med tretjim in šestim letom, pa na podlagi barve (Werner 1948, povzeto po Obrechtovi 1998: 35).

Čisto normalno je tudi to, da ljudje preferiramo nekatere barve bolj kot druge. Kadar uporabljamo barve v marketingu moramo to upoštevati. Paziti je potrebno, da so barve izbrane glede na njihovo marketinško učinkovitost in ne preprosto po odjemalčevi oziroma oblikovalčevi presoji, katere barve imata raje, saj so barvne preference silno variabilne in so pogosto pod vplivom različnih slučajnih dejavnikov.

Stopnja ugajanja določene barve na embalaži je namreč močno odvisna od konteksta njenega pojavljanja. Očitno je, da so pri odraslih osnovne barve bolj priljubljene kakor vmesni toni. Starejši ljudje preferirajo bolj umirjene barve, bogate in bleščeče so priljubljene v srednjih letih, medtem ko svetlejše barve najdemo pri mladih.

Preučevanje splošne zakonitosti barvne simbolike in barvnih preferenc v Sloveniji (Kovač v Obrecht 1998) je privedlo do pomembnih odstopanj od rezultatov drugih raziskovalcev tega fenomena v evropski kulturi. Na empirično ugotovljeni rang listi priljubljenosti so si barve sledile v naslednjem vrstnem redu: modra, vijoličasta, zelena, črna, bela, rdeča, rumena, oranžna in rjava. Najbolj je presenetljiva priljubljenost vijoličaste in majhna priljubljenost rdeče barve, saj ta v večini kultur je po priljubljenosti takoj za modro ali celo pred njo.

Barva nam daje pomembno informacijo še posebno, ko gre za hrano ali pijačo, ki nam pove koliko je hrana ali pijača še užitna.

Pri vsem tem bi še dodala misel Georgea Nelsona (Malečkar 1998: 32):

» Oblikovanje je proces, v katerem potrebe ali želje naročnika predstavljajo problem, ideje pa možne rešitve. Seveda vsak naročnik je nov problem, vsak ima svojo zgodbo, ki jo mora znati grafični oblikovalec prevesti in sežeti v znak. Izbira črk, barve, kompozicije ali risbe ni naključna.«

Prav tako ne sme več biti naključna izbira steklenice; njene barve in oblike in izbira motiva in vsebine na etiketi .

Značilna barva za slovenske vinarje je klasična temna etiketa in temna steklenica, čeprav so tudi izjeme. Če pa pogledamo etikete in steklenice ostalih proizvajalcev vin, predvsem tistih iz novega sveta³, pa je značilna temperamentnost barv in oblik, tako etiket kot steklenic.

³ Zemeljska obla se deli na stari in novi svet vina, kar boste spoznali v nadaljevanju naloge.

SLIKA 3.29. : Polica v eni od trgovskih verig v New Yorku nam prikazuje kako pestre so lahko barve in oblike steklenic in etiket pri vinu

Vir: Arhiv Vinske kleti »Goriška Brda«, 2002

3.8. KOMUNIKACIJSKI VIDIKI BARVE ZA EMBALAŽO

»Grafični oblikovalci uporabljajo barvo, da bi razlikovali proizvode, da bi pomagali oz. dodali komunikacijo informaciji in kot orodje privlačnosti skozi rabo simboličnih povezav.« (Livingston 1992: 64)

Barva je najpomembnejši element embalaže. Na osnovi barve se prepozna embalaža, proizvajalec in proizvod. Barva privlači kupca, nudi informacije o proizvodu, naredi zanimivejši tekstni del, pomaga pri ustvarjanju optičnih efektov pri oblikovanju embalaže, vpliva na čustva ljudi, vzbuja asociacije, ustvarja zadovoljstvo pri nakupu, prepriča kupca o vrednosti proizvoda, govori o kvaliteti proizvoda, itd. (Rodin v Obrecht 1998: 36)

Prav barva omogoča embalaži, da se vklopi v okolje oziroma mesto prodaje in s svojimi vizualnimi elementi motivira kupca k nakupu izdelka. Samo likovno lepo oblikovana in skladnih barv lahko vpliva na kupca, bodisi mu vzbuja asociacije in vzburi čustva ali pa izzove želje in rojeva ideje.

Če torej izberemo prave barve za embalažo določenega izdelka, ustrezno pisavo na etiketi in likovno usklajenost, je lahko embalaža za kupca motiv za nakup in mu izzove različne prijetne občutke in ga navduši. In če nas kaj navduši, imamo to tudi radi. Pri vsem tem torej ne smemo pozabiti, da ima vse svojo barvo in da ima vsaka barva svoj pomen, da nekatere od barv dajajo embalaži izraz kvalitete in obstojnosti. Čeprav je barva učinkovito sredstvo s katerim izdelek vzbuja pozornost in povdarja svoje lastnosti, pa bi bilo napačno misliti, da že dobro izbrana barva sama zagotavlja proizvajalcu ugodno pozicijo na tržišču. Barva je namreč samo eden od elementov, od katerih je lahko odvisen uspeh odličnega izdelka.

Barva je tako pomemben dejavnik pri izbiri izdelka na mestu nakupa, vendar vsekakor ni najpomembnejši, saj porabniki želijo tudi kvaliteten izdelek in znanega oziroma priznanega proizvajalca le-tega. Vsekakor pa velja, da je embalaža brez prave barve neopazna in nezanimiva za porabnika in jo lahko kaj hitro spregleda. Da bi se temu izognili, moramo posvetiti barvi in obliki embalaže posebno skrb.

Trstenjak (Ule in Kline1996: 131) pravi, da od barv pritegnejo največjo pozornost rumena, oranžna in rdeča.

Pri oblikovanju embalaže za vino oblikovalci ne smejo pretiravati v smislu oblike in barve, saj se v naši in sosednjih kulturah jasno vè okvire takega oblikovanja. Kljub temu pa menim, da bi slovenski vinarji morali zbuditi željo po kreativnosti, kot so že začeli nekateri pri oblikovanju etiket za mlado novo vino.

Naj omenim še podatke iz zelo znane svetovne vinske revije, ki se je v eni od števil ukvarjala prav z embalažo vina in kakšen odnos imajo ženske do embalaže. Ugotovili so (Burzynska 2002: 16), da embalaža (the packaging) proda prvo steklenico, kvaliteta povezana seveda s ceno (quality to value) pa jih proda naslednjih pet ali šest. V primeru dobre embalaže vina, je bilo to prodano kar za 5 % več kot ostalo. Članek nadaljuje s opisi točno definiranih skupin žensk, kot so »chardonnay dekleta«, gospodinje itd. in kakšen naj bi bil marketinški pristop do teh skupin oz. kakšna naj bi bila embalaža za vino namenjena prav tem ciljnim skupinam.

4. EMBALAŽA ZA VINO

»Organizacijam, ki so v nevednosti in brez znanja izvajalcev gradila svojo celotno grafično podobo, se ta sesuje tisti hip, ko se začne oblikovanje ali preoblikovanje različnih embalaž izdelkov in vizualno predstavljanje različnih storitev organizacije« (Repovž 1995: 59).

Prav isto velja za organizacije, ki pridelujejo izdelek vino. Vizuelna privlačnost, ki naredi to, da roka seže po steklenici na polici že prvo sekundo. Takšna naj bi bila embalaža za vino, ki je neločljiva od izdelka in mu ne le pomaga, temveč je s svojim vplivom, ki ga ima na potrošnika, ključnega pomena za njegov uspeh na trgu. V nadaljevanju boste spoznali tri bistvene elemente embalaže za vino; etiketo, steklenico in zamašek.

4.1. VINSKA ETIKETA

»Če vinogradnik vino proda na lastnem dvorišču, kar je največja želja mnogih, gre z njim vse dobro in slabo vreme, del enoletnih spominov od grozdja do vina. Če vino proda enotekar, je že oddaljeno od zibelke. Ko pa stoji poravnano na desetmeterski polici v hipermarketu, je do konca samo, čeprav v družbi mnogih sorodnih duš. Da bi kdo svetoval o nakupu, ali da bi razporeditev vin upoštevala še kakšno drugo željo kupcev poleg cene in vinorodne dežele, je pričakovati le na detaljno pripravljenih in oblikovanih etiketah« (Brejc, 2002). Etiketa naj bi izražala kakovost vina. Je pravzaprav prvi stik s porabnikom, je zelo pomembna tudi pri trženju. Oblikovalec in profesor na Akademiji za likovno umetnost, Ranko Novak pravi (Matejčič 2003: 21), da je etiketa še posebej izpostavljena v primeru, ko porabniki niso ravno vinski strokovnjaki, saj se za » ... nakup odločajo tudi na podlagi vizualnih elementov in seveda cene«. Novak pravi, da je vinarjev in kleti, ki se zavedajo pomena dobre etikete in s tem potrebe po strokovnosti, še vedno le petina, vsi ostali pa etikete izdelujejo sami, kar se je že izkazalo za slabo. Na primer pri imenih tržnih znamk vin, ki jih vinarji imajo kot so priimki, ki se končajo s črkami č, š, ž ali pa določene risbe, ki v različnih kulturah pomenijo različne simbole, in še bi lahko naštevati.

Etiketa je osebna izkaznica vina. Beseda etiketa je francoskega izvora. »Etiquette« je bil prvotno žeblič ali klin, na katerega so nataknili list papirja. Na francoskem dvoru je imela list na klinu poseben pomen, saj je bil na njem napisan vrstni red odličnikov.

4.1.1. Od obešenih do nalepljenih etiket

»Gorje deželi, ki ne bo poskrbela svojim vinom dobrega imena ohraniti.«

Janez Vajkard Valvasor

»Veliki vinarji, vinski trgovci ali ugledni gostilničarji evropskih mest so si dali izdelati svoje steklenice z okroglim pečatnim znakom s svojim imenom, krajem ali letnico vina, vtisnjenim v steklo.

Med zmanjšanja ugleda plemstva, premožnih meščanov in velikih vinarjev in trgovcev je štela tudi bogato založena vinska klet in – kdo bi si mogel zapomniti, kaj se skriva v steklenicah, poraščenih z zlahkno plesnijo, če jih ne bi primerno označili.« (Lombergar,2002)

V ta namen so že od srede 18. stoletja na vratove steklenic ali velikih pletenk obešali kovinske ploščice z vgraviranimi podatki o vinu v njih.

Taka na vinsko steklenico obešena ploščica je dobila ime etiketa. Odkar je beseda prešla v vinski svet, označuje še vedno nekakšen vrstni red, saj podatki na etiketah vina razvrščajo po sortah, izvoru, kakovosti in še marsičem, navsezadnje tudi po vrednosti.

4.1.2. Oblikovanje vinskih etiket

Devetnajsto stoletje je prineslo silovit razmah proizvodnje vina in ročno izdelovanje etiket bi lahko postalo resna težava. Na srečo je prav 19. stoletje bilo tudi doba velikega razcveta tiskarstva in rodile so se tiskane vinske etikete, take, kot jih poznamo še danes. Podatki na njih so bili v primeri z današnjimi sprva še zelo skopi, saj so obsegali le ime kraja ali posestva od koder je vino izviral, ime sorte in ime kletarja. Dostikrat se je namesto imena tistega, ki je pridelal

grozdje in vzgojil vino, pojavilo na etiketah kar ime vinskega trgovca ali pa hotelirja, ki ga je ponosno ponujal svojim gostom.

In 19. stoletje, ki je tako zelo rado krasilo, kar se je krasiti dalo, ni izpustilo vabljlive priložnosti, ki so jo ponujale vinske etikete. (Lombrgar, 2002)

V Franciji se je na etiketah največkrat pojavila upodobitev vinarjevega dvorca ali vinogradov in kleti, v nemških deželah pa so več pozornosti namenjali udarjenim napisom ter dodajali grbe in druge simbole. Vse skupaj pa je bilo ujeto v značilne historistične obrobke. Vendar so si v tistih časih le največji vinarji in vinski trgovci lahko privoščili svojega risarja, ki je oblikoval etikete prav zanje. Zato je bilo na izbiro veliko splošnih etiket z motivi trte in grozdja, kelihov ali deklic s kozarcem v rokah, in med njimi je bilo treba le izbrati želeni motiv, potem pa so v tiskarni dotiskali še vse potrebne napise.

Vinske etikete so skozi čas sledile umetnostnim slogom in okusu posameznih dob.

Vinska zakonodaja je v zadnjih desetletjih jasno opredelila označevanja na etiketah. Kajti etiketa na vinski steklenici je kot posestnica, ki jo da človek ob prvem srečanju novemu znancu. Z vsem, kar piše na njej, in s svojo celotno podobo je pravzaprav nekakšna vinska obleka, s katero hoče žlahtnina iz steklenice na nas narediti čim boljši vtis že na prvi pogled. In če znamo vinske etikete prav brati, so prvi neposreden dialog med vinarjem in pivcem, med tistim torej, ki je vino donegoval in tistim, ki se ob zbranem branju etikete pripravlja, da bo počasi odprl steklenico ter se predal užitku pokušanja.

Vse več je ljubiteljev in poznavalcev vina, ki si vsakič, ko jim je dano popiti resnično dobro vino, skrbo zapišejo v svoje kronike podatke o vinu in svoje vtise o o njegovi bistrosti, barvi, vonju in okusu, o njegovi cvetici in aromi. Poleg tega pa etikete pripovedujejo zanimive zgodbe o zgodovini vinogradništva in vinarstva, pa tudi o zgodovini tiskarstva in oblikovanja ter navsezadnje svojo lastno zgodbo, zgodbo o razvoju teh drobnih grafičnih stvaritev, ki že skoraj poldrugo stoletje spremljajo dobra vina na poti od kletarjev do ljubiteljev te žlahtne pijače.

Seveda pa je z leti zakonodaja zahtevala za označevanje etiket, še posebej tistih z alkoholom, posebna pravila. Slovenska zakonodaja trenutno ima zakon o obveznih in dovoljenih oznakah na etiketi. Pri vinu ločimo dve etiketi; glavno etiketo in tako imenovano retro oz. hrbtno etiketo. Na glavni etiketi mora biti največje označeno geografsko poreklo vina, vendar ker se nekaterim vinarjem in vinskim proizvajalcem zdi močno nesmiselno, bodo o tem še razpravljali. Druga

obvezna oznaka na glavni etiketi je vrsta pridelka (da je to vino), in ostanek nepovretega sladkorja (torej ali je vino suho, polsuho, sladko...) Tretja pa je kakovost (ali je to kakovostno, vrhunsko, ..). Na hrbtni strani lahko podamo vse ostalo kar pa mora biti nekje navedeno; vsebnost alkohola (ponavadi med 11 in 15%), volumen ali prostornino (0, 375 l, 0,75l, 1l..), serijsko številko, registrsko številko, letnico ter ime proizvajalca in polnilca. Med dovoljene oznake pa sodijo omemba spletne strani, bar koda⁴, ime države proizvajalke in polnilke, znak o ekološki osveščenosti podjetja za vračljivo embalažo ali recikliran material idr⁵.

⁴ Bar koda je črna koda, ki označuje izdelek v celotnem sistemu označevanja izdelkov

⁵ Kako so označene slovenske etikete, bom predstavila podrobneje v šestem poglavju.

4.2. VINSKA STEKLENICA DO DANES

Steklenice za vino so poznali že v antičnih časih, vendar so jih uporabljali bolj ali manj le za serviranje vina, saj so bile njegovemu tovorjenju z ladjami in po kopnem namenjene lončene amfore. Čeprav so sode iznašli že v rimski provinci Galiji, so bili za daljša potovanja vina neprimerni, saj se je v njih običajno prehitro skisalo. Skozi ves srednji vek so vino ob vseh posledicah za njegovo kakovost tovorili v živalskih mehovih in sodih, pa tudi v velikih keramičnih posodah.

Še v 18. stoletju se je pisec nekega trgovskega slovarja čudil, zakaj so imeli rimljani starost vina za spričevalo njegove kakovosti, medtem ko v Franciji velja, da je vino pokvarjeno že v petem ali šestem letu.

Vse do 18. stoletja se je sloves plemenitih sort le počasi uveljavljal, saj najbolj znane sorte niso bile znane toliko zaradi svojih dobrih lastnosti, ampak bolj zaradi ugodnih prometnih zvez ali kleti v bližini velikih mest (Lombergar, 2002).

Večino vina so dolga stoletja popili mladega, saj se je že do drugega leta slabo obdržalo in dostikrat ciknilo. V resnici so problem s tovorjenjem in staranjem vin rešili šele z uveljavitvijo vinskih steklenic oziroma s stekleničenjem vina, ki pa je postalo smiselno šele po 17. stoletju, ko so odkrili pomen plutovinastih zamaškov, ki jih bom predstavila v nadaljevanju.

Prve evropske vinske steklenice iz 17. stoletja so imele nizko okroglo trebušasto telo in zelo dolge vratove, ki pa so jih zaradi nestabilnosti že kmalu skrajšali. V 18. stoletju so se začele

steklenice spodaj ožiti in do konca stoletja so se počasi potegnile v današnjim podobno obliko. Običajno so bile izdelane iz temno rjavega stekla ali temno zelenega stekla, tako kot so še danes. Kot pravi Brejc (Brejc 2003: 27), je steklo za vinarja vrhunski material, in to ne samo zato, ker je tako inertno in se lepo čisti, » ampak tudi zato, ker lahko opazujemo barvne odtenke, če gre seveda za belo steklo«. Na posameznih trgih je belo steklo marketinška nuja, čeprav enologi upravičeno tarnajo, da svetloba škodljivo vpliva na vino.

Francoski izraz » gout de lumiere« je okus po svetlobi, ki je napaka (vonj po gnili čebuli) in nastane, ko je steklenica dlje časa izpostavljena ultravijolični svetlobi, kar se lahko zgodi na trgovski polici. Posebno peneča vina so zelo občutljiva.

4.2.1. Vloga barve steklenice

Da bomo bolje razumeli kako barva steklenice lahko vpliva na njeno vsebino, si pogledajmo nekaj dejstev o svetlobi.

Človeško oko vidi barve v področju valovnih dolžin od okrog 400 do 700 nanometrov (<http://www.vetropack.com>). Vidna svetloba je omejena v kratkovalovnem območju ultravijoličnih žarkov in v dolgovalovnem področju infrardečih žarkov. Območja valovnih dolžin, kritična za živila in pijače, so seveda različna od proizvoda do proizvoda, vendar pa je za največ vrst živil najnevarnejši svetlobni učinek v ultravijoličnem področju. Zaradi tega je, za zaščito pred svetlobo, zelo važna transmisija ali prepustnost svetlobe , ki jo prepušča obarvano steklo.

Kakšna je primerna barva steklenice, je odvisno od mnogih dejavnikov. Proizvajalci steklenic nam tu ne bodo ponudili posameznih odgovorov, temveč bo potrebno za vsako novo nalogo poiskati novo primerno rešitev. Tako bo naprimer v neki kategoriji za uspeh na tržišču odločilna prav transparentnost stekla, pri drugi pa bo prednost dana temnejši niansi embalaže kot zaščiti za svetlobo.

4.2.2. Zaščitna vloga barve stekla

Učinek svetlobe je na prehrambene proizvode in pijače zelo kompleksen, zato ga je vedno treba jemati kot specifičnega za posamezen proizvod. Svetloba ni namreč nič drugega kot energija. Ta

energija povzroča in pospešuje procese, ki so v živilih ali pijačah. Predvsem oksidacijske reakcije s kisikom, ki se v njih nahaja jim lahko občutno spremeni sestavo.

Zaradi vpliva svetlobe na živila in pijače (www.vetropack.hr), so najpogostejše spremembe naslednje:

- sprememba barve živila ali pijače
- izguba vitaminov
- nastajanje slabe ali celo neprijetne arome
- zmanjša se rok trajanja živila ali pijače

Pri tem pa temperatura skorajda ni pomembna, saj svetloba v živilih spodbuja specifične procese skoraj neodvisno od temperature. Vendar ni potrebno vselej uporabiti obarvanega stekla (barvno steklo) kot zaščito pred svetlobo. Pogosto se potencialen negativen vpliv svetlobe lahko prepreči tudi z drugimi ukrepi, kot so primerna embalaža ali pravilno skladiščenje.

4.3. VINSKI ZAMAŠEK

Problem s tovorjenjem in staranjem vin so rešili šele z uveljavitvijo vinskih steklenic oziroma s stekleničenjem vina, ki pa je postalo smiselno šele po 17. stoletju, ko so odkrili pomen plutovinastih zamaškov. Dognali so namreč, da vino v steklenicah, zamašenih s pluto, diha, živi in se razvija naprej, pokvari se pa ne.

Plutovinasti zamaški so iz naravnega surovega materiala iz skorje hrasta (*Quercus Suber*). Narejeni so iz razporejenih ležečih celic, ki rasejo ena nad drugo v plasti in vsaka plast ustreza obdobju enega leta. Skorjo se od drevesa odstrani, ko je dovolj debela za industrijsko obdelavo.

Osnovna funkcija zamaška je, da ohrani vino v času tako, da ne dovoli zraku, da pride do tekočine. Dober zamašek mora zagotoviti, da bo vino »zdravo«, pa ni važno kaj se bo z njim dogajalo po stekleničenju. Še posebej so zamaški pomembni pri staranju vina, kjer morajo steklenice ležati, da so zamaški prepojeni z vinom in preprečujejo dostop zraka. Kljub temu vino zelo počasi pronica v pore plute in hlapi iz steklenice.

Dolivanje steklenic in zamenjava zamaškov po 20 letih je zato povsem normalen tehnološki proces, in ne smemo biti presenečeni, če bo steklenica starega vina zaprta z novim zamaškom.

SLIKA 4.1.: Zamašek, ki je primeren za arhivska vina, ker je daljši in narejen iz štirih delov naravne plute, združenih v celoto s posebno tehnološko metodologijo

Vir: <http://www.colombin.it/italiano/prodotti.htm>

SLIKA 4.2. : Zamašek za peneča vina

Vir: <http://www.colombin.it/innovaz.htm>

Novi svet uporablja vedno bolj plastične zamaške namesto plutovinastih. Taki zamaški so popolnoma brezračni, kar pomeni da ni potrebno polagati steklenice vodoravno, ampak so lahko

tudi navpično. To pa je zelo pomembno pri ljubiteljih arhivskih vin, saj s takimi zamaški omogočimo vinu »sigurno staranje« tudi če doma nimamo veliko prostora (Arkell 1999: 31).

V industriji zamaškov se že več let pojavljajo sintetični zamaški. Nekateri so njihovi zavezniki, drugi jih zavračajo, češ da mora biti zamašek naraven iz dobre plute. Evropa, precej tradicionalna, uporablja umetne zamaške zelo malo in še te za vina nižje kakovosti. Medtem ko novi svet uporablja sintetične zamaške vedno bolj, saj so mnenja, da se vino s temi zamaški ne pokvari oziroma ne pridobi »okusa po zamašku« (Manti 2003: 58).

Sintetični zamaški so optično podobni zamaškom iz plute, so brez vonja in okusa. Se ne drobijo in lomijo kot tisti iz plute. Poleg tega lahko steklenice skladiščimo v ležečem ali stoječem položaju, brez nevarnosti presušenih zamaškov.

Po zadnjih raziskavah kaže, da že 1,8 % (Manti 2003: 58) trga pokrivajo prav sintetični zamaški, odstotki pa se hitro večajo.

SLIKA 4.3. : sintetični zamaški

Vir : Il mio vino, str. 58, 2003

Zamašek ima tudi komunikacijsko funkcijo, saj je na vsakemu natisnjen tudi logotip podjetja, ime proizvajalca ali tržna znamka proizvajalca in nemalokrat se zgodi, da nam po popitem vinu in pospravljeni steklenici ostane zamašek, ki ga lahko primemo in preberemo. Če si tako še zapomnimo vino in proizvajalca, je komunikacijska vloga zamaška opravila svoje.

5. TRŽENJE VINA

Po najbolj znanem tržnem strokovnjaku Kotlerju (Kotler 1996: 14) je trženje » 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«.

Trženje je eden temeljnih dejavnikov uspešnega razvoja podjetja, v našem primeru vinske kleti. Trženje vina sodi v kontekst kmetijskega trženja in je 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.

V nadaljevanju si pogledjmo kako kvaliteta vpliva na prodajo vina, kako je na mednarodnem trgu vina in kakšno je stanje na trgu vina v Sloveniji.

5.1. TRŽENJSKI VIDIKI KAKOVOSTI VINA

Trditve, da vinarji premalo mislijo na vinopivce in kupce je na prvi pogled groba. Kaj naj to pomeni, da ne vedo, da je vino poleg plemenite tekočine tudi dobrina, ki jo je treba prodati. Da je vino torej tudi blago za katerega veljajo splošno znane marketinške zakonitosti, ki jih definira marketinški splet, pa naj gre za 4P, 4C ali bolj zgodnji model AIDA (Brejc v Kotler 2002), ki potrdi, da je nakupno dejanje stopenjsko in torej pogojeno z obilico jasnih in prikritih vzgibov, ki na koncu odločijo nakup.

Najbolj razširjeno mnenje, ki ga je pripravljena sprejeti večina vinarjev se nanaša na idejo ugodnega nakupa, kjer je razmerje med ceno in kvaliteto (value of money) ustrezno, naj gre za nizek, srednji ali visok cenovni razred. Seveda se zgodi, da smo pri opisovanju kvalitete bolj opoteči. Čeprav je znotraj vina ravno kvaliteta največkrat izgovorjen pojem, se običajno nanaša na zunanjo podobo steklenice ali etikete, precej manj pa je virov, ki kvaliteto vina opisujejo kot estetsko kategorijo, ki se tiče vsebine.

Tudi večina znanih ocenjevalnih metod uporablja kakovost kot senzoričen pojem, ki se pojavi kot enološko⁶ razločljiv pa vendar v celoti nedefiniran pojem. Zato bi morda lahko pričakovali, da se bo » enološka kvaliteta » vina opisovala s pojmi, ki izhajajo iz tehnologije in tehnike, kot posledica strokovnega šolanja.

L.S. Lochshin in W.T. Rhodus (Brejc 2002: 20) sta leta 1993 objavila članek, ki je izpostavil zanimivo dilemo: ali lahko pričakujemo, da enologi, tržniki in trgovci res vedo, kakšno vino bi radi pili njihovi kupci? Izkaže se, da temu ni tako, in da tudi strokovnjaki uporabljajo osebne preference misleč, da bo takšen tudi odziv pivcev. To naj nas samo napelje k razmisleku, da moramo pri uvajanju novih vin precej bolj natančno razmisliti in testirati želje potencialnih pivcev, saj bo sicer vino neuspešno.

5.2. RAZUMEVANJE MEDNARODNEGA VINSKEGA TRGA

Edini način, da dojamemo dogajanje na vinskem trgu je, da sprejmemo obstoj vinske vojne med novim in starim svetom. Podatkov, ki dokazujejo realnost te dileme je obilo.

Večinoma se prikaže rastoče prodajne indekse, ki jih zadnja leta na rastočih trgih, kot je naprimer angleški, dosegajo vina iz novega sveta. Zato pa se pogosto pozabi na količinske podatke, ki še vedno potrjujejo prevlado vin iz starega sveta. V letu 2000 so na prvih treh mestih po količini uvoženega vina v Veliki Britaniji znajdejo Francija, Italija in Avstralija, četrta je Nemčija, vendar francoska vina za tri krat presežejo količino uvoženih avstralskih vin. Vsekakor pa drži, da v količinskem smislu Avstralijo težko primerjamo z velikanom kot je Francija pa naj gre za hektolitre ali hektare.

60 % svetovne trgovine z vinom je v rokah Francije, Španije in Italije. Novi svet zasede 20 %, a to je dosegel v borih dveh desetletjih.

Za lažje razumevanje teh virov naj razložim, katere so države, ki spadajo v novi svet in katere v stari svet. V prvi spadajo Avstralija, Nova Zelandija, Čile, Argentina, Kalifornija in kar ne pomeni, da imajo vinsko trto le nekaj let, pač pa so se začeli aktivneje s pridelavo vina ukvarjati relativno pozneje, kot je to storil Stari svet. V slednjega pa spada naša evropska celina.

V bistvu pa gre za srečanje dveh vinogradniško vinarških konceptov, ki imata povsem različna izhodišča:

⁶ Enologija je veda, ki se ukvarja s predelavo grozdja v vino

NOVI SVET	STARI SVET
UPORABA SODOBNE TEHNOLIGIJE	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

SLIKA 5.1.: Znčilnosti novega in starega sveta

Vir: Vinogradi in vina za 3. tisočletje, 2002, str. 21

Že koncem osemdesetih let, ko se je novi svet pojavil agresivno na vinski trg, so se začele dogajati spremembe, ki so presenetile.

Francoska deželna vina so privzela sortna imena in nekatera celo izgled etiket oz. embalaže iz novega sveta, kar je danes prevladujoč trend. Po drugi strani pa se v poznih devetdesetih v Kaliforniji, Avstraliji in Novi Zelandiji že skušajo zgledovati po evropskem sistemu zaščite in varovanja porekla.

Pred kratkim narejena marketinška anketa med študenti (Brejc 2002: 19) je pokazala, da se tuje blagovne znamke uspešno prebijajo v ospredje in dajejo vtis večvrednosti. Bližnja srečanja s tujim vinom po spremenljivih cenah so pred nami, zato se zna zgoditi, da bo radovednost odnesla kakšno četrtnino kupcev slovenskega vina. In edino, kar nam preostane, je, da se čim hitreje seznanimo z razmerami, ki veljajo na mednarodnem trgu in se jim v vseh pogledih prilagodimo. » Izvoz slovenskega vina bo prestižno dejanje samo do vstopa v EU » (Brejc 2002: 19).

Staganacija evropske vinarske branže ne obljublja svetle prihodnosti in še manj trditev, da imajo velike trgovske verige, ki obvladujejo trg dobiček le pri penečih vinih in blagovnih znamkah vin iz novega sveta (Stagnant v Vinogradništvo 2002: 21).

Na splošno velja, da je novi svet uspel ravno zato, ker je v agresivno trženje vin vključil ime sorte in s tem poenostavil nakup vina širokim množicam. Le kdo bi se znašel z množico zapletenih krajevnih imen, ki jih včasih že težko izgovorimo, kaj šele, da bi si imena zapomnil.

Zato si pogledjmo, kakšne so ugodnosti in slabosti za trženje slovenskih vin na kompleksnem vinskem trgu.

5.3. IZHODIŠČA ZA MEDNARODNO TRŽENJE SLOVENSkih VIN

Če prodajna prizadevanja novega in starega sveta poskušamo združiti, se izkaže, da so vsem skupni trije elementi oziroma označbe vin, ki imajo prodajni pomen; **sorta**, **blagovna znamka** in **poreklo**. V odvisnosti od cene in kvalitete se izkaže tudi pomembnost posamezne označbe, čeprav vedno obstajajo tudi izjeme.

Ime sorte je nasploh močno prodajno orodje, zadnja leta pa se je pojavila tudi moda duetov kot npr. Cabernet sauvignon-Merlot,..

Sortna vina imajo tudi jasno povezavo s ceno, saj se v nižjih razredih pojavijo razmeroma enostavna, aromatsko nevtralna vina, na vrhu pa brez sodelovanja hrasta (barrique) in kompleksnosti ne gre. V prvem pomenu je pomen porekla (država:pokrajina) večji kot v drugem. V Sloveniji smo v tem pogledu bližji novemu svetu, saj se vina v večini primerov uspešno tržijo ravno zaradi imenovane sorte. To pomeni, da se je pomen znamenitih leg zmanjšal. Sortni izbor je v Sloveniji dovolj širok (38 sort) in zajame večino trenutno pomembnih sort, kar navaja na razmislek o izvoznih možnostih.

Tržni sortni sestav vinorodnih okolišev :

V Brdih okoli 40 % površin zasede Rebula, 60 % vinogradov pa skupaj pokrijejo Rebula, Chardonnay in Tokaj.

Vipavska dolina je sortno še bolj razpršena, saj večina sort ne doseže 20 % deleža. Pa vendar to vseeno pomeni, da je Rebula tista sorta, ki bi imela precejšnje možnosti, saj omogoča raznovrstno uporabo in je v zadnjem času dobila tudi nekaj promocijske podpore v Italiji in ZDA.

Na Krasu 85 % vinogradov prekriva Refoška, na koperskem pa sorta zasede 45 %. Malvazija je tretja potencialno zanimiva sorta.

V Podravju Laški rizling zaseda poemben delež (34 %), ostale sorte pa ne dosežejo niti 10 %. Laški rizling ni modna sorta in je zato njen izvozni potencial omejen.

Dolenjska ponudi Modro frankinjo in Laški rizling, ki dosežeta 20 % delež ter Žametovko, ki zaseda 25 % delež. Tako lahko že kar predvidimo bodoče možne povezave, vendar podrejene slogu, ki ga bodo določile multinacionalke.

Tržna znamka (TZ) je za večino vinarjev, ki nastopajo na mednarodnem trgu, najpomembnejši tržni element. Kadar se TZ prodajajo, se skoraj istočasno kupuje druge, manj pomembne, ki pa imajo prodajni potencial. Prodaja TZ brez nakupa druge pa vodi v izgubo trga in nazadovanje ali pa gre celo za umik iz panoge. Trgovska polica je pač omejena. TZ je običajno pomembna za najcenejša vina in za znamenita tradicionalna vina, pri kateri večina pivcev ne pozna sortnega sestava.

Pomen tržnih znamk se v Sloveniji veča, kar je tudi v neposredni zvezi s koncentracijo kapitala v trgovini ter možnostjo bodočih prevzemov. Večja moč trgovine je vedno posledica recesije v posamezni proizvodni panogi. Ko trgovina izčrpa vse prodajne možnosti, se zgodi transfer kapitala v nasprotni smeri. V Sloveniji nimamo TZ , ki bi jim lahko pripisali mednarodni pomen. Tudi Avia, ki sodi med prvih 50 uvoženih TZ v Združene države Amerike in države Evropske skupnosti nima velike teže. TZ Lutomer laški rizling, ki je v lasti multinacionalke Bacardi – Martini, in ki jo že pol stoletja poznajo v Angliji pa bi za oživitev zahtevala promocijska sredstva, ki jih vsaj zaenkrat ni. Vse ostale TZ v lasti posameznih vinarjev ne dosežejo velikosti, ki bi v večjih državah lahko sporočila, da v Sloveniji obstojijo pomembne količine vina stabilne kvalitete.

Trženje vina je velik projekt, kot so to priznali že prenekateri tržniki. Za pivca je naprimer absolutna lega fantastična ideja, a če ga vino ne navduši, ne razume v čem se skriva nenapovedana izjemnost. Tako se prevečkrat zgodi, da poseže po varni in že znani izbiri, kot pa da ga radovednost odpelje v nove poskuse. In vendar je ravno želja po spremembi tisto, kar žene vinski trg.

Za premislek bi podala nekaj usmeritev, ki so pomembne za vinski trgi :

- Velikost ali majhnost ni pri vinu niti pomankljivost niti prednost; to je osnovna značilnost vinskega posla;

- Nепrestana kvalitetna rast v vseh kategorijah je edino pravilo, ki ga priznava trg. Zato se grozdje marsikje ne plačuje več po zrelostnih indeksih;
- Kvaliteta je samoumevna, zato pa so zgodbe o stilu, prizadevanjih in zanimivostih tiste, ki ženejo trg. Trženje vina je PR projekt;
- Čeprav je vino dobrina, ga moramo razumeti kot blago, ki je namenjeno prodaji. Ker je vino na mednarodnem trgu v rokah mednarodnega kapitala, uspešna prodaja ni več odvisna samo od kvalitete.
- Prva steklenica je prodana šele, ko kupec pride tudi po drugo.

Zato se morajo vsi, ki sodelujejo na mednarodnem trženju vin zavedati;

- da mora enolog vino degustirati glede na ceno, ne pa samo glede na absolutno kvaliteto;
- da potrebujemo bolj profesionalno oblikovanje etiket, ki je umeščeno v mednarodni prostor;
- da moramo med trženjem in zakonodajo splesti trdnejšo vez, brez medsebojnega tekmovanja;
- da moramo uporabiti še neizrabljene naravne danosti. Vendar absolutna lega nastane šele tedaj, če vino to dokaže na trgu (Brejc 2002: 25).

Pri trženju vina se strokovna javnost rada razdeli na dvoje. Eni zagovarjajo vstop na trg pri vrhu kvalitetne piramide, drugi pa menijo, da je treba začeti od spodaj in potem zlesti navzgor (Brejc 2001). Osnovni argument prvih stoji na dejstvu, da je Slovenija majhna vinogradniška dežela, prej primerljiva s kakšno pokrajino kot državo. Torej vina za supermarkete v Sloveniji ni in ga ne bo. Drugi menijo, da je tistega vina na »vrhu« premalo, da bi lahko v zadostnem obsegu sporočilo, da prihaja iz Slovenije. Prizadevanja, da se letno na tuje preseli deset ali petnajst milijonov litrov slovenskega vina, zmanjšajo skrbi vsem. Kvalitetna in količinska piramida vina pa ne more stati na špici. Piramido vin imajo povsod. V majhni Švici ali veliki Franciji. Vsi imajo vse; namizno in vrhunsko. »In tiste posebneže, ki kar naprej izumljajo novo, hodijo po robu in s tem vzdržujejo stalno pozornost pivcev« (Jones 2001: 14).

Zavedamo se, da 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 življenske navade, večja kultura pitja vina in vse večje število zahtevnejših

pivcev. Kupljen (Kupljen 2000: 36) je prikazal trende, ki bi jih moral upoštevati vsak vinar ali ponudnik vin, da bi dosegel prepoznavnost ali morda nove tržne niše:

- ▶ 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).

Seveda bi lahko te trende vsakega posebej podrobneje razčlenili in proučili, toda je moj namen predvsem predstaviti, da se na tem področju dogajajo premiki in so jih nekateri že zaznali in delujejo z njimi. Pri vseh naštetih trendih je meni osebno pomemben drugi in predzadnji. Drugi zato, ker vidim potencial v ženski kupni moči in posledično prav njim namenjeno vinsko embalažo; od etikete do steklenice. Vino kot darilo pa je tudi lep trend predvsem za tiste proizvajalce vina, ki posebej izdelujejo darilno embalažo, saj tukaj lahko kreativnost najbolj izstopa.

Poleg teh trendov vina, ki zagotovo pripomorejo k višji prepoznavnosti in posledično k večji prodaji, pa bi rada omenila še eno kategorijo deležnikov, ki so zelo pomembni pri procesu odlašanja in nakupa; mnenjski voditelji (opinion makers). Raziskave kažejo (Chaney, 2001: 307), da so mnenjski voditelji kot magnet, ki privlači kupčevo pozornost, predvsem znani novinarji ali vinski pisci v mojem primeru, so tisti, ki promovirajo vino določenega proizvajalca. Izsledki raziskave so takšni, da rahlo stimulirajo vinske proizvajalce, naj ali drugače vplivajo na te pisce ali ostale mnenjske voditelje.

V naslednjem poglavju si pogledjmo, kakšne so razmere na domačem vinske trgu.

5.4. RAZMERE NA DOMAČEM TRGU VINA

Slovenijo bi po vseh odločujočih kazalcih lahko uvrstili med tipične vinorodne dežele, tako po razširjenosti vinogradov, po kakovosti vinogradniških leg, po deležu vinogradništva v skupnem fizičnem obsegu kmetijstva (okoli 9 %), kot po strukturi proizvodnje in porabe vina, v kateri odpade na kakovostno vino relativno visok odstotek. Poleg dejstva, da sta vinogradništvo in vinarstvo v Sloveniji pomembni kmetijski oziroma gospodarski panogi, pa so naši vinogradi tudi tradicionalni sestavni del kulturne krajine, ki daje pečat podobi naše dežele že dolga stoletja. Vendar se vinogradništvo in vinarstvo v Sloveniji srečujeta s problemi zmanjševanja povpraševanja po vinu in s problemi naraščajoče konkurence tujih vin, pa tudi drugih konkurenčnih pijač, ki jim glede na obstoječo proizvodno strukturo brez učinkovitih strukturnih sprememb in konkurenčnega ekonomskega okolja ne bosta kos.

V Sloveniji pridelamo med 100 in 140 tisoč ton grozdja, od tega okoli 20 % pridelka v vinogradih, ki so v lasti vinogradniško vinarških podjetij in okoli 80 % v vinogradih v lasti kmetij. Vendar komercialne kleti odkupujejo znaten del pridelka grozdja s kmetij, tako da v povprečju letno proizvedejo od tretjine do skoraj polovice vsega slovenskega vina. Ocenjuje se, da je pridelok vina med 700 in 950 tisoč hektolitri letno. (Vir: Statistični urad RS, Ministrstvo za kmetijstvo, gozdarstvo in prehrano)

Pri pridelavi grozdja in vina je v Republiki Sloveniji zaposlenih 1060 ljudi, s pridelavo grozdja in vina se v skladu s podatkom iz registra pridelovalcev grozdja in vina ukvarja še 21.479 kmetijskih gospodarstev – kmetij. Po podatkih statistike pa ima vinograde 41 % vseh kmetij. Podatek kaže na veliko razširjenost in tradicionalnost vinogradništva pri nas. Od evropskih držav imata večji delež kmetij z vinogradi le Portugalska s preko 50 % in Italija z okoli 45 %. Žal pa podatek nakazuje tudi na veliko razdrobljenost pridelave , saj imajo kmetije v povprečju le 0,36 hektara vinograda in le dober odstotek je takih, ki imajo več kot 5 hektarov vinogradov in kar predstavlja spodnjo mejo ekonomičnosti v vinogradništvu.

5.4.1. Značilnosti porabe vina v Sloveniji

Tudi po porabi vina na prebivalca je mogoče Slovenijo uvrstiti med tipične vinorodne dežele. Zaradi velikega dela sivega trga je možno porabo oceniti le skozi bilanco ocene pridelave, uvoza, izvoza. Slednji podatki kažejo, da je potrošnja pod 40 litrov na prebivalca, kar je manj kot v drugih izrazito vinogradniških državah. (npr.: Luxemburg, Portugalska, Italija in Francija, kjer v povprečju spijejo 60 litrov vina na prebivalca letno).

V Sloveniji je, tako kot drugod po svetu, v zadnjih dvajsetih letih zaznaven negativen trend povpraševanja po vinu. V tem obdobju se je v Sloveniji povprečna poraba vina na prebivalca zmanjšala za okoli 30 %. Izrazito je opaziti zmanjševanje porabe v gostinstvu, nekoliko manj v trgovini na drobno. Po podatkih anket pa večina porabnikov vina najraje nabavlja vino direktno pri proizvajalcih in tam ostaja poraba približno nespremenjena. Posledično se pojavljajo vse bolj izrazite razlike v porabi vina med tipičnimi vinorodnimi območji, kjer je letna poraba še vedno precej visoka ter drugimi, predvsem mestnimi območji, kjer se poraba vina zmanjšuje. Z omenjenimi trendi se vse več vina proda na tako imenovanem sivem trgu, mimo uradnih tržnih poti in mimo večine davčnih obveznosti.

V strukturi porabe vina v Sloveniji z okoli 65 % prevladuje namizno vino, čeprav različne ankete o porabi vina ugotavljajo, da je kakovost vina eden najpomembnejših kriterijev pri odločitvi za nakup.

Na povpraševanje po vinu vpliva tudi dohodkovni položaj domačega potrošnika. Evropske študije celo ugotavljajo, da je raven bruto domačega proizvoda najpomembnejši dejavnik potrošnje vina. Domače analize so pokazale, da je koeficient dohodkovne elastičnosti povpraševanja po vinu, ki znaša med 0,25 in 0,37, precej podoben ugotovitvam v drugih vinorodnih deželah in nakazuje pričakovano povečanje porabe vina ob rasti dohodkov prebivalstva. Podatek tudi nakazuje, da je vino v našem okolju, ob obstoječi ravni cen, razumljeno kot normalna dobrina.

Poleg cene in dohodkovnega položaja domačega potrošnika na zmanjševanje porabe vina pri nas, vplivajo tudi drugi dejavniki, predvsem spremembe v prehranjevalnih in pivskih navadah, v katerih pomembno mesto pripada pivu, direktnemu konkurentu vina. (povzeto po Vinogradniško vinarski kongres, 2002)

5.4.2. Značilnosti trga z vinom v Sloveniji

V Sloveniji porabimo med 850 in 900 tisoč hektolitri vina na leto. Po uradnih tržnih poteh se letno proda le okoli 40 % razpoložljivih količin (okoli 350 tisoč hektolitrov) , večino preko maloprodaje (okoli 65 %) in gostinstva (okoli 10 %), ostalo pa direktno v večjih vinskih kletih. To so tudi količine vina, ki so večinoma proizvedene v kletih ali pri večjih zasebnih vinarjih, ki so organizirane kot podjetja in katerih proizvodnja in prodaja se registrirata po obstoječih knjigovodskih, računovodskih in davčnih predpisih.

Po podatkih statističnih anket o porabi v kmečkih gospodinjstvih, letno za lastno porabo namenijo kar 70 % svoje proizvodnje vina, torej naslednjih 350 tisoč hektolitrov. Ostale razpoložljive količine (med 150 in 200 tisoč hektolitri vina oziroma 20 % celotne porabe) se na kmetijah, proizvajalkah vina, proda direktno potrošnikom. Podobne količine prodaje vina v skladu z določbami zakona o vinu beleži tudi vinogradniški register, ki letno izkazuje manjše tržne količine vina kot so na kmetijah dejansko. Vsa ta količina vina zaradi dejstva, da v našem sistemu kmetije niso registrirane kot poslovni subjekti in zato niso zavezane voditi nikakršnih evidenc in se tudi znotraj davčnega sistema obravnavajo na poseben način, predstavlja tako imenovani sivi trg.

Te količine predstavljajo večjim vinskim kletem oziroma uradnemu vinskemu trgu pomembno nelojalno konkurenco.

Če zaključimo na kratko o stanju vinarjev in vinogradnikov v Sloveniji, lahko rečemo, da sta najpomembnejša problema vinarških podjetij ne dovolj kakovostna surovinska baza (grozdje za predelavo), ki jo zagotavljajo predvsem kmetije ter prenizka izkoriščenost kapacitet. Problem proizvodnje vina na kmetijah pa je predvsem slabša kletarska oprema, premalo specialnega vinarskega znanja ter v povprečju prav tako premajhna izkoriščenost opreme. Na koncu pa lahko dodamo, da jim primanjkuje trženjskih znanj, da bi oblikovali podobo in certifikat slovenskih vin, ki bi bila prepoznavna vsehovsod. Eden od teh elementov je nedvomno embalaža.

5.4.3. Slovenska vina v tretjem tisočletju

»Za uspešen razvoj panoge moramo najprej doseči nacionalno soglasje in sklep kaj hočemo. Imamo odlične naravne danosti in bogastvo različnih leg ter starih in novih sort. Vinogradniška tehnologija in kakovost grozdja sta primerljivi s tehnologijo in kakovostjo v razvitih vinogradniških državah. Vsega tega ne smemo prepustiti stihijskemu razvoju in životarjenju. »
(Brejc v Vinogradništvo in vina za tretje tisočletje, 2002)

Po oceni organizatorjev 2. Vinarsko vinogradniškega kongresa, je skupna površina vinogradov v Sloveniji 24.000 hektarov. Vinorodno območje je razdeljeno na štirinajst vinorodnih okolišev, ki se med seboj razlikujejo po površini, velikostni strukturi, starosti vinogradov ter oskrbi vinske trte.

Za tretje tisočletje so izbrali pot razvoja konkurenčnega vinogradništva, obnovo vinogradov, znižanje stroškov pridelave z združevanjem površin in povezovanjem pridelovalcev.

Kline, Berus in Berginc (Kline, Brejc, Berginc, 2001: 22-23) predstavljajo dva nova koncepta pri trženju vin oziroma v uporabi tržnih znamk za slovenski trg, ki ju lahko uvrstimo v trženje vin za tretje tisočletje. Prvi koncept predlaga prodor izdelka na trg preko tako imenovane zastavonoške znamke (npr. Virgin Cola) in ne prek posamezne znamke (npr. Sprite). Pravijo, da posamezni slovenski pridelovalci vina tak koncept že uporabljajo, ključni problem pri tem pa so nerazpoložljiva finančna sredstva, ki bi tak koncept podprla.

Drugi koncept pa se imenuje mreža imidžev tržnih znamk. Model predstavlja medsebojno povezavo podobe znamke izdelka, podobe podjetja, podobe dejavnosti in podobe države:

SLIKA 5.2. : Mreža imidžev- šest virov za pridobivanje trženjskih koristi

Vir: Kline, Berus, Berginc v Dowling, 2001, str.23

Model predstavlja, kako bi lahko dali slovenskim vinom jasnejšo definicijo identitete. Ta je tesno povezana s podobo države in podobo vinsko-pridelovalne dejavnosti. Če želimo to, kar je dosegel novi svet, se moramo » aktivirati na precej višji ravni – na ravni skupne organizacije slovenskih pridelovalcev vina in promoijske strategije države » (Kline in Berus in Berginc 2001: 23).

Model je torej dobro izhodišče za izgradnjo ugleda skupne tržne znamke slovenskih vin in njenega pomembnega dela – embalaže, ki je kot medij, najbolj opažen in vidno prepoznaven.

Poglejmo si, kakšen ugled ima embalaža za vino pri obiskovalcih 4. slovenskega festivala vin in kako je pomembna pri vinarjih samih.

5.4.4. Odnos obiskovalcev in vinarjev 4. Slovenskega festivala vin do embalaže

Novembra, 2001 sem kot projektni član organizacije 4. Festivala slovenskih vin sodelovala pri izvedbi ankete, ki je vsebovala najrazličnejša vprašanja o vinu v Sloveniji. Izvedli smo dve anketi; anketirali smo tako obiskovalce, kot vinarje.

Predstavila bom le tisti del anket, ki je zanimiv za moje delo.

V anketi je sodelovalo 167 obiskovalcev, 5 jih je sodelovanje odklonilo.

Na 12. vprašanje: » *Kateri so odločujoči dejavniki, ki vplivajo na vašo izbiro pri nakupu vina?*« so obiskovalci razvrstili embalažo na sedmo mesto, izmed enajstimi možnimi odgovori. Pred embalažo so bili sorta, pridelovalec, ostanek sladkorja, geografsko poreklo vina in cena.

13. vprašanje : » *Kolikokrat se pri nakupu vin odločite za vino, ki ga še niste poiskusili?*« se mi je zdelo tudi pomembno, saj tukaj lahko vidimo, koliko so drzni oz. tu je tisti del kupcev, ki jih lahko dobra embalaža prepriča. Žal je največji delež takih, ki to redko naredijo (37,7%), 28,1 % jih kupi pogosto, 18,00 % pa zelo pogosto.

Obiskovalci so na 17. vprašanje : » *Kakšne lastnosti mora imeti po vašem mnenju prestižno vino?*« razvrstili embalažo na peto mesto za zlahnim okusom, vonjem, kakovostjo in barvo. Vseh možnosti je bilo triindvajset.

Iz ankete smo tudi izvedeli, kje naši obiskovalci najraje kupujejo vino. Večinoma kupujejo vina pri pridelovalcu samem, nato v specializiranih trgovinah in v živilskih trgovinah. Iz dobljenih odgovorov obiskovalcev lahko sklepamo, da je embalaža dokaj pomembna vendar še ne toliko, da bi bili zanjo pripravljeni več plačati.

V anketi je sodelovalo 54 razstavljalcev vinarjev.

Ko smo vinarje vprašali kaj je pomembno za uspešno promocijo vin, so embalažo razvrstili na četrto mesto pred dobrim marketingom in po kakovosti, predstavitev vin in osebnem stiku : proizvajalec-prodajalec-kupec. Vinarji so skupno podali šestindajset odgovorov. To pomeni, da se že zavedajo pomembnosti pravega oblikovanja etiket, imen in embalaže.

Tudi vinarjem smo postavili vprašanje : » *Katere so po vašem mnenju lastnosti prestižnega vina?*« . Na tretje mesto so izpostavili embalažo (steklenico) , etiketo in design, kar spet kaže na osveščenost o pomembnosti embalažne komunikacije⁶.

6. OZNAČEVANJE VINA V SLOVENIJI

Proizvajalci morajo označevati izdelke. Oznaka je lahko preprosta nalepka na embalaži ali dovršena grafika, ki je del embalaže. Na oznaki je lahko zgolj ime blagovne znamke ali pa tudi več informacij. Tudi, če ima proizvajalec rajši preprosto oznako, lahko zakon zahteva dodatne informacije.

Oznake imajo več funkcij. Oznaka *identificira* izdelek ali blagovno znamko, na primer ime Quercus za vina. Oznaka tudi *razvrsti* izdelek, na primer kakovostno vino ali vrhunsko vino. Oznaka lahko *opiše* izdelek: kdo ga je izdelal, kje ga je izdelal, kdaj je bil izdelan, kaj vsebuje, kako naj se ga uporablja in kako se ga varno uporablja. Oznaka lahko tudi *promovira* izdelek s svojo privlačno grafiko. Nekateri avtorji razlikujejo identifikacijske, razvrstitvene, opisne in promocijske oznake. Oznaka postane sčasoma zastarela in potrebuje osvežitev.

(*povzeto po Kotler 1994: 45*)

V Republiki Sloveniji imamo Pravilnik⁶, ki ureja označevanje vina, mošta in drugih proizvodov iz grozdja in vina;

- na etiketah,
- na transportni embalaži,
- na vseh spremljevalnih dokumentih, ki spremljajo vino, mošt in druge proizvode iz grozdja in vina (v skladu s pravilnikom o registru in predpisom, ki ureja kletarsko evidenco),
- na vseh komercialnih dokumentih,
- pri promociji.

⁶ Pravilnik o označevanju vina, mošta in drugih proizvodov iz grozdja in vina ter o njihovi embalaži. Uradni list RS, št.40-4549/2001

6.1. ETIKETE IN OZNAČBA ETIKET

V maju 2001 je bil v Uradnem listu objavljen Pravilnik o označevanju vina, mošta in drugih proizvodov iz grozdja in vina ter o njihovi embalaži. Pravilnik ureja označevanje vina mošta in drugih proizvodov iz grozdja in vina na etiketah, na transportni embalaži, na vseh spremljevalnih dokumentih, ki spremljajo vino, mošt in druge proizvode iz grozdja in vina (v skladu s pravilnikom o registru in predpisom, ki ureja kletarsko evidenco), na vseh komercialnih dokumentih in pri promociji. (Uradni list RS 40/2001)

6.1.1. Glavno vidno polje

Glavno vidno polje ali glavna etiketa je tisto vidno polje, ki prvo pritegne pozornost potrošnika in je najbolj opazno. Glavno vidno polje je lahko sestavljeno iz ene ali večjega števila etiket. Vse obvezne oznake morajo biti na glavni etiketi.

Najbolj vidna oznaka je oznaka, ki je praviloma napisana z največjimi črkami in katerih debelina ni manjša od debeline drugih navedb na glavni etiketi.

Oznake geografskega porekla za vina pridelana v Republiki Sloveniji morajo biti najbolj vidne oznake, pri čemer noben del izraza, ki estavljejo geografske oznake ne sme biti večji od neposredne geografske oznake.

6.1.2. Obvezne oznake

Obvezne oznake morajo biti pritrjene na vino tako, da se jih ne da odstraniti brez da se poškodujejo do te mere, da jih ni mogoče uporabiti.

vrsta proizvoda :

mirno vino ali vino, peneče vino, za kakovostno in vrhunsko peneče vino lahko tudi penina, za posebna vina naravno sladko vino iz sušenega grozdja, aromatizirano vino, alkoholizirano vino ali likersko vino,

vsebnost dejanskega alkohola :

Lahko je izven glavne etikete. Velikost oznake vsebnosti alkohola je najmanj 5mm na steklenici, ki je večja od enega litra, najmanj 3mm za steklenice med 0,5 l in 1 litrom, 2mm pa če je vsebnost steklenice manjša od 0,2 litra,

nazivna prostornina : lahko je tudi izven glavne etikete,

serijska številka polnitve : navedeno mora biti število enot povsod v seriji,

številka odločbe o ocenitvi vina in uvedba pooblaščenega organizacije : lahko je tudi kratica, ki je izven glavne etikete (registrska številka),

letnica trgatve : vino mora biti v celoti iz iste letnice, izjemoma se lahko doda 15% iz drugega letnika. Za namizna vina letnica trgatve ni dovoljena,

oznaka ostanka nepovretega sladkorja v vinu : med mirnimi vini ločimo suha, polsuha, polsladka in sladka vina, med penečimi pa brut nature, extra brut, brut, zelo suho, suho, polsuho in sladko.

6.1.3. Oznake geografskega porekla

Z geografskim poreklom se sme označevati le vino določene kakovostne stopnje, pridelano na določenem pridelovalnem območju z značilnimi lastnostmi tega področja. Uporabniki morajo biti vpisani v register pridelovalcev grozdja in vina.

1. oznaka geografskega porekla: sestavljena iz
 - a.) ZGP (zaščiteno geografsko poreklo), PGO (priznana geografska oznaka), PTP (priznana tradicionalno poreklo),
 - b.) Geografsko območje:
 - neposredne oznake geografskega porekla
 - podatek o vrsti geografskega območja:
 - vinorodni okoliš
 - vinorodni podokoliš
 - vinorodni ožji okoliš
2. oznaka države: Lahko je navedena kot uradna kratica, ki velja npr. za poštni promet. Pred navedbo imena ali kratice države se mora dodati » pridelano v ».

Oznake geografskega porekla morajo biti obvezno na glavni etiketi in nobena od sestavin oznake ne sme biti večja od neposredne oznake geografskega porekla.

Ta oznaka mora biti največja, velikost črk za navedbo dodatnega območja je lahko le 2/3 velikosti črk oznake vinorodnega okoliša.

Pri opisu kakovosti so dovoljene še naslednje oznake: izbor, jagodni izbor, ledeno vino, arhiva, arhivsko vino ali starano vino, barrique, mlado in novo vino.

6.1.4. Navedba polnilca

Obvezna je oznaka polnilca, ki zahteva polni naziv z naslovom proizvajalca. Na posodah, ki niso namenjene potrošniku pa še polni naslov dobavitelja (npr. sodi, kante, cisterne..)

Oznaka se glasi:

- pridelal in polnil ali
- polnjeno za in
- originalno polnjeno za.

6.1.5. Dovoljene oznake

1. barva: belo, rose ali rdečkasto in rdeče,
2. dodatni parametri fizikalno kemijske analize, ki niso na glavni etiketi,
3. metoda pridelave: vključno s podatki o staranju in podrobnosti iz tehnologije (npr, charmat metoda, klasična metoda..., za vrhunsko vino pa kontrolirano v vinogradu ali kontrolirana količina in zrelost grozdja v vinogradu).

6.1.6. Oznaka sorte grozdja

Oznaka sorte grozdja je dovoljena;

- če je vsaj 85% vina iz te sorte,
- oznaka dveh sort, če je vino v celoti iz dveh sort, vendar ne sme biti nobene pod 15% (npr. MERLOT-SYRAH; 80:20),
- oznaka sorte je dovoljena za kakovostna 76 p ali deželno p 60,
- za namizno vino, ki ni deželno, oznaka sorte ni dovoljena.

Oznaka sorte se lahko prevaja v tuje jezike. Če pa je oznaka sorte iz dveh besed, se med ti dve besedi ne sme vrniti tretja beseda. Dovoljena je tudi navedba, da gre za zvrst.

6.1.7. Fantazijska imena

Fantazijska imena so registrirane in neregistrirane blagovne znamke. Te ne smejo :

- biti geografski naziv,
- vsebovati geografskega naziva razen, če je pridelek pridelan na območju, ki je v fantazijskemu imenu neposredno vsebovano,
- biti naziv, ki je neresničen,
- biti enk oznaki za proizvod.

6.1.8. Primer vseh treh obveznih oznak:

■ Obvezne oznake za deželno vino PGO

Glavna etiketa:

SLIKA 6.1. : glavna etiketa za deželno vino

SLIKA 6.2.: hrbtina etiketa za deželno vino

SLIKA 6.3. : hrbtna etiketa in glavna etiketa za deželno vino

Vir: Arhiv Vinske kleti »Goriška Brda«

■ Obvezne ozanke za kakovostno vino ZGP:

Glavna etiketa:

SLIKA 6.4.: glavna etiketa za kakovostno vino

Hrbtna etiketa:

SLIKA 6.5.: hrbtna etiketa za kakovostno vino

SLIKA 6.6. : primer hrbtne etikete za kakovostno vino

Vir : Vinska klet »Goriška Brda«

▣ Obvezne oznake za vrhunsko vino ZGP:

Glavna etiketa – možna tudi samo ena glavna etiketa:

VRHUNSKO VINO ZGP KOPER
1999
SUHO

Pridelal in polnil: Izidor Kovač, Hrib 15,
Koper

Alk: 12%, Vol: 0,7 l

Št. polnitve: 124/30 000
Št. odločbe 310/GO
Pridelano v Sloveniji

SLIKA 6.8.: primer glavne etikete brez dodatne hrbtnne za vrhunsko vino
Vir: Arhiv Vinska klet »Goriška Brda«,2003

SLIKA 6.7. : glavna etiketa za vrhunsko vino

SLIKA 6.9.: primer glavne etikete za vrhunsko vino SLIKA 6.10. : primer hrbtnne etikete
Vir: Arhiv Vinske kleti »Goriška Brda«

7. OGLAŠEVANJE VINA

Vino je dobrina in blago, ki ga je treba prodati, torej tudi oglaševati. Čeprav so proizvajalci vina pa tudi drugih alkoholnih pijač omejeni z dokaj strogim zakonom oglaševanja, še ne pomeni, da se ga ne oglašuje ali, da se ga promovira manj kot bi ga lahko.

Zakonski predpisi, ki urejajo področje tržno komuniciranje alkoholnih pijač so do lanskega leta veljali še iz prejšnje ureditve naše držve, ko je veljala jugoslovanska zakonodaja iz leta 1979⁷.

Opozorila na embalaži po novem zakonu:

Po zakonu o spremembah in dopolnitvah zakona o zdravstveni ustreznosti živil in izdelkov⁸, morajo biti vsa oglasna sporočila za alkoholne pijače, torej tudi vina, opremljena s posebnim opozorilom.

Zakon predpisuje dve možnosti:

- »Minister za zdravje opozarja: Uživanje alkohola lahko škoduje zdravju!«, ali
- »Minister za zdravje opozarja: Prekomerno pitje alkohola škoduje zdravju!«

Opozorilo mora biti 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 mora prikazovati opozorilo najmanj 5 sekund. Če 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 pri drugih oglaševalskih sporočilih morajo biti tako velike, da površina, ki jo zavzemajo, predstavlja najmanj 10 % velikosti površine prostora, ki ga obsega celotno oglaševalsko sporočilo (slika 27).

Žorž (Žorž 2002: 21) pravi: »Cinik bi dejal, da gre za splošno znani dejstvi, katerih aplikacija v oglasih bo zmanjšala količino za potrošnika relevantnejših informacij, morda pa povečala obseg oglaševanja in posledično podražila alkoholne pijače.«

Kakorkoli že, v ostalih evropskih vinskih državah je ta zakon že dlje v praksi.

⁷ Zakon o zdravstveni ustreznosti živil in izdelkov ter snovi, ki prihajajo v stik z živili, Uradni list RS, št.52

⁸ 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.

SLIKA 7.1.: primer oglaševanja vina v tiskanih medijih
Vir: Arhiv Vinske kleti »Goriška Brda«

V Sloveniji nimamo predpisanih opozorilnih etiket (kot v Ameriki), da alkohol škoduje zdravju ali posameznim kategorijam prebivalstva. Tukaj se moram z našo zakonodajo strinjati, saj bi potem že tako preveč natrpana vinska etiketa izgubila lastnost izvirnosti in kreativnosti.

Tudi sama oglaševalska stroka se v okviru oglaševalske zbornice zavzema za visoke oglaševalske standarde in uveljavljanje etike v oglaševanju. V ta namen je sprejela Slovenski oglaševalski kodeks⁹, 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, ki zelo uspešno rešuje trne tržnega komuniciranja.

Tudi Zakon o medijih¹⁰ v svojem 47.členu izrecno prepoveduje oglaševanje alkoholnih pijač prek medijev, razen, če je to z zakonom drugače določeno.

⁹ Slovenski oglaševalski kodeks, 12.oktober 1994, spremembe 28.oktober 1997, 22.september 1999

¹⁰ Zakon o medijih, Uradni list RS, št.35-2043/2001.

8. ZAKLJUČEK

Razlogov, da porabnik kupi nek izdelek je lahko veliko. Včasih ga kupi zato, ker je izdelek dober in kakovosten, včasih zato, ker je cena ugodna, včasih pa na odločitev o nakupu vpliva prav embalaža. Čeprav je vino dobrina, ga moramo razumeti kot blago, ki je namenjeno prodaji. Ker je vino na mednarodnem trgu v rokah mednarodnega kapitala, uspešna prodaja tudi ni več odvisna samo od kvalitete vina.

Komunikacijska vloga embalaže postaja vse bolj pomembna, saj bi proizvajalci naredili vse, da bi kupci le opazili izdelek in ga vzeli s police. Žal je bilo narejenih malo raziskav o komunikacijskem vplivu embalaže na kupca. Menim, da bi bilo potrebno izvesti razisakve, ki bi vsebovale kako se kupci odločajo, kako razumejo embalažo in napise na njej, kaj jim embalaža pomeni, integracijo embalaže in designa, kako embalaža vpliva na identiteto tržnih znamk itd. Ko sem zbirala literaturo in vse možne vire in po moji izpisani nalogi lahko menim, da bodo v tretjem tisočletju ostali vinogradi, v katerih bodo pridelovali kakovostno grozdje in iz njega pridelali vino, ki ga bodo uspešno tržili. Urejujejo se vinske ceste, ki bodo seznanile potrošnike kje so vinogradi in vinarji. Postopno, kot se mora odpirati domači trg, vstopajo tudi tuja vina. Zaenkrat so v ospredju predvsem makedonska vina, ki pa resnici na ljubo, v večini primerov ne dosejajo cenovnih razredov slovenskih vin. Zato niso primerna za resno vajo iz tekmovalnosti. Nasploh se bo izkazalo, da je zmotno mnenje, da bodo evropska vina najbolj napadalna. Zna se zgoditi, da bodo ravno vina novega sveta tista, ki bodo povzročala najtesnejšo konkurenčno borbo. Tako, kot je že marsikje po svetu. Prisotnost multinacionalnih družb, ki znajo in lahko kreirajo vinsko modo pa se bo poznala tudi pri nas. V tem smislu bo majhnost slovenskega trga prej prednost kot nevarnost.

Prizma mednarodnega trženja vina je nekoliko težja, vendar uresničljiva. Izbrani naj bodo trije marketinški parametri: sorta, tržna znamka in poreklo. To tudi pomeni, da obstajajo samo tri poti do tržne uspešnosti; ustavarjanje mode, krejiranje novih vrst vin ter prevzemanje tržnih deležev. Zato bo potrebno od prodajne logike prestopiti v marketinški svet; od proizvodne k izrazito tržni usmerjenosti. Tudi k embalaži.

Z oblikovalskega vidika celostne podobe bi bila ena izmed najbolj idealnih rešitev zagotovo enoten stil embalaže ali njenega dela. Ta je kot medij ki prenaša vino, najbolj opažen in vidno prepoznaven del na poti od vinske kleti do porabnika. Z vsebinskega vidika bi bilo potrebno celostno podobo povezati z elementi, ki niso generični in niso vezani le na področje Slovenije. To

bi omogočalo, da bi zunanji porabnik ločil slovensko vino od ostalih generičnih, istočasno pa jo povezal s pozitivno sprejetimi, razlikovalnimi elementi.

Poleg kakovosti vina so še kako pomembni vizualni elementi, zlasti steklenica in etiketa. Ta nosi sporočilo o okusu, barvi, vonju vina, hkrati pa mora izražati tudi njegovo kakovost. Dobro kombinirane barve na embalaži, najskrbneje izbrane in izpostavljene pravilni svetlobi, emocionalno hitro informirajo kupca, vidno vplivajo na njegovo psiho in ga motivirajo k nakupu. Prav zato je namenjena posebna pozornost njihovem položaju (sprednja in zadnja stran embalaže). Barva sprednje strani embalaže je še posebej pomembna, saj je izpostavljena vidnemu polju kupca. Tako naredijo barve embalažo vidno in kupci si jo zapomnijo. Na tem področju ne hodimo v prvi vrsti, čeprav so se razmere v zadnjih 15 letih občutno izboljšale.

Dobro oblikovana embalaža ima lahko zaradi svoje pripravnosti vrednost za porabnika in promocijsko vrednost za proizvajalca.

Vinske etikete so prvi neposreden dialog med vinarjem in pivcem, med tistim torej, ki je vino donegoval, in tistim, ki se ob zbranem branju etikete pripravlja, da bo počasi odprl steklenico ter se predal užitku pokušanja.

Na etiketah pri nas še vedno pogrešam podatke o serviranju vina. Mnogi pivci bi lažje izbrali ustrezno buteljko, če bi etiketa nakazovala, pri kateri temperaturi naj se vino ponudi in katerim jedem najbolj ustreza. Zato bi predlagala proizvajalcem in njihovim oblikovalcem, naj etikete oblikujejo tako, da bodo berljive, informativne in hkrati privlačne. Tako bodo komunikacijski vidiki embalaže za vino prispevali tudi večji delež pri prodaji le tega.

9. LITERATURA IN VIRI :

9.1. LITERATURA

- ARKELL, Julie(1999): New world wines. The Orion Publishing group, London
- BARTON, Roger (1964): Media in Advertising. McGraw- Hill. New York
- BERK, Ksenija (1998): Pomen kognitivnih procesov pri oblikovanju embalaže,Fakulteta za družbene vede Ljubljana, Diplomsko delo
- BREJC, Dušan (2001): Izziv je v viziji. Martinov list. ČZD, Kmečki glas, str.35.
- BREJC, Dušan (2002): Mednarodno trženje vin za domačo rabo. Trta in vino, št.1, str.19
- BREJC, Dušan (2003): Tisočletja vinske posode. Nedelo, str.27 (2.03.2003)
- BREJC, Dušan (2002): Slovenska vina v tretjem tisočletju: Prodaja ali marketing. V: »Vinogradi 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, Celje, str.19-26
- BURZYNSKA, Jo (2002): Women and Wine. Drinks buyer Europe.Vol.12(3), str.16-19
- CHANEY, Isabella (2001): Opinion leaders as a segment for marketing communication. Marketing intelligence& Planning, vol.19(5), str.302-308
- CLARKE, Oz (1996): Enciklopedija vin. DZS, Ljubljana
- DOVŽAN, Henrik (1993): Razvoj in trženje novega izdelka. Gospodarski vestnik, Ljubljana
- HINE, Thomas (1995): The total package. The secret history and hidden meanings of boxes, bottles, cans and other persuasive containers. Little, Brown and Company, USA
- HORVAT, Anja (1998): Trženje vin. Almanah DMS, Ljubljana
- JARMAN Jr., J.B. (2000): Top 10 ideas for great food packaging, november/december; <http://www.packaginginfo.com>
- JONES, C (2001): Spreading the world. Drinks Buyer Europe. 11, 4:14-16, London.
- KLINE, Mihael, BERUS, Tomaž, BERGIN, Dario (2001): Uveljavljanje znamke slovenskih vin v svetu. Vino ni voda! Propro: » Šentjanževa pošta«, Posebna izdaja, Schwarz d.o.o., Ljubljana
- 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.
- LIVINGSTON, Alan&Isabela (1992): The Thames and Hudson encyclopedia of Graphic design and designers. Thames and Hudson, London.
- LOGAR, Julija (2002): Ta nori svet domiselnosti in kreativnosti. Delo, MM, str.24 (30.09.2002), Ljubljana.
- LOMBERGAR, Janez (2002): Vinske etikete. Modna Jana, št.10/02, str.219-220, Delo revije, Ljubljana.
- MALEČKAR, Nela (1998): Ranko Novak- Kaj storiti, da črka ne obleži mrtva na papirju. MM, 26, str.32, Ljubljana.
- MANTI, Gaetano (2003): La vendetta dei tappi sintetici. Il mio vino, str.58, Il mio castello Spa, Milano.
- MATEJČIČ, Katarina(2003): Najboljše etikete imajo briški vinarji. Finance, št.45, 6.3. 2003, str. 21, Ljubljana.
- NANCARROW, Clive, WRIGHT, Len, BRACE, Ian (1998): Gaining competitive advantage from packaging and labelling in marketing communication. British food journal. Vol.100(2), str.110-118.
- NIDORFER, Matjaž (2002): Embalaža, ki prelisiči možgane. Splet, št.30, str.4, Ljubljana.
- OBRECHT, Maja (1998): Barvne preference embalaže. Almanah društva za marketing Slovenije, str.34-37, Ljubljana.
- RAJHER, Zdenko (1996): Zaščita geografskega porekla vin v EU in v Sloveniji. V : Zbornik referatov 1. slovenskega vinogradništvo – vinarskega kongresa. SVA Veritas, Portorož, str.146-164.
- RAJHER, Zdenko (1998): Vino v družbi mladih. Ljubljana.
- REPOVŽ, Jernej (1995): Kako nastaja in deluje učinkovita tržno usmerjena celostna grafična podoba kot simbol identitetnega sistema organizacij. Studio Marketing, Ljubljana.
- RETTIE, Ruth, BREWER, Carol (2000): The verbal and visual components of package design. Journal of product & brand management, vol.9(1), str.56-70.
- SFILIGOJ, Nada (1993): Marketinško upravljanje, FDV, Knjižna zbirka profesija
- SMITH, Paul R. (1993): Marketing Communication: An Integrated Approach. Kogan Page Limited, London.

SOMCHAI, Chuchom, LYE, Sun-Woh, YEONG, Hin-Yuen (2000): An integrated approach for protective packaging. *Integrated Manufacturing Systems*, vol.11(5), str.321-330.

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. slovensko vinogradniško vinarški 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.

ULE, Mirjana, KLINE, Mihael (1996): Psihologija tržnega komuniciranja. Fakulteta za družbene vede, Ljubljana.

UNDERWOOD, Robert, KLEIN, Noreen, BURKE, Raymond (2001): Packaging communication: attentional effects of products imagery. *Journal of product & brand management*, vol.10(7), str.403-422.

ŽORŽ, Andrej (2002):Oglaševanje alkohola- Opozorila na embalaži. Delo, MM, str.21, Ljubljana (10.06.2002).

9.2. VIRI:

Arhivski podatki Vinske kleti »Goriška Brda«, 2002

Interni viri Poslovne skupnosti za vinogradništvo in vinarstvo Slovenije, d.o.o., Celje, 2003

BREJC, Dušan, 2002: pogovor

JANČIČ, Zlatko (1998/1999): Trženjsko upravljanje. Predavanja, Fakulteta za družbene vede, Ljubljana.

Slovenski oglaševalski kodeks. Ljubljana, 2000.

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

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.52/2002

Vetropackova kratka pouka o bojama, Vetropack , 2002, Hum na Sutli

Pravilnik o označevanju vina, mošta in drugih proizvodov iz grozdja in vina ter o njihovi embalaži. Uradni list RS, št.40-4549/2001

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.

Internet naslovi:

<http://www.packaginginfo.com>, november, december 2000

<http://www.colombin.it/italiano/prodotti..htm>, 21.1.2003

<http://www.colombin.it/italiano/innovaz.htm>, 22.1.2003

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

<http://www.vetropack.com/en/index.html>, 9.04.2003

<http://www.slovino.com>, 2002/2003

<http://www.gamberorosso.it>, 2003

PRILOGA A : Opredelitev najpogostejših strokovnih besed in izrazov

1. NOVI SVET:

Vina iz Novega sveta (New World) so vina, ki prihajajo iz Avstralije, Nove Zelandije, Južne Afrike, iz Združenih držav Amerike, Kanade, Čila in Argentine. V zadnjih letih so močno napredovale v smislu tehnologije, inovacij in kreativnosti in močno konkurirajo evropski klasiki.

2. STARI SVET:

Vina, ki prihajajo iz evropske celine, za katera je znana tradicija in klasika.

3. BARRIQUE/S:

Klasičen bordojski nov (ali skoraj nov) hrastov sod, ki vsebuje 225 litrov, uporablja pa se za staranje, včasih vrenje vina.

4. ENOLOG:

Znanstvenik ali strokovnjak za vino.

5. SOMMELIER:

Ambasador za svetovanje v gostinstvu, ki skrbi za skladiščenje, izbiro, postrežbo vin in ostalih pijač in za združevanje hrane in pijače

6. ARHIVSKO VINO:

Arhivsko vino je staro najmanj štiri leta. Če sta v kleti primerna temperatura in vlaga, preraste steklenice kletna plesen. Napaka bi bila, če bi tako steklenico obrisali.

Med staranjem potekajo v vinu biokemični procesi in tako nastajajo nove sestavine dišavnih snovi, ki dajejo staremu vinu poseben značaj.

7. DEKLARACIJSKA ETIKETA:

Etiketa na hrbtni strani steklenice, ki ima ponavadi označbe za vino po zakonih države uvoznice

8. HRAST:

Tradicionalni les za vinske sode. Med staranjem ali vrenjem daje vinu vonje po vaniliji in taninu. Čim novejši je les, tem večji je učinek. Za staranje dobrih vin pogosto raje izberejeo francoski hrast. Ameriški hrast je cenejši, vendar pa lahko daje premočne vonje po vaniliji.

PRILOGA B : 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 povezati 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 vrtcev 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!«.

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

PRILOGA C : Slovenski vinorodno okoliš

V Sloveniji imamo tri vinorodne dežele:

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

VINORODNA DEŽELA PRIMORSKA

1. Vinorodni okoliš Goriška brda
2. Vinorodni okoliš Vipavska dolina
3. Vinorodni okoliš Kras
4. Koprski vinorodni okoliš

VINORODNA DEŽELA POSAVJE

1. Vinorodni okoliš Dolenjska
2. Vinorodni okoliš Bela krajina
3. Bizeljsko – sremiški vinorodni okoliš
4. Šmarsko – virštanjski vinorodni okoliš

VINORODNA DEŽELA PODRAVJE

1. Mariborski vinorodni okoliš
2. Radgonsko kapelski vinorodni okoliš
3. Ljutomersko – ormoški vinorodni okoliš
4. Vinorodni okoliš Haloze
5. Vinorodni okoliš Ptuj – Srednje Slovenske gorice
6. Vinorodni okoliš Lendava – Goričko

Vir: Rajher Zdenko, 1998: 15

PRILOGA D : Zaščitna znamka slovenskih vin

ZAŠČITNA ZNAMKA SLOVENSkih VIN – PO 33. LETIH OBSTOJA ŠE VEDNO AKTUALNA

Na trgovskih policah ima potrošnik na voljo vedno več različnih vin, ki prihajajo iz vseh koncev sveta. Poraja se mu vprašanje, kako v tej pisani množici steklenic in etiket izbrati pravo vino. Da bi lažje prepoznal kakovosti in porekla vina, ki sta danes poleg cene pomembna elementa pri nakupu vina, je v svetu poznanih kar nekaj primerov kolektivnih blagovnih znamk, kot so Deutsches Weinsiegel (nemški vinski pečat), Gallo nero, ki v Toscani označuje najboljša vina Chianti classico, Vin de Qualité Supérieure (francoska oznaka za vina posebne kakovosti) in še katero bi našli. V Sloveniji temu namenu že več kot četrto stoletja služi Zaščitna znamka slovenskih vin (ZZSV).

Kako se je začelo?

Sredi petdesetih let prejšnjega stoletja je bila zakonodaja na področju vina še dokaj neurejena, zato je tudi slovenski potrošnik čedalje manj verjel v kakovost in poreklo domačega vina. Da bi dvignili kakovost slovenskih vin in tako znova pridobili zvestega kupca, je prof. Miran Veselič leta 1956 odboru za vinarstvo Glavne združne zveze v Ljubljani predlagal uvedbo posebnega zaščitnega znaka. Kljub sprejetju sklepa projekta takrat niso uresničili. Idejo je ponovno obudilo leta 1967 ustanovljeno poslovno združenje Styria (sedanja Poslovna skupnost za vinogradništvo in vinarstvo Slovenije d.o.o. – PSVVS). Eden od osnovnih ciljev združenja je bila tudi zaščita kakovosti in porekla slovenskega vina. Po sprejetju pravilnika o uporabi in podeljevanju, so Zaščitno znamko slovenskih vin leta 1969 registrirali pri Patentnem uradu v Beogradu in kasneje pri Mednarodnem uradu za varstvo intelektualne lastnine v Ženevi (1970). Prvo, zlato zaščitno znamko je PZ Styria leta 1969 podelilo vinu sauvignon iz Zavrča z imenom »Rimljan Anno '69«.

V 33 letih je bilo podeljenih že preko 470 milijonov Zaščitnih znamk slovenskih vin. Seveda je v tako dolgem in častitljivem časovnem obdobju »na sceni« doživela boljše in slabše trenutke. Njeni začetki segajo v zdaj že prejšnje stoletje, ko je bila panoga zaradi precej neurejene zakonodaje v krizi in je vladala drugačna gospodarska ter lastniška struktura pridelovalcev. Zato bi v sedanjem času kdo utegnil pomisliti, da je svojo vlogo že odigrala. Vendar temu ni tako. Tudi po letu 1991, ko je bilo skupno podeljenih nekoliko manj Zaščitnih znamk slovenskih vin, so jih nekatere kleti, ki se pomena kolektivne blagovne znamke dobro zavedajo, podelile več kot sicer.

Slovenski potrošniki jo poznajo

Na Poslovni skupnosti za vinogradništvo in vinarstvo Slovenije smo letos znova prisluhnili slovenskemu potrošniku in ga povprašali, kaj mu Zaščitna znamka slovenskih vin pomeni. V času Kmetijsko živilskega sejma v Gornji Radgoni in celjskega Mednarodnega obrtnega sejma smo anketirali skupno 1129 obiskovalcev. In kaj so nam zaupali?

Skoraj 80 % anketirancev Zaščitno znamko slovenskih vin pozna, 92 % pa pozna tudi razliko med srebrno (označuje vina kakovostnega razreda) in zlato znamko (označuje vina vrhunskega razreda).

Kar 75 % jih meni, da Zaščitna znamka slovenskih vin jamči kakovost, 56 % pa jih je mnenja, da je to blagovna znamka slovenskih vin, torej zagotavlja poreklo vina.

Zaščitna znamka slovenskih vin je okrogel medaljon 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: Interni podatki PSVVS, 2003

PRILOGA E : Različne stopnje uporabe geografskih imen za poimenovanje izdelka

1. Oznak 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: Rajher, 1996: 147