

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

ANALIZA RAZVOJA ZNAMKE »DISCOVER JULIAN ALPS«

Ljubljana, september 2016

ALEKSANDRA FIORELLI

IZJAVA O AVTORSTVU

Podpisana Aleksandra Fiorelli, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Analiza razvoja znamke »Discover Julian Alps«, pripravljene v sodelovanju s svetovalko prof. dr. Ljubico Knežević Cvelbar,

IZJAVLJAM,

1. da sem predloženo delo pripravila samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel/-a, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil/-a vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označila;
7. da sem pri pripravi predloženega dela ravnala v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil/-a soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študentke: _____

KAZALO

UVOD	1
1 TURISTIČNA DESTINACIJA	5
1.1 Predstavitev turistične destinacije	5
1.2 Vrste turističnih destinacij	6
2 ZNAMKE TURISTIČNIH DESTINACIJ	8
2.1 Pomen znamke turistične destinacije.....	8
2.1.1 Razvoj znamke in primerjava s preostalimi vrstami znamk.....	9
2.1.2 Opredelitev znamk turističnih destinacij	12
2.1.3 Posebnosti znamk turističnih destinacij.....	13
2.1.4 Proces oblikovanja znamk turističnih destinacij	15
2.2 Dvodimenzionalen pogled na znamko destinacije	17
2.2.1 Premoženje znamke.....	18
2.2.1.1 Podoba znamke.....	19
2.2.1.2 Zavedanje znamke	21
2.2.1.3 Zvestoba znamke	21
2.2.1.4 Zaznana kakovost znamke.....	22
2.3 Identiteta znamke turistične destinacije.....	23
2.3.1 Pozicioniranje znamke.....	24
2.3.2 Modeli za oblikovanje in vzdrževanje znamke destinacije	25
2.4 Vzdrževanje znamke turistične destinacije.....	30
2.5 Trženjsko komuniciranje	31
2.6 Študija primera iz tujine – Znamka Južna Tirolska.....	32
2.6.1 Razvoj krovne znamke Južna Tirolska.....	33
2.6.2 Proces obnove znamke Južna Tirolska v obdobju od 2013 do 2015.....	35
3 ZNAMKA DJA	38
3.1 Opredelitev destinacije	38
3.2 Vrsta turistične destinacije.....	38
3.3 Predstavitev znamke DJA.....	40
3.3.1 Razvoj znamke DJA	40
3.3.2 Oblikovanje identitete znamke	42
3.3.3 Notranje znamčenje	46
3.3.4 Trženjsko komuniciranje znamke.....	47
4 EMPIRIČNA RAZISKAVA.....	49
4.1 Namen in cilj raziskave	49
4.2 Metodološki koncept raziskav	49
4.3 Metoda poglobljenega intervjuja	50
4.3.1 Predstavitev intervjuvancev in potek intervjuja	51
4.4 Analiza in interpretacija raziskave	52
4.4.1 Analiza ugotovitev anketirancev	52

4.4.2	Sinteza ugotovitev	62
4.4.3	Preverjanje raziskovalnih podvprašanj.....	65
4.5	Diskusija.....	69
4.5.1	Znamka DJA kot alternativna znamka	69
4.5.2	Znamka DJA kot krovna znamka.....	69
4.5.3	Omejitve.....	70
SKLEP.....		70
LITERATURA IN VIRI.....		73
PRILOGE		

KAZALO SLIK

Slika 1:	Uravnotežen pogled na znamko destinacije	18
Slika 2:	Prikaz procesa gradnje in vzdrževanje znamke	27
Slika 3:	Model destinacijskega znamčenja	28
Slika 4:	Identitetni model destinacijske znamke	29
Slika 5:	Znamke produktov Južne Tirolske, ki poskušajo pritegniti porabnikovo pozornost.....	33
Slika 6:	Prvi krovni znamki Južne Tirolske: krovna znamka za kmetijske proizvode in krovna znamka za področje turizma	34
Slika 7:	Prikaz logotipa znamke Südtirol	34
Slika 8:	Pozicioniranje znamke Südtirol	36
Slika 9:	Najlepša krožna pot v Julijskih Alpah	42
Slika 10:	Identitetni model znamke DJA	44
Slika 11:	Pozicioniranje znamke DJA	44
Slika 12:	Krovni logotip znamke DJA	45
Slika 13:	Prikaz skupin produktov znamke DJA	46

UVOD

Razpoznavna blagovna znamka je v času naraščajoče konkurence temelj za uspešno podjetje, zato je proučevanje tega področja pomembna in aktualna tema, ki pomeni tudi velik izziv za vse managerje trženja. Za vzpostavitev močne in uspešne znamke je potrebno dobro in sistematično delo usposobljenih ljudi, ki traja daljše časovno obdobje. Le naključje je, da uspe nekaterim tudi brez ali z malo znanja doseči uspeh, ki pa je navadno kratkotrajne narave, saj je proces oblikovanja znamke, ki zagotavlja dolgoročnejši obstoj, zapleten proces, ki mora pri razvoju in tudi v naslednjih fazah vzdrževanja in obnavljanja znamke upoštevati precej dejavnikov. Ni pomembno le razviti znamko, ampak ji tudi zagotoviti daljši obstoj na trgu (Konečnik Ruzzier, Ruzzier & Hisrich, 2013, str. 167).

Proučevanje blagovnih znamk, predvsem v smislu modernega znamčenja in uporabe individualnih znamk, sega v 19. stoletje, ko se je z dvigom proizvodnje povečalo število proizvodov, ki so za razlikovanje od konkurence že potrebovali primerno obliko, ime in pravno zaščito svoje znamke (Room, 1992, str. 14–15). Kasneje se je tovrstno raziskovanje preneslo tudi na proučevanje storitvenih, korporativnih in destinacijskih znamk (Konečnik Ruzzier, 2011, str. 155).

Da bi lahko razvili uspešno znamko, moramo najprej vedeti, da znamka ni samo njen vidni del, to je logotip, simbol in ime, ki ga nekateri strokovnjaki enačijo z vrhom ledene gore, ampak se njen globlji in bistveni pomen skriva pod gladino, torej v njenem jedru ali bistvu njene osebnosti, ki komunicira navzven sporočilo, ki je drugačno od konkurenčnega in obljublja izpolnitev pričakovanj potrošnika (Konečnik Ruzzier, 2011, str. 163). Ta nevidni del je torej glavna značilnost, ki loči proizvod od storitve, kar je posebej potrebno upoštevati ob prenosu modela znamčenja proizvodov na znamčenje storitev, še posebej turističnih destinacij kot kompleksnih enot, ki jih sestavlja množica različnih interesnih skupin (De Chernatony & Dall'Olmo, 1999, str. 186; Anholt, 2003, str. 3; Baker, 2007, str. 72; Konečnik & Gartner, 2007, str. 401; Konečnik & Go, 2008, str. 179; Konečnik Ruzzier & De Chernatony, 2013, str. 48).

Pojem znamke destinacije se v znanstvenih in strokovnih delih največkrat nanaša na državo, vendar se je s proučevanjem tudi manjših enot, kot so regije, mesta in druge manjše geografske enote, celo popularni nakupovalni deli mesta (Baker, 2007, str. 49), uporaba pojma razširila na vse omenjene enote, za katere pa se uporablja tudi pojem znamka kraja. V delu smo uporabili oba pojma. Zanimanje za proučevanje teh znamk v zadnjem času narašča, na kar kažejo tudi raziskave številnih strokovnjakov (Morgan, Pritchard & Piggot, 2002, str. 336; Hankinson, 2004, str. 109; Kavartitz & Ashworth, 2005, str. 506; Hanna & Rowley, 2008, str. 61; Anholt, 2010, str.1; Konečnik Ruzzier, 2010a, str. 168), pa tudi uspešni primeri v praksi, kot je npr. krovna znamka Južna Tirolska.

V začetku so se raziskave osredotočale le na povpraševanje, ki naj bi bilo ključno za uspeh trženja določena znamke. Vendar so znanstveniki kmalu zasledili pomanjkljivost v tem razmišljanju, saj je podoba znamke odraz identitete znamke, torej ponudbe (de Chernatony & McDonald, 1996, str. 30), zato je potrebna premišljena kreacija identitete destinacije. Kapferer (2008, str. 172) je mnenja, da je potrebno pred samim oblikovanjem identitete najprej opredeliti, kdo smo mi, kar posledično pomeni, da moramo vedeti, katero razlikovalno prednost bomo pri oblikovanju znamke izpostavili, kako bomo dosegli, da nas bodo potencialni ciljni potrošniki opazili in katero pot bomo izbrali, da jih bomo prepričali k nakupu, kar zahteva celovit pogled na obravnavo znamke, ki je predstavljen z uravnoteženim pogledom (Konečnik Ruzzier & Ruzzier, 2009, str. 69) na znamko turistične destinacije. T. i. dvodimenzionalni pogled vključuje upoštevanje mnenj različnih deležnikov destinacije kot graditeljev in izvajalcev (Konečnik, 2012, str. 128) tako notranjih skupin, kot oblikovalcev ponudbe, in zunanjih skupin, katerih vidik je predstavljen s konceptom premoženja, ki poleg elementa podobe vključuje tudi zavedanje, kakovost in zvestobo turistični destinaciji (Keller, 1998, str. 59; Cai 2002, str. 722–724 ; Konečnik & Gartner, 2007, str. 401). Oba koncepta sta med seboj povezana in se dopolnjujeta, saj kreativno in konsistentno oblikovana identiteta pomeni tudi povečanje povpraševanja, kar prispeva k povečevanju premoženja znamke destinacije.

Tako kreiran koncept znamke pomeni tudi večjo moč znamke, kar posledično pomeni tudi večjo verjetnost, da se bodo potrošniki odločili za obisk destinacije. Močne znamke morajo v proces identitete znamke vključevati vse notranje skupine (turistične organizacije, turistična podjetja, javne in vladne organizacije, lokalno prebivalstvo), ki so na ta način seznanjene z glavnimi značilnostmi identitete znamke, njenimi konkurenčnimi prednostmi, kar omogoča tudi sistematično nadgrajevanje in vzdrževanje znamke, kar je zelo pomembno za njeno konsistentnost (Aaker, 2000, str. 40; Cai, 2009, str. 91–93; Malovrh & Konečnik, 2011, str. 4–5).

Teoretiki poudarjajo tudi pomembnost notranjega znamčenja, saj so za uspešno trženje pomembni tudi vsi zaposleni, ki so v stiku z znamko in jih mora zato vodstvo ne le podpirati, ampak jih tudi aktivno vključevati v soustvarjanje organizacije, da ponotranjijo njene vrednote (Pfajfar & Končnik, 2007, str. 645).

Obstaja več modelov za oblikovanje znamke destinacije, nekatere smo v delu predstavili, osredinili pa smo se na model avtorjev Konečnik Ruzzier & de Chernatony, ki vključuje v oblikovanje identitete vse notranje interesne skupine (Konečnik Ruzzier & de Chernatony, 2013, str. 48). Model smo predstavili tudi na obravnavanem primeru znamke Discover Julian Alps (v nadaljevanju DJA).

Omenjena znamka DJA je s svojim povezovalnim karakterjem združila štiri hotelska podjetja iz uveljavljenih turističnih centrov, to so Bled, Bohinj, Bovec in Kranjska Gora v

destinaciji Julijske Alpe. Znamko DJA so razvili tržniki štirih hotelov kot posledico razpada predhodne skupine Hoteli, Infrastruktura in Agencije (v nadaljevanju HIA), in njihove ocene, da je znamka Julijske Alpe izgubila na pomenu, saj ni bilo zaznati pričakovane krovne povezanosti na nivoju destinacije v smislu oblikovanja skupnih produktov in specializiranih programov, ki bi bili zanimivi za trženje te destinacije.

Idejo o povezovanju so tržniki uresničili z oblikovanjem novega, privlačnega produkta, ki so ga poimenovali – Najlepša krožna pot v Julijskih Alpah (angl. *The most beautiful round trip of Julian Alps*). Skupina se je odločila, da bo produkt tržila pod skupno znamko DJA, ki asociira na novo, vznemirljivo izkušnjo, ki se jo lahko doživi v Julijskih Alpah. V proces oblikovanja znamke so tržniki povabili vodilne managerje iz sodelujočih hotelov ter v naslednjih fazah tudi poslovne partnerje, ki so sodelovali pri samem oblikovanju produkta in turistične organizacije kot krovne organizacije, predvsem z vidika trženja produkta.

Namen magistrskega dela je na podlagi teoretskih izhodišč s področja razvoja znamk turističnih destinacij in na podlagi izvedene empirične raziskave opredeliti uspešnost razvoja znamke DJA in njene implementacije na tržišče. Raziskati želimo, ali je znamki DJA s svojim povezovalnim karakterjem uspelo oblikovati identiteto, ki je z vključevanjem različnih deležnikov ustvarila edinstveno ponudbo in jo z definiranjem razlikovalnih prednosti konkurenčno pozicionirala v destinacijo Julijskih Alp.

Cilj magistrskega dela je predstaviti znamko DJA kot krovno znamko, s kreativno oblikovano identiteto, ki ji je uspelo realizirati krovno povezovanje na ravni produktov, promocije in doseči druge sinergijske učinke povezovanja. S predstavljenim primerom oblikovanja in uspešnosti znamke želimo dokazati, da bi bilo znamko vredno oživiti oz. razviti podobne krovne znamke v destinaciji, ki bi se vertikalno povezovali s krovno znamko Julijske Alpe, po zgledu uspešne krovne znamke Južna Tirolska.

Magistrsko delo je razdeljeno na dva dela. V prvem, tj. teoretičnem delu, na podlagi kritične proučitve strokovnih knjig, člankov, znanstvenih raziskav in razprav s področja znamk turističnih destinacij, njihovega kompleksnega razvoja in trženja deskriptivno opredelimo osnovne pojme, koncepte in definicije. Drugi, tj. raziskovalni del, temelji na kvalitativni raziskavi, ki smo jo izvedli z delno strukturiranim globinskim intervjujem med vodilnimi strokovnimi managerji s področja turizma in hotelirstva.

V prvih dveh poglavjih predstavimo teoretična izhodišča s področja znamk turističnih destinacij, obrazložimo uravnoteženi pogled na znamko in natančneje proučimo oblikovanje znamke turistične destinacije z notranjega vidika. V drugem poglavju tudi natančneje proučimo primer dobre prakse, tj. krovna znamka Južna Tirolska, ki nam pomaga pri ocenjevanju uspešnosti razvoja obravnavane znamke DJA. V tretjem poglavju predstavimo znamko DJA, predvsem analiziramo njen razvoj in implementacijo na trg. Z empirično

raziskavo, ki jo prikažemo v četrtem delu, želimo preveriti temeljni raziskovalni vprašanji: »Ali je znamka DJA bila uspešna znamka?« in »Ali bi bilo znamko DJA smotrno oživiti?« Zato smo postavili dodatna tri raziskovalna podvprašanja, ki so nam pomagala odgovoriti na temeljni vprašanji, in sicer:

- **Raziskovalno podvprašanje 1:** Ali je znamki DJA uspel proces oblikovanja identitete v enaki meri kot znamki Južna Tirolska, ki smo ga, kot primer dobre prakse, obravnavali v teoretičnem delu naloge?
- **Raziskovalno podvprašanje 2:** Ali se je znamki DJA uspelo konkurenčno pozicionirati v destinaciji Julijskih Alp?
- **Raziskovalno podvprašanje 3:** Ali bi lahko znamko DJA ocenili kot uspešno krovno znamko?

Kvalitativno raziskavo, v katero je bilo vključenih 24 strokovnjakov in izkušenih hotelskih delavcev, smo izvedli, z namenom pridobiti poglobljen vpogled v poznavanje, razumevanje in smiselnost oblikovanja znamke DJA ter tudi mnenje o njeni implementaciji ter možnostih in smiselnostjo za njeno ponovno vzpostavitev. Glede na specifiko opravljanja funkcij smo anketirance razdelili na štiri skupine.

Sestavili smo tri vrste vprašalnikov z enakim glavnim delom ter specifičnim delom glede na razdeljene skupine. Da bi pridobili kar najbolj celovit pogled glede pomena znamke DJA, smo pripravili opomnike, da bi vse načrtovane vsebine vključili v posamični intervju (Patton, 1987, str. 69). Opomnike smo razdelili na tri skupine s skupnim enakim delom, ter z dodatnimi vprašanji kot specifičnimi za vsako skupino. Udeležence raziskave smo predhodno telefonsko kontaktirali, jim predstavili temo ter vprašanja in jih prosili za sodelovanje. Izrazili so željo po nekoliko krajšem vprašalniku ter možnostjo, da bi na vprašanja raje odgovarjali pisno ali telefonsko oziroma prek programske opreme Skype. Intervjuje smo tako v glavnem izvedli preko dokumentov v obliki MS Word, ki smo jim jih posredovali prek elektronske pošte (77 % anketiranih). S petimi smo opravili poglobljen intervju v njihovem delovnem okolju. Celoten proces intervjuvanja je potekal v času od 14. 5. do 7. 6. 2016.

Po izvedbi intervjujev smo pridobljene primarne podatke analizirali s pomočjo metode analize besedila, ki z objektivnim in sistematičnim sklepanjem prepozna razlikovalne značilnosti sporočil (Kassarijan, 1977, str. 9). Pridobljene izsledke raziskave smo primerjali z izhodišči, pridobljenimi v teoretičnem delu dela in z ugotovitvami iz primera dobre prakse. Končne ugotovitve smo predstavili v sintezi ugotovitev in jih uporabili kot razmišljanje za nadaljnji razvoj.

1 TURISTIČNA DESTINACIJA

1.1 Predstavitev turistične destinacije

Pojem destinacija se v strokovni turistični literaturi uporablja že zelo dolgo, sam termin pa izhaja iz latinske besede »destinatio«, »onis«, kot sinonim za prostor, ki je cilj potovanja. Z razvojem turizma v destinacijah se je spremenila tudi terminologija. Cilj potovanja je postala turistična destinacija kot sinonim za turistični kraj, območje, regijo, državo ali kontinent (Vukonić, 1997, str. 87). Tudi Medlik (2003, str. 142) za končni cilj potovanja uporablja pojem turistični kraj ali turistično središče (angl. *resort*). Omenjeno definicijo lahko dopolnimo z mnenjem učenjaka Inskeepa (1991, str. 199), ki navaja, da mora destinacija, ki naj bi bila samozadostna entiteta, razpolagati tudi z vso dodatno ponudbo, kot so nastanitvene kapacitete, športna in druga infrastruktura ter z ostalimi podpornimi storitvami. World Tourism Organization (2007, str.1) poleg naštetega dodaja, da je destinacija prostor, ki ga posamezniki obiščejo vsaj za eno noč.

Medtem ko eni teoretiki opredeljujejo destinacijo predvsem kot geografski prostor, pa drugi poudarjajo pomen atraktivnosti, ki jih destinacija ponuja. Pomen le-teh poudarja tudi Keller (1998, str. 17), ki jih deli na naravne in kulturne ter na izvedene privlačnosti, ki so narejene prav z namenom, da jih obišče turist, ki doživlja destinacijo enako celovito kot doživlja turistični produkt.

Medtem pa Ritchie in Crouch (2003, str. 154) menita, da je poleg geografskih, političnih, pravnih in drugih označitev destinacije potrebno destinacijo gledati tudi iz perspektive povpraševanja in ponudbe in pri tem upoštevati, da turisti ne izbirajo destinacije samo na osnovi atraktivnosti, ampak tudi glede pričakovanih novih izkušenj. Podobno razmišlja tudi Dieter Koch (2012, str. 58–60), ki je mnenja, da si bodo gostje v prihodnosti na osnovi pridobljenih informacij o destinaciji izbirali oddih, ki bo tematsko pogojen, unikaten in neodvisen od regij. Turistično destinacijo s perspektive turista opredeljuje tudi Middleton (1998, str. 82), ki ugotavlja, da mora biti destinacija definirana tako, kot jo dojemajo obiskovalci, ki se sami odločijo, katero destinacijo bodo obiskali in kaj bodo tam počeli.

Bieger (2005, str. 56) gre korak naprej, ko destinaciji dodeli strateško vlogo in jo umesti v konkurenčno okolje, v katerem naj bi destinacije kot strateške enote med seboj tekmoval. Buhalis (2000, str. 97–98) to vlogo destinacije nadgradi z vključitvijo percepcije turistov, ki destinacijo opredeljujejo v političnem in zakonodajnem okviru kot edinstveno entiteto. Zaradi vpletenosti različnih deležnikov v destinaciji, ki soustvarjajo turistični produkt, je sprejeto splošno razmišljanje, da je destinacija ena od najtežjih entitet za trženje in upravljanje (Fyall & Leask, 2006, str. 51). Sautter in Leisen (1999, str. 315) hkrati poudarjata, da je ravno zaradi vpletenosti različnih deležnikov pri razvoju in oblikovanju proizvodov hkrati to tudi izziv. Pri tem je pomembno, da so deležniki v destinaciji (turisti,

prebivalci, javni sektor, turistična podjetja, organizatorji potovanj) med seboj povezani, da sodelujejo in si medsebojno ne konkurirajo pri iskanju in implementaciji skupnih strateških ciljev (Buhalis, 2000, str. 99).

Teoretiki večinoma menijo, da je določitev natančnih meja destinacije težavna, zato Davidson & Maitland pod pojmom destinacija navajata tudi manjše entitete, kot so ulica, mesto, gorsko ali obalno območje, ki jih zaradi množice značilnosti lahko opredelimo kot kompleksne, v smislu preseganja enačenja pojma destinacije s pojmom proizvod ali storitev (Konečnik, 2003, str. 320). Omenjena avtorja opredeljujeta destinacijo kot prostor, v katerem ljudje delajo in živijo, torej jo je potrebno obravnavati kot kompleksno celoto odnosov in povezav (Konečnik, 2003, str. 321).

Novejše opredelitve destinacije upoštevajo tudi multidimenzionalni vidik s strani tako turistov in managerjev kot tudi lokalnega prebivalstva (Konečnik, 2003, str. 63). Goeldner in Rietchie (2003, str. 417) menita, da mora destinacija v stalnem konkurenčnem boju zagotavljati tudi trajnostni razvoj za ohranitev kakovosti svojih socioloških, kulturnih, psiholoških in okoljskih značilnosti. Prav ta multidimenzionalen vidik, ki vključuje turiste, ki so doživeli nepozabno izkušnjo, skrb za lokalno prebivalstvo in okolje, daje destinaciji pravo konkurenčno prednost (Ritche & Crouch, 2003, str. 2). Cooper, Fletcher, Gilbert, Wanhill in Shepherd (1998, str. 108) tudi poudarjajo pomen vključenosti trajnostnega razvoja v strateškem načrtovanju destinacije na dolgi rok, ki je po njihovem bistvenega pomena za zadovoljstvo vseh deležnikov destinacije in ostalih skupin.

Konečnik Ruzzier (2010a, str. 155) povzame vse zgoraj opisane razvojne perspektive turistične destinacije in iz vidika vseh deležnikov oblikuje svojo širšo definicijo turistične destinacije kot kompleksne entitete, ki poleg izdelkov, storitev in doživetij, vključuje tudi različne interesne skupine (turistični in javni sektor, lokalno prebivalstvo, vlado), ki te dejavnosti izvajajo oziroma vodijo in so opazovani s strani turistov, lokalnih prebivalcev kot tudi managementa destinacije. Pomen turistične destinacije je v zagotavljanju in usklajevanju nalog strateškega managementa, s ciljem ohranjanja dolgoročno konkurenčne pozicije in strateškega trženja, ki služita povezovanju nalog managementa in zagotavljanju edinstvenosti zaznavanja v očeh turista. Definicijo omenjene avtorice ocenjujemo kot najbolj kompleksno opredelitev turistične destinacije in jo uporabljamo kot izhodišče tudi v nadaljevanju dela.

1.2 Vrste turističnih destinacij

Različni avtorji klasificirajo destinacije glede na različne kriterije. Številčnost kriterijev izvira iz kompleksnosti turistične destinacije in pogledov, ki jo imajo različne interesne skupine v samih destinacijah (Konečnik Ruzzier, 2010b, str. 65).

Da lahko sorodne destinacije med seboj primerjamo, je določitev kriterijev delitve nujna (Konečnik Ruzzier, 2003, str. 322). Razvrščanje destinacij je dokaj zahtevna naloga, saj obiskovalci izbirajo različne destinacije zaradi različnih razlogov. Buhalis (2000, str. 101–103) tako na osnovi kriterija osnovnih privlačnosti destinacije deli na: mestne, morske, alpske, podeželske, avtentične in unikatno eksotično ekskluzivne. S poznavanjem tipa destinacije tržniki lahko lažje oblikujejo primeren destinacijski trženjski mix za ciljne tržne skupine.

Kotler, Bowen in Makenus (1998, str. 648–649) delijo destinacije glede na velikost prostora na makro in mikro destinacije, kot je na primer kontinent, ki se naprej deli na države, regije, mesta in celo na destinacije znotraj mest. Kot primer avtorji navajajo turiste, ki priletijo v Orlando samo z namenom, da obišejo Disney World. Tudi Slovenijo lahko obravnavamo na podoben način. Z vidika evropskega turista je Slovenija makro destinacija, njene regije pa mikro destinacije.

Vukonić (1997, str. 95) deli destinacije glede na osnovne elemente strukture sestave tal. V primeru, da na območju prevladuje enoten element, označuje destinacijo kot relativno homogeno. V primeru, ko je sestavljena iz bolj značilno različnih osnovnih delov, pa govori o heterogeni oz. polarizirani destinaciji. Za te destinacije tudi meni, da so v boljšem položaju, ker jih je posebej v času povečanega povpraševanja lažje tržiti. Kot primer heterogene destinacije bi lahko navedli Italijo, kot primer homogene destinacije pa Kanarske otoke.

Ker je destinacija sestavljena iz različnih atraktivnosti, je z vidika turista smotno oblikovati produkt, ki bo sestavljen iz storitev, ki jih nudijo ponudniki v destinaciji in v tem primeru produkt enačimo z destinacijo (Keller, 1998, str. 17). Konkurenčna prednost destinacije kot produkt je, da je razvoj produkta in njegovo trženje usklajeno, nadzorovano in se spreminja v skladu s trendi in okusi potrošnikov (Keller, 1998, str. 18). Middleton in Hawkins (1998, str. 82) imenujeta tako destinacijo kot ograjeno (angl. *enclosed*), kot je npr. Disneyland Paris, medtem ko jo Hudson (2008, str. 392) imenuje alternativna destinacija. Teoretiki poudarjajo, da je glavni motiv turista, da se odloči za destinacijo kot produkt, kot je npr. obisk tematskega parka, nakupovalnega centra, kolesarskega parka ali tudi v naprej sestavljenega produkta, kot je na primer krožna tura, križarjenje. Destinacija kot produkt se v primerjavi s tradicionalno lokacijsko pogojenimi destinacijami, ki ponujajo več različnih integralnih turističnih proizvodov, kot je npr. sedemdnevno smučanje v Kitzbühlu, razlikuje ravno v številu ponujenih proizvodov, ki je v tem primeru tudi delitveni kriterij (Keller, 1998, str. 17).

Eden od kriterijev delitve je tudi motiv turista in njegova oddaljenost od kraja stalnega bivališča (Bieger, 2005, str. 57). Splošno znano je, da bodo turisti iz bolj oddaljenih držav npr. Kitajske, ki si za cilj potovanja izberejo Evropo, želeli obiskati najbolj znane turistične

destinacije, ki za njih pomenijo celo državo. Če turist želi preživeti počitnice v naravi, na sprehodih ali pohodniških turah, si bo za destinacijo izbral na primer Bohinj. Vukonić (1997, str. 94) opozarja še na en vidik percepcije turistov, ki lahko ob prihodu na destinacijo spremenijo prostorsko percepcijo in zamenjajo ciljno destinacijo za manjša območja. Kot primer avtor navaja evropske turiste in ciljno destinacijo Italijo z znanimi turističnimi entitetami (npr. Benetke ali Toscana).

Naslednji kriterij delitve destinacij je glede na razmerje med njimi oz., kako turist zaznava destinacijo in kakšen odnos goji do nje. V tem primeru se destinacije delijo na komplementarne destinacije in destinacije kot substituti (Sinclair & Stabler, 1997, str. 20–21). V primeru, da turist nameni za ogled dveh mest enakovreden delež izdatkov (npr. kitajski turist si želi ogledati ali Rim ali Atene), govorimo o komplementarni destinaciji. Nasprotno pa, če turist daje prednost eni destinaciji pred drugo, govorimo o destinaciji kot substitutu. Razdelitev in obravnavanje turističnih destinacij na komplementarne in na destinacije kot substituti je zelo pomembna pri turističnem planiranju in trženju (Konečnik, 2003, str. 322).

2 ZNAMKE TURISTIČNIH DESTINACIJ

2.1 Pomen znamke turistične destinacije

Konec 19. stoletja so se managerji različnih panog začeli zavedati, kako pomembni postajajo elementi premoženja znamke za uspešno konkurenčnost na tržišču. Za konkurenčno znamko pa je potrebno zgraditi tudi močan koncept identitete znamke, ki je pomemben za uspešno komuniciranje vseh deležnikov, ki so vključeni v njeno implementacijo, kot tudi za komuniciranje na različnih tržiščih (Aaker, 2000, str. 40–42). Naraščajoča konkurenca, visoka stopnja zamenljivosti in vse večja enakopravnost proizvodov in storitev so pripeljali do spoznanja, da je ustvarjanje znamke zelo pomembno tudi na področju destinacijskega trženja, saj prispeva k povečevanju zavedanja destinacije in oblikovanju pozitivnega vedenja, ki je zelo pomembno pri sprejetju končne odločitve ciljne destinacije (Ritchie & Ritchie, 1998, str. 102–104).

Ritchie in Ritchie (1998, str. 103) sta za osnovo definicije znamke uporabila Aakerjevo definicijo znamke. Po njuni definiciji je znamka destinacije grafična podoba (ime, simbol, logotip ali drug grafični znak), ki identificira in daje destinaciji razlikovalni pomen ter izraža obljubo o nepozabni doživljajski izkušnji, ki spominja na edinstvenost destinacije in omogoča prijetne spomine. Prvi del definicije uvrščamo med tradicionalne obravnave znamčenja produkta, to je njegova identifikacija in razlikovalna prednost. Vendar avtorja poudarjata predvsem drugi del definicije, ki je značilen za znamko destinacije, saj obravnava vsebino znamke, ki je predstavljena v obljubi o kakovostni izkušnji. Avtorja predstavita tudi merila za merjenje uspešnosti destinacijske znamke, in sicer jih delita na selektivna merila

pred izkušnjo (zavedanje/identifikacija, podoba/diferenciacija, izbira/preferenca, pričakovanje/želja) ter na merila po izkušnji, ki merijo priklic prijetnih spominov na destinacijo.

Pri oblikovanju in razvoju znamke destinacije so poleg vključenosti notranjih interesnih skupin pomembne tudi funkcionalne lastnosti, ki so jih destinacije izpostavljale in tržile v preteklosti, ter čustvene in izkustvene obljube, ki so danes temeljno sporočilo obiskovalcem destinacije (Konečnik Ruzzier, 2010a, str. 169). To pomeni, da znamka gradi na vrednoti, ki obljublja nepozabno in edinstveno izkušnjo (De Chernatony, McDonalds, & Wallece, 2011, str. 31). Edinstvena izkušnja pa je tisti element, na podlagi katerega se destinacija identificira kot konkurenčna (Knapp, 2008, str. 158).

2.1.1 Razvoj znamke in primerjava s preostalimi vrstami znamk

Zgodovina znamčenja sega že stoletja pred današnjo moderno uporabo, v rimskem času in tudi že prej, ko so izdelke razlikovali in promovirali na svojstven način, kot npr. z oklicevalci ob prihodu ladij v пристanišča, s slikami izdelkov na privatnih trgovinah in posebnimi besednimi zvezami (Room, 1992, str. 13). Moderno znamčenje in uporaba individualnih znamk pa sega v 19. stoletje, ko se je z industrijsko revolucijo povečalo povpraševanje po različnih proizvodih in s tem posledično tudi porast proizvodnje, ki je prisilila tako proizvajalce kot tržnike, da so oblikovali učinkovite blagovne znamke. S poplavo različnih produktov se je začela selekcija med znamkami, zato so najbolj uspešne tudi zaščitili, in sicer z osebnimi imeni, imeni krajev, statusnimi simboli, z imeni, ki temeljijo na originalnih zgodbah, opisnimi ali umetnimi imeni. S tem so bile tudi ustvarjene kategorije za oblikovanje različnih imen blagovnih znamk (Room, 1992, str. 14–15).

Znamka je torej lahko pravni instrument, logotip, ime podjetja, podoba, izraz identitete, odnosa ali dodane vrednosti (Konečnik & Gartner, 2007, str. 400). Kombinacijo vseh možnosti pa vključuje definicija, ki identificira uspešno znamko kot produkt, storitev, osebo ali prostor na način, da lahko kupec ali uporabnik zaznata edinstveno dodano vrednost, ki najbolj ustreza njegovim potrebam in pomeni hkrati tudi konkurenčno prednost (de Chernatony & McDonald, 1996, str. 18). Avtorja razlagata proces znamčenja kot notranji proces (angl. *input*), ki ga oblikujejo tržniki ter zunanji proces (angl. *output*), ki nastaja kot miselna vizija v glavah potrošnikov, oba dela pa povezujeta proces v celoto. Pri tem je potrebno upoštevati dejstvo, da konkurenca sam produkt oz. njegove funkcionalne lastnosti lažje posnema, zato je potrebno znamko graditi predvsem na teh čustvenih in miselnih vrednotah (de Chernatony, 1999, str. 158). Ravno te vrednote, ki jih (de Chernatony & McDonald, 1996, str. 18) imenujeta tudi dodana vrednost, je tudi različna od konkurence in pomeni končno odločitev potrošnika o nakupu. Doyle (1999, str. 4) opredeljuje, da je to ravno tista vrednost, ki identificira produkt posamičnega podjetja kot trajno razlikovalno prednost. Pri tem avtor pomen razlikovalne prednosti razlaga kot vzrok, zakaj imajo

porabniki to znamko raje kot znamko konkurentov, pojem trajnosti pa kot prednost, ki jo konkurenca ne more zlahka posnemati. Avtor tudi dodaja, da so znamke brez vrednosti v primeru, ko imajo negativno ali neopredeljeno konotacijo in je v tem primeru potrebno vložiti precej več sredstev v trženje, kar pa ne pomeni, da bo znamka zato bolj uspešna. V primeru, da znamke ne izražajo svoje trajne razlikovalne prednosti, so obsojene na kratek rok trajanja. Zato, pravi avtor, so za uspeh znamke potrebne tudi nove investicije.

Turistične destinacije vlagajo veliko napora v razvoj in upravljanje njihovih znamk z namenom doseči prednost pred konkurenco. Pri tem se zavedajo dejstva, da je splošen koncept trženja, ki velja za industrijske proizvode in storitve, težko prenesti na destinacijo, ker je v trženje in managiranje destinacij vpetih veliko različnih skupin, tako kot tudi množica raznovrstnih turističnih produktov in storitev (Datzira-Masip & Poluzzi, 2014, str. 48). Proces oblikovanja znamk destinacij v primerjavi s fizičnimi produkti zahteva veliko bolj kompleksen in multidimenzionalen pristop (Dinnie, 2008, str. 3). Zato so si strokovnjaki, ki so se začeli ukvarjati z znamčenjem destinacij, postavili vprašanje, ali bi lahko že sprejeta načela znamčenja produkta enostavno prenesli na znamčenje storitev, korporacij in destinacij (Konečnik & Gartner, 2007, str. 401). De Chernatony in Dall' Olmo (1999) pravita, da je koncept znamčenja produkta in storitve v osnovi enak, vendar zaradi lastnosti, ki so značilne le za storitve (neopredmetenost, spremenljivost, neločljivost in minljivost), je potrebno za uspešno storitveno znamko oblikovati dober odnos in dialog s potrošniki ter izpolniti njihova pričakovanja.

Kupec torej sprejme precejšnje tveganje pri nakupu turistične storitve ali produkta, saj pred nakupom le-tega ne more preizkusiti in spremeniti svoje odločitve (Swarbroke & Horner, 2007, str. 72). Da bi to tveganje zmanjšali, znamke poskušajo povezati s čim večjim številom otipljivih elementov proizvoda (de Chernatony, McDonald, & Wallace, 2011, str. 223). Čeprav, kot pravi Anholt (2003, str. 1–3), vrednost znamke ni v otipljivih elementih, ampak v kapitalu, saj znamka omogoča proizvajalcem in prodajalcem, da za svoje izdelke ali storitve zaslužijo več, je multiplikator vrednosti in je kot taka neprecenljiva za njegovega lastnika. Kapferer (2001, str. 4) pa meni, da je znamka namenjana razlikovanju med dvema produktoma oz. storitvama in je izražena s celovito vrednostjo produkta ali storitve, ki sporoča obljubo otipljivih in neotipljivih elementov zadovoljstva.

Tudi ostali avtorji (Anholt, 2003, str. 3; Anholt, 2007, str. 5; Konečnik & Go, 2008, str.177; Govers & Go, 2009, str. 13–14; Konečnik Ruzzier, 2010a, str. 143) se strinjajo s prenosom blagovnih znamk na preostale vrste znamk, vendar je pri prenosu potrebno biti pazljiv in upoštevati njihove posebnosti.

V turističnem gospodarstvu prevladujejo storitvene znamke, ki se navadno navezujejo na korporativne in destinacijske znamke. Tako se znamke posameznih hotelskih podjetij ali organizatorjev potovanj navezujejo na konkretno turistično destinacijo. Turistični proizvodi

prav tako lahko dobijo ime po korporaciji, če pa želijo proizvod tržiti neodvisno, ga poimenujejo drugače. Zaradi opisane kompleksnosti tako korporacijske kot tudi destinacijske znamke je potrebno pri oblikovanju, nadaljnjem razvoju ter vzdrževanju teh znamk nameniti posebno pozornost (Konečnik Ruzzier, 2010a, str. 143). Posebej je potrebno pri prenosu splošnih načel znamčenja na znamčenje destinacije upoštevati, da preveč komercialni pristop lahko vpliva na spremembo avtentičnosti pokrajine, narave in zgodovine ter s tem vpliva tudi na spremembo družbenih odnosov in kulture bivanja, to pa so v bistvu vsi elementi oz. graditelji identitete znamke in njene konkurenčne prednosti (Konečnik & Go, 2008, str. 177).

Za večjo kompleksnost znamk Hankinson (2007, str. 241–243) navaja več razlogov, zaradi česa se destinacije lahko primerja s korporacijsko znamko, in sicer (Konečnik Ruzzier & de Chernatony, 2013, str. 46):

- odkar imajo različne skupine prebivalstva in privatne organizacije prevladujoči vpliv, imajo managerji destinacij le malo kontrole;
- posamezniki imajo različen namen obiska in različna pričakovanja;
- znamka destinacije omogoča več doživetij in storitev;
- destinacijskih mej ne določajo potrošniki, ampak jih določa zakon;
- za konsistentnost znamke je potreben koordiniran pristop vseh vladnih oddelkov;
- destinacije pogosto prejemajo nezadostno finančno podporo.

Iz naštetega izhaja, da ima znamka destinacije kar nekaj skupnih lastnosti s korporacijsko znamko, kot sta njuna raznolika narava ter vključenost različnih skupin deležnikov, kar predstavlja tudi glavno razliko v primerjavi z blagovnimi znamkami in storitvenimi znamkami, zato je slednje tudi lažje upravljati (Hankinson, 2007, str. 243; Kaufman & Durst, 2008, str. 42–44); Konečnik Ruzzier, 2010a, str. 169).

Avtorji (Konečnik & Go, 2008, str. 178; Konečnik Ruzzier, Lapajne, Drapal, & de Chernatony, 2009, str. 53; Buhalis, 2000, str. 99) ugotavljajo, da je ravno zaradi bolj številnih deležnikov oziroma interesnih skupin, ki sestavljajo destinacijo, znamka destinacije kompleksnejša od korporacijske znamke. Allen (2007, str. 61) pravi, da je korporacijska znamka uporabljena za vse proizvode in storitve znotraj korporacijskega okvirja, medtem ko je destinacijska znamka uporabljena za proizvode znotraj političnega ali geografskega okvirja in se zato razlikuje od korporacijske znamke, čeprav lahko izpostavimo tudi nekaj skupnih lastnosti (Dinnie, 2008, str. 20). Hankinson (2007, str. 246–249) je izpostavil pet skupnih načel za oblikovanje obeh vrst znamk: vizionarsko vodstvo, organizacijsko kulturo, ki sovpada z znamko, koordinacijo med oddelki in enotnost procesov, konsistentnost komunikacije z vsemi deležniki in močna kompatibilna partnerstva (Kaufman & Durst, 2008, str. 42).

Turistične destinacije si prizadevajo, da bi oblikovale znamke, ki bi pritegnile kar največ obiskovalcev. Zavedajo se, da je za njihovo razpoznavnost in konkurenčnost potreben celosten pristop, ki vključuje poleg dobre zgodbe tudi različne interesne skupine v destinaciji, ki jo pomagajo izoblikovati. Le tiste destinacije ali turistične organizacije in podjetja znotraj njih, ki bodo v dinamični proces znamčenja vključevale tako zaposlene, kot vse ostali deležnike, imajo možnost, da bodo oblikovale močne znamke (Cai, 2009, str. 13; Konečnik Ruzzier et.al, 2009, str. 54).

2.1.2 Opredelitev znamk turističnih destinacij

Med znamke destinacij uvrščamo tudi znamke destinacij različnih velikosti, ki je eno izmed možnih meril za razlikovanje destinacij med seboj (Kotler et al., 1999, str. 648–649). Avtorji (Baker, 2007, str. 49; Buhalis, 2000, str. 97; Konečnik Ruzzier, 2010a, str. 155) so mnenja, da lahko med turistične destinacije uvrstimo celine, regije, mesta in tudi manjše geografske enote (Konečnik Ruzzier, Petek, Lapajane, & Milanović, 2011, str. 399), ki bi morale v dobi hitre globalizacije, ko je svet kot eno samo tržišče, vse napore nujno usmeriti v pridobivanje prednosti v medsebojnem konkurenčnem boju na svetovnem trgu (Anholt, 2007, str. 3). Kot pravi Baker (2007, str. 15–17), konkurenčni boj se ne odvija le med velikimi korporacijami in destinacijami, ampak so v ta boj vključene tudi manjše entitete, kot so mesto in celo lokacije znotraj mest, kot na primer popularna ulica ali nakupovalni center.

Čeprav ni veliko raziskav na to temo, pa so avtorji (Kavaritz & Ashworth, 2005, str. 508; Anholt, 2010, str. 1–3; Hanna & Rowley, 2008, str. 62–63) mnenja, da je znamčenje krajev veliko več kot le nov fenomen devetnajstega stoletja in potrebuje celovito obravnavo. Porast znamčenja krajev je bila predvsem posledica porasta konkurence med samimi kraji in vse večje globalizacije (Kavaritz & Ashworth, 2005, str. 506), ki je ustvarila pogoje, ki so botrovali nujnosti znamčenja krajev, kot so vse večja moč mednarodnih medijev, povečana potrošniška moč, tekma za pridobitev izkušenih imigrantov in povečano povpraševanje s strani potrošnikov za obisk različnih kultur, z nizko cenovnimi prevozniki (Hanna & Rowley, 2008, str. 63). Globalizacija je prav tako omogočila tudi novejša nastala mesta, z oblikovanjem posebnih atraktivnosti, dogodkov ali aktivnosti, da tekmujejo s starejšimi mesti, ki imajo bogato zgodovinsko tradicijo.

Vsi deležniki mesta, tako obiskovalci, investitorji kot prebivalci, pa si želijo mesto, ki bo harmonično in bo zagotavljalo udobje, ekonomski razvoj in politično stabilnost (Kotler, 2004, str. 472). Zato morajo biti njegovi managerji vključeni v oblikovanje identitete znamke mesta, ki upošteva večdimenzionalni koncept ter gradi znamko, ki vsebuje lastnosti, koristi, vrednote in osebnost, ki zagotavljajo potrošnikom zadovoljstvo (Kotler et al., 2004, str. 17).

Zaključimo lahko z ugotovitvijo teoretikov Hanne in Rowleya (2011, str. 459), da je znamčenje krajev relativno novo področje raziskovanja in obstajajo razlike med samimi

raziskavami, zato so potrebne bolj natančne analize glede skupnih točk in razhajanj pri znanstvenikih. Diskusije glede znamčenja mest vključujejo različne primerjave, npr. znamčenje produkta in storitve z znamčenjem destinacije in mesta (Cai, 2002, str. 736–739; Gnoth, 2002, str. 262; Kavaritz & Ashworth, 2005; str. 508–509) ali primerjavo med znamčenjem korporacije in znamčenjem krajev (Kavaritz, 2004, str. 63–66).

Znamčenje krajev je zelo kompleksen pojem, saj se nanaša na mesta, regije, pa tudi na nakupovalne centre in zabavišne ter druge parke in tako pokriva ogromno število različnih aktivnosti in lokacij in vključuje pri tem veliko število deležnikov, tako iz privatnega kot tudi iz javnega sektorja (Hankinson, 2005, str. 24). Iz tega vidika je potrebno razumeti, da znamčenje teh destinacij zahteva drugačen pristop. Tržniki mest oz. krajev bi potrebovali sveže ideje in nasvete, kako upravljati posamezne lokacije na globalnem področju v nenehni konkurenčni tekmi. Prav znamčenje je eden od novejših vidikov, ki omogoča krajem, da z razvojem identitete povečuje razpoznavnost in privlačnost kraja in tako pomaga k njegovi bolj sofisticirani podobi (Kotler et al., 2004, str. 14–15). Avtor dodaja, da je prav za vsak kraj mogoče določiti kombinacijo atraktivnih elementov, ki povečuje vrednost kraja in ga tudi razlikuje od tekmecev.

2.1.3 Posebnosti znamk turističnih destinacij

Znamčenje je postalo eno najmočnejših orodij trženja, vendar še vedno ostajajo na tem področju odprta vprašanja, saj je znamčenje destinacij smatrano kot relativno nov koncept. Znanstveniki s tega področja (Morgan & Pritchard, 2000, str. 18–19; Anholt, 2010, str. 2; Cai, 2002, str. 739) se sicer strinjajo, da se mesta lahko znamči na enak način kot potrošniške dobrine, vendar še vedno ostaja dilema, ali je primerno isto tehniko znamčenja uporabiti za vse tri vrste turističnih destinacij, to so mesta, države in regije (Caldwel & Freire, 2004, str. 50).

Caldwel in Freire (2004, str. 50) sta mnenja, da obstaja dokaj malo poglobljenih študij glede znamčenja destinacij, zato sta se odločila izvesti raziskavo, da bi ugotovila, ali obstajajo razlike med omenjenimi entitetami in njihovim pristopom znamčenja. V raziskavi sta avtorja uporabila marketinški model t.i. Brand Box Model, ki sta ga razvila de Chernatony in McWilliam za fizične in storitvene produkte in je izhajal iz dveh dimenzij, ki sta ključni za opredelitev močne znamke (Caldwell & Freire, 2004, str. 52). De Chernatony in McWilliam (1989, str. 155–156) sta dimenziji definirala kot:

- čustveno ali predstavitveno dimenzijo, ko se potrošnik želi z določeno znamko izraziti, npr. izbira počitniške destinacije pomaga turistu tudi pri določitvi njegove identitete;
- funkcionalno dimenzijo, ko potrošnik povezuje določene lastnosti z znamko. To je, ko se potrošniki odločijo za potovanje v določen kraj zaradi njegovih fizičnih karakteristik, kot so podnebje, panorama, zabavni ali kulturni dogodki (Coshall, 2002, str. 85).

Brand Box Model, ki je temeljil na funkcionalnih in predstavitvenih karakteristikah za proizvode in storitve, sta Caldwell in Freire (2004, str. 51) z določenimi prilagoditvami prenesla na proučevanje destinacije. V raziskavo sta vključila šest držav in šest regij ter mest. Ugotovila sta, da so države funkcionalno zelo različne, saj imajo vključenih veliko več spremenljivk v samo zgradbo znamke, kot so npr. politični dejavniki, ekonomski dogodki, vojska, zato potrebujejo več osredotočenosti na predstavitveno oz. čustveno komponento. Medtem ko so regije in mesta manjše entitete in morajo vzpodbujati predvsem svoje funkcionalne lastnosti (Caldwell & Freire, 2004, str. 51–56). Tu je potrebno razumeti tudi percepcijo prebivalcev drugih držav, ki lahko države kot destinacije smatrajo različno, medtem ko same regije vidijo kot enotne celote in jih je zato tudi lažje upravljati (Anholt, 2007, str. 59).

Vendar pa je v nekaterih primerih možno države, mesta in regije tržiti tudi skupaj, kar je s svojo raziskavo dokazal Herstein (2011, str. 148). Z matrix modelom pozicioniranja države, mesta in regije z upoštevanjem dveh spremenljivk (lokacije države in število etičnih skupin), je z raziskavo dobil štiri nove strategije pozicioniranja, ki ponazarjajo, v katerih primerih se lahko turistične destinacije tržijo tudi skupaj (Herstein, 2011, str. 149–153):

- v primeru, ko je država geografsko raznolika in prevladuje multinacionalna kultura, je smotno, da država zgradi močno znamko na podlagi številnih močnih znamk mest in regij, z namenom privabiti množico turistov, ki tako obiščejo celo destinacijo in ne samo del nje;
- v primeru, ko je država geografsko heterogena z enotno kulturo, so znamke enako močne in je zato smotno nekaj mest in/ali regij opredeliti kot unikatne, z namenom pritegniti turiste v državo, da te znamenitosti obiščejo;
- v primeru, ko je država geografsko homogena z multinacionalno kulturo, prevladuje moč regijske znamke, ki je tudi edini motiv za obisk turistov;
- v primeru, ko je država homogena tako geografsko kot nacionalno, prevladuje moč znamke mesta, ki je tudi edini cilj obiska turistov.

S tem novim pristopom želi avtor poudariti, da so vse tri destinacije med seboj neločljivo povezane in da je pri znamčenju potrebno predvsem upoštevati percepcijo turistov in obiskovalcev in ne tržnikov v destinacijah. Turisti lahko izrazijo svoje mnenje glede znamke tudi prek Anholovega ocenjevalnega modela, ki ga je sam poimenoval heksagon konkurenčne identitete. Anketiranci lahko po tem modelu ocenjujejo šest področij (Anholt, 2007, str. 25):

- področje turizma kot najvidnejšega dejavnika v procesu oblikovanja znamke kraja, ki je tesno povezan z ostalimi komunikacijskimi kanali, z namenom oblikovanja nosilne znamke države, regije ali mesta;

- področje kulture, zgodovinske dediščine ter športa, ki dajejo kraju vrednote, kot so: zaupanje, spoštovanje, bogastvo, dostojanstvo ter kvaliteta življenja;
- človeški viri, kot pozitivni ambasadorji znamk;
- investicije;
- znamke, ki dobivajo na pomenu izven svoje države;
- področje politike, ki je pomembno za utrditev pozicije mesta v globalni skupnosti.

Anholt pravi, da so to področja, ki so pomembna za graditev strategije razvoja krajev, regij in držav, in omogočajo notranjo trdnost in dobro predstavitev navzven, s čimer se lahko pohvalijo države in mesta, kot so Irska, Nova Zelendija, Španija, Bilbao, Liverpool, ki so z uspešnim procesom znamčenja v zelo kratkem času spremenila mišljenje tako domače kot tudi tuje javnosti (Anholt, 2003, str. 112–116).

2.1.4 Proces oblikovanja znamk turističnih destinacij

Nekateri pomembnejši procesi oblikovanja znamk turističnih destinacij, ki jih najdemo v literaturi, so:

- Model mrežnega povezovanja (Hankinson, 2004, 115–118), ki temelji na konceptu znamke kot dinamičnemu odnosu med potrošniki in drugimi deležniki in je osredotočen na vsebino znamke, tj. na njeno osebnost, pozicioniranost in verodostojnost;
- Kavaratzisev model podobe mesta, katerega osnova je komuniciranje podobe preko treh različnih vrst komunikacij, imenovanih primarna komunikacija, ki jo sestavljajo elementi pokrajine, infrastrukture, strukture in vedenja ter sekundarna komunikacija, katere bistvo je trženje. Ti dve vrsti komuniciranja pa vzpodbudita tretjo, t. i. terciarno komunikacijo, to je komunikacija od ust do ust (Kavaratzis, 2004, str. 69). Mesto se torej trži preko podobe mesta, kar je tudi začetek za razvoj znamčenja (Kavaratzis, 2004, str. 58.) Avtor v svojem modelu kot glavne deležnike izpostavlja prebivalce mesta, saj meni, da so vse razvojne aktivnosti namenjene izboljšanju njihove kakovosti življenja (Kavaratzis, 2004, str. 66);
- Caiev model znamčenja destinacije, ki se osredotoča na graditev identitete znamke ter njene podobe. Avtor pravi, da gre za kooperativni proces, ki med seboj trdno povezuje podobo in identiteto znamke podeželske destinacije (Hanna & Rowley, 2011, str. 461);
- Managerski model znamke mest, apliciran na primer Kazakstan kot znamka dežnik, je namenjen graditvi znamke mesta, identificiranju strateške usmeritve in določitvi nalog za izgradnjo znamke, kar bo pripomoglo k dvigu ekonomske rasti in s tem posledično izboljšanju kakovosti življenja za daljše obdobje (Gaggiotti, Cheng, & Yunak, 2008, str. 117). Model sestavljajo štirje zaporedne faze, ki odgovarjajo na vprašanja: Kje smo sedaj? Katere so naše opcije? Kaj bi radi postali? Kaj moramo storiti? (Gaggiotti et al., 2008, str. 118). Model se začne z analizo stanja, ki določi vidne in nevidne elemente ter

slabosti in prednosti elementov mesta, človeških virov, procesov in partnerjev ter se zaključi s fazo planiranja teh istih elementov (Hanna & Rowley, 2011, str. 462).

- Bakerjev 7A destinacijski model znamke predstavljata stopenjski proces oblikovanja znamke destinacije. Vsi modeli vključujejo deležnike destinacije kot pomembne graditelje znamke, Bakerjev model pa vključuje vse interesne skupine, pri čemer avtor poudarja, da se znamka začne graditi od znotraj in šele potem na ven (Baker, 2007, str. 72).

Baker (2007, str. 73–175) je ključne korake predstavil v sedemstopenjskem procesu:

- prvi korak je hkrati tudi najpomembnejši, saj vključuje analizo stanja na trgu (pridobivanje primarnih in sekundarnih podatkov), ki je osnova za smernice nadaljnega razvoja in opredelitev mesta, ki naj bi ga entiteta v prihodnosti zasedla.
- v drugem koraku na podlagi analize stanja entiteta opredeli svoje razlikovalne prednosti in prednosti konkurentov in definira ciljne skupine. Sledi oblikovanje zasnove, ki vključuje vizijo, doživetje, čustvene in socialne ter funkcionalne koristi, vrednote ter osebnost in jedro znamke. Korak se zaključi z oblikovanjem obljube znamke entitete.
- v tretjem koraku sledi oblikovanje arhitekture znamke, ki določi tudi način povezovanja in sodelovanja med deležniki v entiteti.
- v četrtem koraku sledi oblikovanje vizualne identitete (logotip, barve, pisava) ter bolj pomembne verbalne identitete (ime, slogan, sporočilno besedilo), ki pokaže svojo razlikovalno lastnost in informira javnost.
- v petem koraku je potrebno določiti orodja marketinškega komuniciranja ter tudi druge načine za oživitev znamke entitete (ime, slogan, sporočilno besedilo), ki pokaže svojo razlikovalno lastnost in informira javnost.
- v šestem koraku poteka izbira interesnih skupin, ki bodo sodelovale pri oblikovanju strategije.
- v sedmem koraku, ki je hkrati tudi zadnji korak, pa je potrebno zagotoviti trajno vzdrževanje znamke.

Na osnovi analize vseh naštetih modelov sta Hanna in Rowley predstavila svoj model, ki sta ga poimenovala – Strateški model za oblikovanje znamke destinacije za management (angl. *Strategic place brand-management model*). Pomemben prispevek modela k teoriji znamčenja je po mnenju avtorjev predvsem (Hanna & Rowley, 2011, str. 472–473):

- v jasnem razlikovanju procesa oblikovanja znamke destinacije od procesa oblikovanja produkta, storitve in od korporacijskega procesa oblikovanja znamke,
- v integraciji deležnikov v proces oblikovanja znamk, ki skupaj z infrastrukturo tvorita identiteto znamke, ki predstavlja jedro destinacije,

- v celovitem modelu, ki se bo razvijal tudi na podlagi primerjave in dobre prakse iz drugih področij, saj je model interaktiven in razvijajoč.

Zanimiv je tudi model znamčenja, ki sta ga v petih korakih predstavila Govers in Go (2009, str. 255–268):

- prvi korak zajema načrtovanje ciljev glede na ciljne skupine, postavitve vizije in poslanstva za izvajanje teh ciljev.
- v drugem koraku je za vzpostavitev močne znamke potrebno določiti zaznano identiteto in podobo ter želeno podobo. Z identiteto se izrazita avtentičnost in razlikovalna prednost entitete ter posledično tudi ugled.
- v tretjem koraku sledi oblikovanje bistva znamke, ki izhaja iz identitete, ki vključuje vse vidne znake znamke ter značilnosti entitete, ki bodo privabile potencialne obiskovalce.
- v četrtem koraku poteka implementacija nove znamke, ki se izvaja z razvojem novega produkta ter preko komunikacije z vsemi deležniki entitete.
- peti korak opredeljuje uspešnost znamke se meri z močjo znamke, ki se ne izraža le preko podobe, ampak tudi z drugimi elementi (zavedanje imena, zvestoba znamki, zaznana in pričakovana podoba).

2.2 Dvodimenzionalen pogled na znamko destinacije

Turistične destinacije, posebej vodilne, ponujajo visoko kakovostno nastanitev in atraktivno ponudbo ter se v bitki za gosti promovirajo kot unikatne destinacije (Morgan & Pritchard, 2005, str. 18). Vse bolj postaja pomembno, da destinacije kreirajo ter promovirajo produkt, ki je drugačen od konkurenčnega in ki ga zato potencialni gostje opazijo kot zanimivega in vrednega obiska. Ta boj pa se vse bolj odvija na izkustveni in čustveni ravni potrošnikov in tako prehaja promoviranje destinacije v teorijo znamčenja destinacije (Morgan & Pritchard, 2005, str. 19), ki v glavnem sledi načelom znamčenja managementa, razlikuje se pa v upoštevanju različnih mnenj številnih deležnikov v destinaciji (Konečnik Ruzzier & de Chernatony, 2013, str. 45). Pri prenosu znamke produkta je prav zato potrebno biti pazljiv in upoštevati posebnosti drugih znamk, še posebej pa destinacijskih znamk (de Chernatony, 1999, str. 158–159; Hankinson, 2007, str. 243; Konečnik & Go, 2008, str. 177). Agresiven prodajni pristop in neprilagodljivost potrebam destinacije bi lahko uničil unikatne lastnosti destinacije, zaradi katerih je poznana, atraktivna in prijazna za zunanje in notranje deležnike destinacije. Te unikatne lastnosti pa so hkrati pomembni tvorci identitete, ki daje destinaciji posebno, od konkurence drugačno podobo, tako na lokalni kot na globalni ravni (Konečnik & Go, 2008, str. 177).

V preteklosti so se učenjaki s področja znamčenja najprej osredotočali predvsem na izsledke raziskav s strani povpraševanja, šele kasnejša raziskovanja so vključevala kompleksnejši, t. i. dvodimenzionalen pristop (Konečnik Ruzzier & Ruzzier, 2009, str. 69; Pike, 2009, str.

857–858), ki zagotavlja uravnotežen pogled na znamko, tudi z upoštevanjem mnenj različnih deležnikov destinacije kot graditeljev in izvajalcev znamke (Konečnik, 2012, str. 128). V strategijo razvoja znamčenja destinacij je tako potrebno vključiti oba vidika, tako s strani povpraševanja kot s strani ponudbe.

Model, ki je predstavljen na Sliki 1, je torej sestavljen iz koncepta premoženja znamke, ki je izražen z zunanjim vidikom, ki vključuje ovrednotenje znamke s strani zunanjih interesnih skupin, ter iz koncepta identitete, ki vključuje mnenja notranjih skupin. Koncept premoženja poleg najpomembnejšega elementa podobe vključuje tudi elemente zavedanja, zvestobe in kakovosti (Konečnik Ruzzier, 2010, str. 171).

Slika 1: Uravnotežen pogled na znamko destinacije

Vir: M. Konečnik Ruzzier, A two-dimensional approach to branding: integrating identity and equity, 2009, str. 69.

Čeprav je zunanji vidik, izražen z mnenjem, predstavami in razmišljanjem uporabnikov znamke, zelo pomemben, pa se avtorji strinjajo (de Chernatony, 1999, str. 165–167; Konečnik & Go, 2008, str. 179), da so močne predvsem tiste znamke, ki imajo oblikovano jasno sporočilno vrednost, ki tvori jedro identitete znamke (Konečnik Ruzzier et al., 2009, str. 53).

2.2.1 Premoženje znamke

Koncept premoženja znamke opredeljujemo kot zunanji pogled, to je pogled na znamko s strani uporabnikov, ki premoženje znamke ocenjujejo kot pomembno z vidika razlikovalnih lastnosti, ki pomenijo necenovno konkurenčno prednost (Aaker, 1991, str. 5). Kot pravi Keller (1998, str. 59), moč znamke leži v predstavah porabnikov, zato je pomembno, da tržniki z oblikovanjem in posredovanjem znamke na tržišče omogočijo porabnikom, da

dobijo s produktom ali storitvijo pozitivne izkušnje, ki zadovoljijo njihove predstave, čustva, mnenja, percepcijo, ki jih povežejo z znamko.

Teoretiki s tega področja si koncept različno razlagajo, kar se kaže v različnih pristopih pojmovanja kot tudi pri oblikovanju merskega instrumenta, vendar je pri nekaterih strokovnjakih mogoče zaznati skupne zametke (Konečnik, 2006a, str. 269). Tudi podrobnejše analize dveh gurujev Kellerja in Aakerja pokažejo, da sicer navzven različna koncepta pripeljeta do podobnih zaključkov (Konečnik, 2006a, str. 269). Aaker (1991, str. 15) opredeljuje premoženje podobe s petimi elementi (zvestoba, zavedanje, zaznana kakovost, podoba in druge vrednosti znamke, kot so npr. patenti). Keller (1993, str. 17) vrednoti premoženje znamke s porabnikovim vedenjem o njej. Preko asociacijskega mrežnega spominskega modela porabniki znamko zaznajo in si ustvarijo o njej podobo. Fazi kakovosti in zvestobe avtor opredeljuje kot podkategoriji podobe, ki s pozitivnim vrednotenjem porabnika vplivata na možnost njegove odločitve o ponovnem nakupu (Konečnik, 2006a, str. 270).

Tudi nekateri drugi teoretiki se strinjajo, da so koncepti zvestobe in kakovosti in tudi zavedanja sestavni deli podobe (Konečnik & Gartner, 2007, str. 401), medtem ko bomo mi v skladu z avtorji (Aaker, 1991, str. 15; Yoo, Donthu, & Lee, 2000, str. 195; Konečnik & Gartner, 2007, str. 401) obravnavali vse štiri faze (podoba, kakovost, zavedanje in zvestoba) kot samostojne koncepte vrednotenja premoženja s strani porabnikov.

2.2.1.1 Podoba znamke

Glede podobe kot elementa premoženja znamke so v literaturi prisotni različni pristopi in razumevanja, zato sam koncept med znanstveniki še ni enotno sprejet (Konečnik, 2006c, str. 73).

Keller (2003, str. 83) definira podobo kot bolj abstraktno zaznavo v porabnikovih mislih kot pa resnični prikaz znamke, zato jo opredeljuje kot nevidni del znamke, ki se oblikuje direktno z lastno izkušnjo porabnikov z znamko, s produktom, s storitvijo ali indirektno preko trženjskih aktivnosti. Koncept potrošniških zaznav je različen in se deli v tri glavne kategorije: lastnosti, ki jih porabniki zaznavajo pri produktu oziroma storitvi, koristi, ki jih od izdelka oz. storitve pričakuje in od stališča, ki ga o znamki oblikuje in je večkrat osnova za porabnikovo odločitev o nakupu (Keller, 1993, str. 3–4). Na porabnikovo zaznavo podobe znamke pa vplivajo tudi moč in edinstvenost ter naklonjenost znamki.

Prav tako tudi podoba destinacije ostaja na raziskovalnem področju ena od popularnejših tem za obravnavo (Baloglu & McClery, 1999, str. 868; Ritchie & Crouch, 2003, str. 165; Konečnik, 2005, str. 109; Konečnik & Gartner, 2007, str. 401; Anastassova, 2011, str. 193; Balakrishnan, Nekhili & Lewis, 2011, str. 4–5; Govers, 2013b, str. 15–16), saj število

turistov v svetovnem merilu narašča, enako pa tudi število novih destinacij, kar vodi v tekmovanje med njimi. Ravno pozitivna podoba destinacije v očeh porabnikov pa je tista, ki prevladuje za njihovo odločitev o potovanju oziroma obisku (Balogu & McClery, 1999, str. 868–870 ; Pike, 2002, str. 541–543 ; Prebensen, 2007, str. 748; Anastassova, 2011, str. 194; Lee & Lockshin, 2011, str. 8), zato je pomembna tudi analiza podobe destinacije na strani ponudnikov, ki lahko omogoči učinkovitejšo trženjsko strategijo za privabljanje turistov v destinacijo (Konečnik, 2005, str. 109). Nekateri turisti že imajo določeno predstavo o podobi destinacije, ki so jo dobili na osnovi predhodnih izkušenj (učenje, informacije od ust do ust) ali na osnovi informacij, raznih trženjskih aktivnosti (Prebensen, 2007, str. 748–749), zato je analiza lokalnega okolja in vključitev lokalnih ponudnikov v sporočilo znamke za zeleno pozicioniranje destinacije še toliko pomembnejša (Schaar, 2013, str. 9).

Tako številni avtorji na podlagi različnih pristopov predstavljajo različne modele za merjenje in konceptualizacijo pojma podobe destinacije (Echtner & Ritchie, 1991, str. 38–39 ; Balogu & McCleary, 1999, str. 870 ; Gallarza, Gill, & Calderon, 2002, str. 73–74; Pike, 2002, str. 541).

Pike (2002, str. 541) se je odločil za raziskavo 147 dokumentov o podobah destinacije, nastalih v obdobju 1973–2000, da bi z dobljenimi informacijami pomagal tržnikom pri odločitvah in ugotovil, da mnenje o podobi, ki jo ima turist o destinaciji, vpliva na najvišje zavedanje, na dolžino in pogostost obiska ter na zaznano vrednost destinacije (Lee & Lockshin, 2011, str. 8). Za zaznavo podobe je pomembna tudi zadostnost objektivnih informacij, ki lahko vplivajo na oblikovanje negativnih percepcij, zato je pomembno, da tržniki vplivajo na odpravljanje le-teh (Stepchenkova & Morrison, 2008, str. 548). Na negativno ali pozitivno oblikovanje podobe vpliva prav tako tudi stereotipna percepcija porabnikov o podobi destinacije (Papadopoulos & Heslop, 1989, str. 32).

Gallarza et al., (2002, str. 73) so naredili pregled znanstvenih raziskav v zvezi z destinacijo, predvsem s področja konceptualizacije in operacionalizacije obravnavanega pojava, in ugotovili, da so raziskave s tega področja pomanjkljive, ker ne upoštevajo vseh faktorjev, ki opredeljujejo predvsem strateški pomen podobe destinacije in predlagajo model, ki vključuje interdisciplinarni pristop za boljše razumevanje vedenja porabnikov. Njihov model opisuje podobo kot kompleksno, dinamično, mnogostransko in relativistično, kot subjektivno in splošno primerljivo.

Pri večjem številu znanstvenikov je sprejeto mnenje, da je podoba skupek vtisov, idej in prepričanj, ki jih ima posameznik o določeni destinaciji (Crompton, 1979, str. 18; Chon, 1990; Anastassova, 2011, str. 193; Kotler, Haider, & Rein, 1993, str. 141; Konečnik, 2005a, str. 10). Mnogi avtorji pa menijo, da je najbolj dovršena razdelitev podobe, ki jo vključuje teorija avtorjev Echtner in Ritchie (1991, str. 38–39), ki deli destinacijo na objektivno in subjektivno dimenzijo zaznavanja, kjer imata obe dimenziji funkcionalne lastnosti (npr. cene

ali klima) ter psihološke lastnosti (npr. atmosfera), podoba destinacije pa vključuje splošne in unikatne značilnosti (Konečnik, 2005, str. 110).

2.2.1.2 Zavedanje znamke

Zavedanje znamke se oblikuje v mislih potrošnika kot poznavanje znamke in njenega priklica, ki je ob večjem poznavanju pogostejši in tako omogoči porabniku, da jo prepozna v različnih okoliščinah (Keller, Apéria, & Georgson, 2008, 49–50). Vendar zavedanje znamke pomeni več kot le to, da znamka obstaja, saj vključuje védenje, zakaj produkt obstaja, katere so njegove karakteristike, kot so logotip, ime proizvajalca, funkcijske in simbolične ter druge lastnosti (de Pelsmacker, Geuens, & Van der Bergh, 2004, str. 52). Zato je zavedanje znamke tudi velika vrednost podjetja, ki se kaže kot stabilna konkurenčna razlikovalna prednost, saj omogoča na osnovi razlikovalnih lastnosti znamke njen priklic, ko je porabnik v ključni fazi nakupovalnega procesa (Aaker, 2001, str. 165–166).

Zavedanje znamke porabniku pomaga razumeti prednosti lastnosti produkta ali storitve znotraj posamezne kategorije izdelkov. Element zavedanja lahko kategoriziramo po globini, ko znamko hitro prikličemo v spomin, in širini, ko znamko večkrat prikličemo v spomin v različnih okoliščinah (Keller et al., 2008, 58–59).

V literaturi najdemo tudi druge ravni zavedanja znamke. Aaker (1991, str. 62) navaja petstopenjski proces, kjer najvišjo fazo imenuje dominantna faza priklica, ki pa zaradi možnosti tudi negativne percepcije ne vodi vedno v fazo nakupa (Gartner & Konečnik Ruzzier, 2011, str. 473). Zato da se posameznik odloči za obisk določene destinacije, je v prvi fazi potrebno, da si ustvari predvsem pozitivno percepcijo o destinaciji, t. i. zavedanje o potovanju (angl. *travel awereness*), ki je pogojeno z razpoložljivimi informacijami (Goodal & Ashworth, 1993, str. 3) in drugimi trženjskimi akcijami destinacijskega managementa (Dwyer & Kim, 2003, str. 379). Avtorji so si enotni v trditvi, da je zavedanje prva faza v nakupovalni fazi, ki je potrebna, vendar pa ni zadostna za dokončno odločitev potrošnika (Goodall & Ashworth, 1993, str. 3–5; Konečnik & Gartner, 2007, str. 404), več možnosti za nakup je v naslednji fazi, t. i. fazi poznavanja (Milman & Pizam, 1995, str. 21–27).

2.2.1.3 Zvestoba znamke

Čeprav je v literaturi koncept kakovosti tema mnogih raziskav, pa zasledimo le malo raziskav o zvestobi turistične destinacije, ki je sicer po mnenju strokovnjakov eden od ključnih elementov premoženja znamke destinacije, ki je tudi najlažje merljiv (Boo, Busser, & Baloglu, 2009, str. 223; Schaar, 2013, str. 4). Eden med najbolj poznanimi v literaturi je Oliverjev model merjenja zvestobe obsega proces, ki se začne s spoznavanjem znamke, sledi čustvena faza in faza namena nakupa (Oliver, 1999, str. 35).

Koncept zvestobe tako opredeljujemo kot ponovni nakup določene znamke izdelka ali storitve (Oliver 1999, str. 34; De Pelsmacker et al., 2004, str. 55; Konečnik & Gartner, 2007, str. 406; Anastassova, 2011, str. 194; Gartner & Konečnik, 2011, str. 47;). Oppermann (2000, str. 78) pravi, da so ponovni obiski destinacije zelo zaželeni, saj je zvestoba znamki resnična vrednost podjetja glede na raziskave, ki kažejo, da je pridobivanje novih porabnikov z trženjskega vidika lahko tudi šestkrat dražje kot pa ohranjanje zvestih strank (De Pelsmacker et al., 2001, str. 55).

Vsak ponovni obisk destinacije smatrajo tako organizatorji potovanj kot tudi menedžerji v destinaciji kot pozitiven indikator o produktu, saj ponoven nakup pomeni pozitivno percepcijo produkta s strani potrošnika (Oppermann, 2000, str. 78). Avtor v svoji študiji, ki je ena izmed redkih na tem področju, poudarja predvsem zvestobo, zasnovano na vedenju turistov, ki se meri s številom obiskov v določenem času. Nekateri drugi avtorji menijo, da se koncept zvestobe lahko meri na osnovi vedenja porabnikov kot ponavljajoči obiski ali na osnovi stališč, ko se porabnik odloči za obisk na podlagi priporočil ali zaradi želje po obisku (Pike, 2013, str. 7) oz. se za prihod v destinacijo odloči zaradi njenih atraktivnosti, pri čemer je zelo pomembno, da se njegova pričakovanja uresničijo (Gartner & Ruzzier, 2011, str. 474). Pozitivna izkušnja je namreč lahko vzvod ponovnega obiska destinacije (Bigne, Sanchez, & Sanchez, 2001, str. 608). V vsakem primeru pa zadovoljen porabnik priporoči destinacijo tudi svojim prijateljem, sorodnikom ali znancem (Konečnik & Gartner, 2007, str. 406; Opperman, 2000, str. 1). Te vire informacij lahko štejemo med najbolj kredibilne.

Zvestoba je torej opredeljena s ponavljajočimi obiski porabnikov in ustnimi priporočili (Pike, 2007, str. 54), kar kaže tudi na nivo njihove identifikacije z identiteto znamke destinacije (Kim, Han, & Park, 2001, str. 201–203). Identiteta znamke, ki je atraktivna in različna od konkurence, preko pozitivnih ust do ust sporočil posredno vpliva tudi na zvestobo znamki.

2.2.1.4 Zaznana kakovost znamke

Sodobna literatura postavlja v ospredje koncept kakovosti, ki obravnava porabnikovo opredelitev kakovosti in zato ga lahko poimenujemo tudi zaznana kakovost (Konečnik, 2006b, str. 39). Kako potrošniki dojemajo dimenzijo kakovosti, ostaja odprto vprašanje, saj je zaznana kakovost potrošnikova subjektivna ocena, tako lastnosti izdelka in pričakovanj kot tudi konkurenčnih izdelkov (Zeithmal, 1988, str. 18–19; De Pelsmacker et al., 2004, str. 52).

V literaturi najdemo razlago kakovosti, ki pravi, da so pričakovanja glede kakovosti razdeljena na dve stopnji. Prva stopnja je zelena kakovost, ki jo potrošnik pričakuje, druga, nižja stopnja, pa ustrezna kakovost in pomeni pripravljenost potrošnika, da storitev še sprejme (Zeithmal, Berry, & Parasuraman, 1996, str. 34–35). Zeithmal (1988, str. 18)

povzema literaturo, ki deli kakovostne značilnosti izdelkov na notranje namige, ki vključujejo fizične lastnosti izdelkov, ter zunanje namige, kot so cena, stopnja oglaševanja, ime znamke. Glavna naloga tržnikov je, da ugotovijo, kateri so tisti namigi, ki jih potrošniki ocenijo za kakovostne. Z odgovori na vprašanja ali kakovost odstopa od kakovosti v isti skupini proizvodov, ali imajo potrošniki dovolj informacij glede notranjih lastnosti in ali se pri nakupu odločajo le glede na zunanje lastnosti in katere namige sporoča konkurenca, se oblikuje percepcija kakovosti, ki služi za oblikovanje ustrezne strategije komuniciranja. Avtorica opisuje kakovost kot dinamično dimenzijo, saj se spreminja od proizvajalca do proizvajalca, ker vsak na svoj način opravi storitev, ki pa zavisi tudi od vedenja kupca, ki se prav tako dnevno spreminja (Zeithmal et al., 1996, str. 34). Percepcija potrošnika pa se spreminja tudi z novimi informacijami in je temu ustrezno potrebno pravočasno prilagajati tudi marketinške aktivnosti.

Visoka percepcija kakovosti v očeh kupca omogoča podjetjem doseči višjo ceno izdelkov ali storitev, kar jim pomaga osredotočiti se na izbrane ciljne skupine ter se tako pozicionirati na bolj sofisticiran način (De Pelsmacker et al., 2004, str. 56–57).

2.3 Identiteta znamke turistične destinacije

V začetku so se raziskave osredotočale le na analizo premoženja znamke, kar so kasneje nekateri znanstveniki opredelili in izpostavili kot pomanjkljivost, saj je podoba znamke odraz njene identitete, zato je potrebno koncept znamčenja obravnavati kot dinamičen proces, kjer sta vključeni tako stran ponudbe kot stran povpraševanja (Burmman, Hegner, & Riley, 2009, str. 113–114).

Koncept identitete blagovne znamke se je razvil iz koncepta identitete organizacije in se je v literaturi pojavil v 70. letih prejšnjega stoletja (Konečnik Ruzzier, 2011, str. 160), ko so, kot omenjata van Riel in Balmer (1997, str. 340), koncept identitete enačili z grafično podobo organizacije. Vendar oblikovanje znamke pomeni definirati in izraziti osebnost organizacije in oblikovati ne le slogan in logotip, ampak hkrati tudi njeno sporočilo (Iordache, Cebuc, & Panoiu, 2009, str. 152), kar velja posebej za destinacije, ki navadno že imajo ime in pokrajinsko znamko, vendar kljub temu njihov management posveča veliko preveč časa in denarja za njihovo vizualno podobo (Govers, 2013a, str. 71). Kot pravi Anholt (2010, str. 8–10), za znamčenje izdelkov v trgovini na drobno je vizualna podoba relativno pomembna, da lahko kupec v supermarketu hitro najde izdelek, medtem ko pa ne bo našel storitev, ki jih ponuja destinacija, zato je pomembno, da se management ne osredotoča na znamčenje, ki bo oblikovalo samo grafična sredstva za prepoznavnost, ampak predvsem na znamčenje, ki bo ustvarjalo razlikovalne asociacije na podobo destinacije. Ustrezni vizualni simboli torej lahko v določenih primerih pomagajo približati znamko porabnikom, vendar zaradi njene kompleksnosti to ne morejo biti njeni edini elementi (Konečnik Ruzzier, 2011, str. 160). Ta pogled je predstavljen tudi z znamko ledene gore, ki deli znamko na njen vidni

in nevidni del, kjer je slednji pomembnejši, saj omogoča obstoj njenega vidnega dela (Konečnik Ruzzier, 2011, str. 163).

Strokovnjaki so konceptu identitete namenili precej pozornosti (Kapferer, 2008, str. 171; Aaker & Joachimsthaler, 2001, str. 40–50 ; de Chernatony, 2001, str. 32). Čeprav niso sprejeli enotne definicije, pa so se poenotili v prepričanju, da je potrebno koncept identitete obravnavati s strani ponudbe, tj. s strani skrbnikov znamke in drugih deležnikov notranjih skupin (Konečnik & Go, 2008, str. 178).

Kapferer (2008, str. 172) primerja identiteto znamke z osebno izkaznico, ki nam odgovarja na vprašanja, kdo smo, kako nam je ime in katere lastnosti nas razlikujejo od drugih. Avtor nadaljuje, da vendar kljub navidezni enostavnosti odgovorov, samo oblikovanje identitete znamke predstavlja za tržnike izziv, saj mora identiteta znamke vsebovati: vizijo, poslanstvo in cilje znamke, edinstvenost, ki jo razlikuje od ostalih, jasno zgodbo, ki zagotavlja dolgoročni obstoj znamke, vrednost in vrednote ter opredelitev, katere potrebe zadovoljuje.

Aaker in Joachimsthaler (2000, str. 40) za močno znamko pravita, da je potrebna jasna identiteta, s katero se razlikuje od ostalih znamk, in znamki omogoča, da se lažje približa potrošnikom in predstavi cilje podjetja. Močne znamke morajo v proces oblikovanja identitete znamke vključevati tudi notranje skupine (managerje, skrbnike znamk, lokalno prebivalstvo, zaposlene in tržnike), ki so tako seznanjene z vsemi glavnimi identitetnimi značilnostmi znamke kot tudi konkurenčnimi prednostmi in na ta način zagotavljajo dolgoročni obstoj znamke, njeno implementacijo in vzdrževanje (Malovrh & Konečnik Ruzzier, 2011, str. 47–49; Konečnik Ruzzier et al., 2011, str. 402–403 ; Bakri & Soliman, 2013, str. 270).

2.3.1 Pozicioniranje znamke

Za graditev znamke je potrebno oblikovati njeno identiteto in jo tudi pozicionirati (Aaker & Joachimsthaler, 2000, str. 42). Pozicioniranje znamke pomeni, kako porabniki znamko vidijo z aspekta koristi in v primerjavi s konkurenco ter z obljubo znamke (Upshaw, 1995, str. 14). Zato je osnova in vir za pozicioniranje znamke njena jasno oblikovana identiteta, ki z razlikovalnimi lastnostmi omogoča znamki, da je konkurenčna na izbranem specifičnem trgu v določenem času (Kapferer, 2008, str. 171).

Tržniki se na kompleksnem in konkurenčnem globalnem trgu tudi vse bolj soočajo z že oblikovanimi odločitvami porabnikov glede destinacije obiska, zato je njihova naloga postaviti učinkovito strategijo pozicioniranja, ki mora biti ali različna od konkurenčne ali pa mora biti pozitivno pozicionirana v mislih potencialnih turistov (Echtner & Ritchie, 1991, str. 1; Ghodeswar, 2008, str. 6; Qu, Kim, & Im, 2011, str. 465). Navkljub naraščajoči konkurenci na svetovnem tržišču pa se destinacije preveč pozicionirajo z istimi značilnostmi,

kot so dobre restavracije ali odlična nastanitve, namesto da bi pozicioniranje temeljilo na unikatnih značilnostih, ki bi naredile znamko dragocenejšo (Schaar, 2013, str. 4). Kot novost zelo rade navajajo, da so drugačne, kar je velikokrat tudi sestavni del njihovih sloganov, vendar za razlikovanje in pozicioniranje je potrebno opredeliti tudi funkcionalno in izkustveno drugačnost (Gartner & Ruzzier, 2011, str. 472). Obljuba o nepozabni in edinstveni izkušnji predstavlja hkrati tudi bistvo strateškega načrtovanja in izvajanja ter usmerjenost v prihodnost (Knapp, 2008, str. 144–145). Aaker & Joachimsthaler (2000, str. 8) pravita, da morata biti strategija znamke in poslovna strategija medsebojno usklajeni in kot taki izražati vizijo in korporacijsko kulturo. To utemeljujeta tudi z dejstvom, da identiteta znamke na more obljubljeni nečesa, kar ni načrtovano v strategiji in zato tudi ne more biti uresničeno. Potrebno se je zavedati, da prazna obljuba ne izpolni pričakovanj obiskovalcev in tako zavrača njihovo vrnitev v destinacijo ter posledično škodi njenemu ugledu (Schaar, 2013, str. 4), zato znamčenje uspešnih znamk, primer Španije, temelji na značilnostih, ki resnično obstajajo (Gilmore, 2002, str. 282).

Gilmore (2002, str. 285) meni, da je pozicioniranje težka naloga, vendar si lahko vsaka država pomaga z uporabo pozicijskega diamanta, ki upošteva štiri gradnike znamke. Znamka lahko gradi svojo zgodbo na funkcionalnih značilnostih ali na človeških virih, ki tvorita ključni kompetenci znamke in pri tem upošteva makro trende okolja, vse deležnike in tekmece ter tako omogoča dobro odskočno točko za razvoj uspešne znamke, ki jo konkurenca težko posnema in tudi preseže. Zato je potrebno pazljivo izbrati kriterije za razlikovalno prednost, ki naj bi po mnenju Iordache et al., (2013, str. 153) bili: pomembnost za turiste, edinstvenost, ki je konkurenca nima in superiornost. Kako je znamka pozicionirana v mislih porabnika, je celo pomembnejše kot pa njene funkcionalne lastnosti, zato je za uspeh znamke potrebno zmanjšati njeno zamenljivost (Morgan, Pritchard, & Piggot, 2002, str. 337), kar je mogoče doseči z oblikovanjem znamke npr. na edinstvenih posebnostih, kot so življenjske zgodbe izjemnih posameznikov (Gilmore, 2002, str. 290).

Pri pozicioniranju destinacije je torej potrebno upoštevati celotno tržišče, vendar hkrati upoštevati njegovo segmentiranost na različne tržne skupine, katerim je potrebno prilagoditi svojo ponudbo, ki je diferencirana od konkurenčnih ponudb, vendar vseeno toliko privlačna, da je zanimivejša od konkurenčne. Na podlagi izbrane strategije pozicioniranja tržniki svoj produkt plasirajo na tržišču z močno znamko, ki preko identitete sporoča svojo razlikovalno prednost in strateško usmerjenost z obljubo o nepozabni in edinstveni izkušnji (Ritchie & Crouch, 2003, str. 164–165).

2.3.2 Modeli za oblikovanje in vzdrževanje znamke destinacije

Notranji vidik znamke je nazorno prikazan v nekaterih konceptualnih modelih, med katerimi so najbolj znani in večkrat uporabljeni: Kapfererjev model identitetne prizme (2008), Aakerjev in Joachimsthalerjev model vodenja blagovne znamke ter de Chernatonyjev

identitetni model (Konečnik Ruzzier, 2012, str. 128). Ker so bili ti modeli zasnovani za blagovne znamke izdelkov, je v primeru prenosa na druge znamke potrebno upoštevati lastnosti znamke, za katero želimo model uporabiti (Malovrh & Konečnik Ruzzier, 2010, str. 49).

Identiteto znamke po Kapfererjevem modelu heksagonalne prizme (Kapferer, 2008, str. 182–187) sestavlja šest dimenzij, ki so v medsebojnem odnosu in tvorijo strukturirano bistvo, ki je predstavljeno navzven s fizičnimi lastnostmi znamke, z odnosi med znamko in porabniki ter s povratnimi informacijami porabnikov. Notranji izraz pa sestavljajo osebnost znamke, kultura znamke ter samopodoba. Avtor pravi, da znamka ne sme biti monotona, ampak mora preko svoje osebnosti komunicirati, kar ji daje svojstven karakter, razviti mora svojo kulturo, ki jo odražajo njeni produkti in jo komunicirajo navzven. Odnos porabnikov do znamke pa se izraža v odnosu do njih samih, v njihovi samopodobi. Po Kapfererjevem mnenju vseh šest dimenzij oživi v komunikaciji s potrošniki, vendar je pri opredeljevanju le-teh potrebno upoštevati, da mora biti bistvo znamke predstavljeno z jasno, konsistentno in privlačno zgodbo, ki reflektira želje in potrebe porabnikov.

Tudi de Chernatony v svojem modelu poudarja pomen kulture in komunikacije. Bistvo njegovega modela je v vzpostavitvi ravnotežja med zunanjo osredotočenostjo strategije in usmerjenostjo na novejši notranji koncept, ki poudarja predvsem pomen kulturne klime v organizacijah, katere prednost so predvsem zaposleni. Njihova vrednost je izražena z edinstvenim strokovnim znanjem, ki omogoča, da uresničujejo funkcionalne značilnosti znamke ter da se hkrati tudi osebno poistovetijo z njo, ker le tako lahko suvereno nastopijo pred kupci.

Model predstavlja strateški proces graditve in vzdrževanja znamke, ki je ponavljajoč. Sestavljen je iz osmih faz in omogoča managerjem, da konstantno preko povratne zanke vrednotenja, ocenijo pravilnost svojih dosedanjih odločitev in jih z novimi idejami ponovno oblikujejo (De Chernatony, 2001, str. 32–33).

Model se začne s fazo vizije, ki opredeljuje obljubo znamke, njene vrednote in ohranjanje okolja. Močne znamke temeljijo na manjšem številu obljub z namenom, da kupci zaznajo njeno edinstveno korist, hkrati pa tudi omogočajo zaposlenim dojeti bistvo znamke in lažjo predstavitev kupcem. Sledi faza organizacijske kulture, ki kot razlikovalno prednost pred konkurenco izpostavlja kontakt med zaposlenimi in kupci. Sledi faza postavljanja dolgoročnih ciljev in kratkoročnih za doseganje rezultatov zaposlenih ter faza revizije pospeševanja in oviranja razvoja znamke, ki preko petih dejavnikov (distributerji, kupci, konkurenčna podjetja, podjetje in makrookolje) ugotavlja, ali so zunanji cilji doseženi ali je potrebna ponovna prilagoditev. Bistvo znamke je osrednja faza in je izražena s piramido obljub znamke, ki stimulira ideje za kreativno pozicioniranje znamke z ene strani ter razvoj osebnosti znamke z druge strani in tako oblikuje bistvene elemente, ki so ključni za

razumevanje znamke kupcem. Faza notranje implementacije znamke išče optimalno notranjo organiziranost. Naslednja je faza je izražena z atomskim modelom, ki izbira primerna sredstva (razlikovalno ime znamke, podpis lastnika, funkcionalne sposobnosti, zmanjševanje napak, pravna zaščita, oblikovanje simbola) za doseg postavljenih ciljev. Sledi faza vrednotenja, ki preko vseh faz preverja usklajenost notranjih in zunanjih dejavnikov ter se v primeru neuravnoteženosti le-teh, ponovno ponovi. (De Chernatony, 2001, str. 32–44). Proces gradnje in vzdrževanje znamke je prikazan na Sliki 2.

De Chernatony (2010, str. 104) zaključuje, da je za sporočilo znamke, ki ga želi organizacija posredovati porabnikom, odvisno od njene kulture, kjer igra v pridobivanju konkurenčnosti pomembno vlogo medsebojno sodelovanje vseh oddelkov ter zavedanje, da so zaposleni s svojim znanjem in strokovno usposobljenostjo pomembni gradniki znamke (de Chernatony, str. 32, 2001).

Slika 2: Prikaz procesa gradnje in vzdrževanje znamke

Vir: L. De Chernatony, *A model for strategically building brands*, 2010, str. 34.

Cai (2002, str. 725) predlaga konceptualni model, ki je edinstven v tem, da gradi identiteto na osnovi razpršenih aktivnosti, kot posledica dinamičnega povezovanja med identiteto znamke, miksom elementov znamke ter graditvijo podobe znamke. Proces se začne z izbiro enega od elementov znamke (lahko logotip ali slogan), ki določi destinacijo kot razlikovalno in začne oblikovati močno zavedanje znamke, ki reflektira otipljive in neotipljive lastnosti destinacije, emocionalne komponente (pričakovanja želenih koristi) in vedenjske komponente, npr. vrednotenje.

Prejšnje študije so predvsem dale poudarek na percepcijo destinacije s strani turistov ali glede na to, kateri dejavniki so vplivali na oblikovanje podobe destinacije (Gartner & Konečnik Ruzzier, 2011, str. 472–473). Ta model pa turistično orientiranega pristopa ne daje v ospredje, poudarek je na podobi, ki jo želi projicirati preko vsakega od treh t. i. Ajev, kar omogoča oceniti vrzel med zaznanim in projektiranim. Ocenitev je osnova za graditev zelene podobe, ki je skladna z identiteto znamke in z marketinškim komuniciranjem, drugimi managerskimi združenji in marketinškimi programi (Cai, 2002, str. 725–726). Delovanje razpršenih aktivnosti oblikuje štiri koncepte, obstoječo prvotno (angl. *organic*) podobo, obstoječo inducirano (angl. *induced*) podobo, koncept pozicioniranja in določitve ciljnih trgov ter koncept velikosti in sestave destinacije (Konečnik Ruzzier, 2010b, str. 77).

Slika 3: Model destinacijskega znamčenja

Vir: L. Cai, *Cooperative branding for rural destinations*, 2002, str. 725.

Konečnik Ruzzier (2010b, str. 77) zaključuje, da Caijev model poudarja trženjsko funkcijo, ne daje pa predlogov, kako graditi in razvijati identiteto znamke ter meriti premoženje specifičnih destinacij, ki je predvsem marketinška funkcija, medtem ko sta razvoj in gradnja identitete znamke nalogi destinacijskega managementa. Cai (2009) kasneje v nadgradnji

modela identiteto bolj poudari, vendar pomanjkljivosti kljub temu ni odpravil (Konečnik Ruzzier & de Chernatony, 2013, str. 46–47).

Med bolj dovršene identitetne modele strokovnjaki (Konečnik & Go, 2008, str. 179, Konečnik Ruzzier & de Chernatony, 2013, str. 47) uvrščajo Aakerjev in Joachimsthalerjev model, ki identiteto znamke obravnava s štirih perspektiv: znamka kot produkt, znamka kot simbol, znamka kot organizacija in znamka kot oseba (Aacker & Joachimsthaler, 2000, str. 43). Konečnik in Go (2008, str. 181) sta pri oblikovanju svojega modela izhajala iz modela teh dveh avtorjev. Predlagan model temelji na analizi porabnikov in tekmecev ter na samoanalizi. Identiteta znamke naj bi bila po tem modelu opredeljena s 6–12 značilnostmi lokalnega porekla, od katerih naj bi bila vsaj ena značilnost različna od konkurenčne destinacije (Konečnik & Go, 2008, str. 181). Te lastnosti naj bi v medsebojni povezanosti oblikovale eno od štirih zgoraj naštetih dimenzij, ki bi znamko pozicionirala v očeh porabnika (Aacker & Joachimsthaler, 2000, str. 42–44). Na katero lastnost se bo znamka bolj naslonila, pa je odvisno od vrste znamke in, kot pravi Konečnikova, v primeru korporacijske znamke se bo le-ta bolj oprla na značilnosti znamke kot organizacije (Konečnik, 2006a, str. 269).

Konečnik Ruzzier in de Chernatony (2013, str. 49–50) sta pri oblikovanju znamke Slovenije izhajala iz de Chernatonyjevega modela (1999). Model uvrščamo med model koles in je sestavljen iz elementov (vizije, poslanstva, vrednot, osebnosti, razlikovalnih prednosti in koristi), ki se prek treh ravni (čustvene, funkcionalne in izkustvene) izražajo v obljubi znamke (Park, Jaworski & MacInnis, 1986, str. 136). V model so vključeni vsi deležniki destinacije, ki znamko oblikujejo in razvijajo, posebej pomembna za soustvarjanje znamke na dolgi rok pa so mnenja notranjih interesnih skupin (Konečnik Ruzzier, 2010a, str. 172).

Slika 4: Identitetni model destinacijske znamke

Vir: M. Konečnik Ruzzier & L. de Chernatony, Developing and applying a place brand identity model: The Case of Slovenia, 2013, str. 48.

2.4 Vzdrževanje znamke turistične destinacije

Za uspešnost vzdrževanja turistične destinacije na dolgi rok je potrebno delovanje dveh funkcij, in sicer management turistične destinacije in trženje turistične destinacije, ki morata biti povezani in soodvisni ter upoštevati strateški vidik za dolgoročni uspeh destinacije (Konečnik Ruzzier, 2010a, str. 160). V literaturi najdemo več tradicionalnih pogledov na **trženje turistične destinacije**. Aaker je podal preprosto definicijo, da se destinacije med seboj razlikujejo in konkurirajo le glede na njihov logo, simbol ali ime. Z upoštevanjem koncepta izkušnje pa se definicija nadgradi, da poleg posredovanja podobe, izraža tudi obljubo za preživetje nepozabne izkušnje in s tem razumevanje določene destinacije kot unikatne, kar je bil zadosten razlog za ohranjanje njene dolgoročne konkurenčne pozicije (Ritchie & Ritchie, 1998, str. 103). Podobna je definicija, da oblikovanje in vzdrževanje znamke destinacije pomeni izvajanje trženjskih aktivnosti za doseganje razlikovalne prednosti v sami podobi znamke ter tudi v obljubi o nepozabnem potovanju, z namenom ustvarjanja pozitivne podobe (Blain, Levy, & Ritchie, 2005, str. 331–332). V sodobnejših pogledih je destinacijsko trženje preseglo okvirje tradicionalnega razmišljanja, da je turistični produkt le izkušnja, ampak se smatra produkt kot kompleksen, sestavljen iz mnogih individualnih storitev in izdelkov. Na vse bolj globalno konkurenčnem trgu pa mora destinacijski management doseči strateške cilje z usklajevanjem interesov in želja na eni strani deležnikov destinacije, na drugi strani pa tudi vse bolj zahtevnih, osveženih in sofisticiranih turistov (Buhalis, 2000, str. 114).

Da bi bila destinacija na dolgi rok uspešna, mora management turistične destinacije zagotavljati trajnostni in konkurenčni razvoj. Potreben je uravnotežen pogled med sedanjo dobičkonosnostjo in predvidenimi dobički v prihodnosti, ki pa jih lahko zagotavlja razumevanje družbenih in okoljevarstvenih pritiskov. To tudi pomeni, da turistu vedno ne izpolnimo, kar želi, ampak ga poizkusimo prepričati in usmeriti, da se odloči za nakup produktov, ki zagotavljajo dolgoročni trajnostni razvoj in ohranjanje kakovostnih virov, ki zagotavljajo bazo zaslužka (Middleton & Hawkins, 1998, str. 8–9).

Buhalis (2000, str. 99–100) poleg te naloge destinacijskega managementa dodaja še:

- povečevanje blaginje lokalnega prebivalstva na daljše obdobje;
- zagotavljanje maksimalnega zadovoljstva obiskovalcev destinacije;
- maksimiranje dobičkonosnosti podjetij v destinacije ter tudi maksimiranje multiplikativnih učinkov, ki jih turizem prinaša;
- optimizirati vplive turizma do te mere, da še vedno zagotavlja trajnostno ravnotežje med ekonomsko koristjo in družbeno-kulturnimi stroški ter stroški okolja.

Avtor je mnenja, da so za uresničitev teh ciljev potrebni odnosi med vsemi deležniki, kar pokaže tudi s svojim dinamičnim kolesom turističnih deležnikov (prebivalci, turisti, javni

sektor in vlada, veliki organizatorji potovanj (angl. *Tour Operators*) in turistični sektor) v destinaciji.

2.5 Trženjsko komuniciranje

Trženjsko komuniciranje je instrument, ki vsebuje aktivnosti za informiranje, prepričevanje in opominjanje potrošnikov – posredno ali neposredno – o produktu oziroma znamki, ki jo podjetje želi prodati. S komuniciranjem podjetje vzpostavlja odnos s potrošnikom in povečuje njegovo lojalnost (Kotler & Keller, 2012, str. 497–499). Po mnenju omenjenih avtorjev komunikacijski trženjski splet sestavlja 8 oblik (Kotler & Keller, 2012, str. 500):

- oglaševanje; obsega vsako neosebno obliko plačanega oglasa ideje, izdelka ali storitve v različnih medijih (tiskani, elektronski, razstavniki ali mrežni mediji);
- pospeševanje prodaje; podjetja uporabljajo različne stimulacije za nakup izdelka ali storitve, kot so kuponi, vzorci, nagrade; Kotler (1998, str. 615) opredeljuje učinke teh aktivnosti kot kratkotrajne in ki ne pripomorejo k dolgoročni naklonjenosti porabnikov do blagovne znamke;
- dogodki in izkušnje; organizacija različnih sponzorskih športnih, zabavnih, umetniških, večernih dogodkov z namenom okrepiti odnose s potrošniki; Organizirani dogodki v destinaciji pa lahko pripomorejo k pozitivnejši podobi destinacije in boljši obiskanosti (Getz, 2007, str. 403–405). Posebej pomembni so lahko športni dogodki, ki pritegnejo veliko pozornosti tako javnosti kot tudi medijev (Higham & Hinch, 2009, str. 245);
- odnosi z javnostjo in publiciteta; sestavlja program akcij, ki so usmerjene na različne interesne skupine (zaposleni, domača javnost, dobavitelji, kupci ...) z namenom ustvarjati dobro podobo o podjetju;
- direktno trženje; Po definiciji Direct Marketing Association (DMA) je direktno trženje interaktivni sistem, ki uporablja enega ali več oglaševalskih medijev (elektronska pošta, fax, telefon, internet, katalogi) z namenom pridobiti merljive rezultate (Kotler, Bowen, Makens, 1998, str. 540–541). Za informiranje potrošnikov se uporabljajo tudi različne oblike vizualnih, akustičnih in kombiniranih sporočil (Sudar & Keller 1991, str. 60);
- trženje ust do ust; lahko je ustno, pisno ali elektronsko z namenom pospešiti prodajo določenega produkta na podlagi doživetih pozitivnih izkušenj uporabnika določene storitve ali izdelka;
- Oosebna prodaja; Osebno prodajo od ostalih elementov komunikacijskega spleta razlikuje predvsem dvosmera komunikacije, kar pomeni, da sta v prodajni proces vključeni dve osebi, kar zagotavlja takojšnjo povratno informacijo, ki prodajalcu pomaga, da lahko na licu mesta prilagodi svoje sporočilo kupcu (Fill, 1995, str. 659);
- interaktivno trženje: Ena od pomembnejših lastnosti interaktivnega trženja je uporaba dvosmerne komunikacije, ki tržnikom omogoča lažje prepoznavanje segmentov in ciljnih trgov ter tako kreativno oblikovati ponudbe za posamezno tržno skupino ali tržno

nišo (Konečnik Ruzzier, 2010a, str. 132). Zelo popularna so socialna omrežja, kot so Facebook, Twitter, TripAdvisor.

Kot pomembno strategijo trženjskega komuniciranja bi lahko uvrstili tudi spajanje znamk (angl. *co-branding*), ki navadno prispeva k pozitivnemu učinku predvsem za znamke, ki drugače ne bi mogle uspeti v taki meri. Managerji, ki se morajo odločiti, kako izboljšati šibko znamko, se raje odločijo za spajanje znamk kot pa za razširitev znamke, predvsem zaradi doseženih komplementarnih efektov in efekta stalne prisotnosti na tržišču. Spajanje znamk uvrščamo med dolgoročnejšo in uspešnejšo strategijo znamčenja, ki sicer zahteva višje stroške za samo implementacijo v primerjavi s strategijami na kratek rok (Helmig, Huber, & Leeflang, 2008, str. 371).

Znamka destinacije se lahko spoji tudi z drugo znamko (znamko destinacije, regije, države), ki je bolj znana in uveljavljena (Kaplanidou & Vogt, 2003, str. 4).

2.6 Študija primera iz tujine – Znamka Južna Tirolska

Južna Tirolska (nem. *Südtirol*, it. *Alto Adige*) je najsevernejša italijanska regija z glavnim mestom Bolzano. Je izrazito gorata pokrajina, saj kar 80 % ozemlja predstavljajo gore. Razprostira se na 7.400 m² z več naravnimi parki in pestro vegetacijo, ki jo zaznamuje submediteranska klima v centralnih dolinah in alpska klima v goratem predelu (IDM Tourism, 2011).

Južna Tirolska razpolaga z več kot 10.000 namestitvenih enot, ustvarijo 28 milijonov nočitvev na letni ravni, z letnim prihodkom približno 3 bilijone evrov na letni ravni je glavna opora lokalni ekonomiji (IDM Tourism, 2016).

Pestro zgodovinsko dogajanje (regija je več kot 5 stoletij pripadala deželi Tirol, konec prve svetovne vojne pa je bila priključena k Italiji) se odraža v bogati kulturni dediščini, arhitekturi in umetnosti kuhanja (Südtirol, 2016). Danes je regija stičišče treh nacionalnosti, ki so skozi zgodovinski razvoj dosegle visoko stopnjo avtonomije in institucionalizacije (Maver, 2011). Regija je poznana kot gospodarsko zelo uspešna, saj je kljub krizi, ki je pestila mnoge alpske destinacije, uspela obdržati visoko stopnjo zaposlenosti (Mayr, 2010), v obdobju do 2007 pa je celo beležila porast dohodka v turistični panogi kot ključni gospodarski panogi te regije (Sartori, Mottironi, & Corigliano, 2012, str. 332). Tako jo mnogi uvrščajo med najbolj pomembne turistične destinacije v regiji Alp, ki se po pomembnosti uvršča takoj za Tirolsko Avstrijo in Bavarsko v Nemčiji (Pechlaner & Sauerwein, 2002, str. 185). Vendar tudi ta regija, kot ostale alpske regije, beleži v obdobju od 1980 do 1990 padanje nočitev, kar pa ji je uspelo popraviti v letih od 1999 do 2007 s kar 33 % rastjo nočitev. V tem času je bila ustanovljena tudi Regionalna turistična organizacija, imenovana Südtirol Marketing (v nadaljevanju SMG) kot povezovalna organizacija med

različnimi gospodarskimi združenji in regionalno oblastjo. SMG je prevzela tudi nalogo, da razvije novo znamko destinacije (Sartori et al., 2012, str. 332).

2.6.1 Razvoj krovne znamke Južna Tirolska

Južna tirolska ima bogato tradicijo pridelovanja hrane in kmetijstvu pripisuje pomembno vlogo. Znana je kot pridelovalka jabolok, kakovostnih vin in žganja, mlečnih izdelkov, medu in drugih kmetijskih izdelkov (Metadesign, 2012). Tako je v preteklosti nastalo mnogo blagovnih znamk, ki so sicer vse predstavljale kvalitetne proizvode, vendar so bile v množici vseh prisotnih znamk na trgu neprepoznave, kot je razvidno s Slike 5.

Slika 5: Znamke produktov Južne Tirolske, ki poskušajo pritegniti porabnikovo pozornost

Vir: Provinz Bolzano, *Marchio ombrello Alto Adige: la strategia*, 2016b.

Manjka enotna podlaga vseh kmetijskih produktov, ki bi lahko oblikovali jasno sporočilo regije, kar je vzpodbudilo temelje za razvoj nove enotne znamke »Südtirol«. Okrogla znamka z napisom Südtirol na treh barvnih podlagah in s silhueto gora na sredini je bila sinonim za kvaliteto in dokaz za poreklo izvora. Podobno je SMG oblikovala skupno znamko za področje turizma, ker pa jo niso zaščitili, se pojavlja v več različicah, kot je npr. Alto Adige – mountainbiking. Znamka za področje turizma je predstavljena z logotipom Südtirol/Alto Adige in sloganom – Čarovnija različnosti (nem. *Die Magie der Vielfalt*). Obe znamki sta predstavljeni na Sliki 6.

Težki ekonomski pogoji, predvsem bitka za prevlado med samimi proizvajalci znotraj regije ter tudi konkurenčna bitka s podobnimi produkti izven regije ter stagnacija v povpraševanju na turističnem področju, predvsem pa spremembe, kot je prodor nizkocenovnih letalskih prevoznikov, ki so turistične destinacije pocenile in zahtevale drugačen pristop v trženju, so pogojevale razmišljanje o nujnosti uvedbe skupne blagovne znamke. Potrebno je bilo poiskati nove ciljne skupine, oblikovati specializirane ponudbe in začeti z učinkovitejšim trženjem. Krovna blagovna znamka Južne Tirolske naj bi tako predstavljala vse panoge v

regiji, proizvodom pod skupno streho pa tudi omogočila, da ohranijo lastno identiteto. Zato je potrebovala oblikovanje jasne identitete z vizijo in načrti za prihodnost kot tudi oblikovanje vrednot, ki jo bodo edinstveno pozicionirale (IDM Tourism, 2016).

Slika 6: Prvi krovni znamki Južne Tirolske: krovna znamka za kmetijske proizvode in krovna znamka za področje turizma

Vir: Provinz Bolzano, Marchio ombrello Alto Adige: la strategia, 2016b.

V letu 2003 je SMG začela s procesom oblikovanja nove znamke. Posebno pozornost je namenila vključitvi številnih lokalnih deležnikov, zato je bila za koordiniranje samih aktivnosti ustanovljena posebna številčna delovna skupina (Sartori et al., 2012, str. 332–333).

V naslednji fazi je sledila obsežna raziskava trga, konkurence in obstoječih znamk v regiji. Poudarek je bil predvsem na vizualnem izgledu znamke, komuniciranju in pozicioniranju. Sledila je opredelitev vrednot ter oblikovanje identitete znamke, ki je iskala odgovor na vprašanje, kaj naredi Južno Tirolsko edinstveno. V naslednji fazi so na podlagi analiz obstoječih povezav med znamkami v turističnem in kmetijskem sektorju odstranili znamke, za katere so določili, da se ne bodo več uporabljale in definirali arhitekturo znamke v prihodnje. Sledil je proces oblikovanja dizajna znamke z vizualizacijo identitete, ki se je dokončno zaključil s končno oblikovanim logotipom, kot ga vidimo tudi na Sliki 7.

Slika 7: Prikaz logotipa znamke Südtirol

Vir: Provinz Bolzano, Marchio ombrello Alto Adige, 2016a.

Logotip s panoramo Dolomitov v različnih barvah izraža lastnosti regije, njene kontraste, bogato tradicijo in modernost sodobnega časa, kulturo in naravne lepote dveh svetov, mediteranskega in alpskega, ki se kaže v trdnosti in prijaznosti lokalnega prebivalstva. Tople barve v logotipu imajo svoj pomen, tako da modra barva predstavlja zimski letni čas in

svežino, zelena prikazuje bogato tradicijo v gojenju jabolk ter naravo, rdeča simbolizira kmetijske pridelke, kot so vino in slanina. Vse skupaj pa zaokrožuje rumena barva kot sinonim za regijo na sončni strani Alp, ki je 300 dni obsijana s soncem. Posebno pozornost so namenili tudi tipu pisave, ki so jo posebej oblikovali (Metadesign, 2012).

Pred posredovanjem znamke na trg so snovalci izvedli številne javne predstavitve in oblikovali fokusne skupine, da bi predstavniki različnih interesnih skupin lahko podali svoje predloge in mnenja. Za lokalno turistično gospodarstvo in kmetijski sektor je bila izvedena posebna oglaševalska kampanja, z namenom razložiti prednosti uporabe krovne znamke v obeh sektorjih. Istočasno so vzpostavili tudi internetno stran, kjer so bodoči uporabniki lahko dobili vse dodatne informacije glede njene uporabe v trženjske namene ter tudi seznanitev z vizijo. SMG je posebej za uporabo znamke v vseh trženjskih aktivnostih motivirala tudi lokalne organizacije, saj konsistentnost uporabe znamke pomeni tudi utrditev njene podobe in hkrati povečanje premoženja znamke (Sartori et al., 2012, str. 333).

Rezultati testiranja znamke so bili razveseljivi, saj je bila le-ta dobro sprejeta tako s strani ponudnikov kot tudi uporabnikov, zato je tej fazi januarja 2005 sledila uradna implementacija znamke na tržišče. Raziskava, narejena kasneje med lokalnimi ponudniki, je sprejetje vseh elementov podobe znamke (ime, logotip, slogan, oblikovanje) potrdila in hkrati pokazala na pomembno vlogo, ki jo imajo regijski managerji pri uvajanju znamke, saj ni pomembno le podajanje informacij o znamki, ampak tudi z uporabo različnih orodij notranjega komuniciranja povečevati pripadnost in poenotenje z njo. Zato se morajo managerji posebej pri majhnih lokalnih podjetjih, ki imajo navadno dostop le do splošnih informacij, še posebej angažirati (Sartori et al., 2012, str. 333–338).

2.6.2 Proces obnove znamke Južna Tirolska v obdobju od 2013 do 2015

Pomembno je, da ustanovitelji in managerji znamk pravočasno ugotovijo znake, da je njihova znamka potrebna obnove, saj ima tudi znamka svoj življenjski cikel in se spreminja hkrati s spremembami v okolju (Kolbl, Konečnik Ruzzier, & Kolar, 2015).

V dobi pospešene digitalizacije ter novih trendov, kot so trajnostni razvoj in eko-inovativne usmeritve na področju turizma, pridelava ekoloških izdelkov, si je tudi SMG postavila vprašanje, ali znamka Južna Tirolska, ki so jo ustanovili leta 2004, še vedno predstavlja vrednote, ki tvorijo razlikovalne konkurenčne prednosti za regijo. Ustanovili so posebno skupino, ki je analizirala obstoječe stanje in se odločila za osvežitev znamke. Odločili so se, da identiteto krovne znamke, ki je bila do sedaj prikazana v obliki piramide, prikažejo v obliki štirih kvadratov, ki predstavljajo štiri bistvena področja, ki nazorno prikazujejo, v čem se Južna Tirolska razlikuje od konkurenčnih regij:

- prebivalci, ki s svojo gostoljubnostjo, prisrčnostjo in iskrenostjo navdušujejo obiskovalce. Hkrati jih odlikuje tudi sposobnost, da se znajdejo v težkih situacijah;
- vrednote, kot so spoštovanje in upoštevanje tradicionalnih vrednot v vsakdanjem življenju in skrb za ohranjanje okolja ter občutek pripadnosti skupnosti;
- raznolikost narave, ki se kaže v bogastvu pokrajine, v simbiozi alpske in mediteranske flore;
- sposobnosti, ki se kažejo v proizvodnji visokokakovostnih in novih nišnih proizvodov, ki so priznani na mednarodnem tržišču.

S posodobljeno obliko in vsebino identitete so želeli prikazati dejansko sliko regije ter tudi nakazati smernice za prihodnost. Krovno znamko so leta 2004 pozicionirali s sloganom, ki nazorno in jasno izraža strategijo in obljubo znamke, ki ga s posodabljanjem niso spreminjali. S Slike 8 vidimo, da znamka pozicionira regijo kot simbiozo kontrastov proizvodov, pokrajine in prebivalstva, kar ji daje svojevrstno značilnost in edinstvenost.

Slika 8: Pozicioniranje znamke Südtirol

Vir: Provinz Bolzano, Il posizionamento del marchio Alto Adige, 2016c

Poleg turističnim in kmetijskih produktov so z obnovo znamke kot tretji sektor v strategijo vključil obrtniški sektor, ki s svojimi izdelki še bolj poudarja avtentičnost pokrajine.

Krovna znamka Južne Tirolske je uspešen primer združitve vseh produktov v regiji pod eno streho. Uspeh gre pripisati predvsem ustanoviteljem znamke, ki so najprej analizirali stanje na področju obstoječih znamk in potem k sodelovanju in sooblikovanju znamke povabili tudi vse notranje interesne skupine ter tako z uspešnim notranjim komuniciranjem dosegli sprejetost znamke, saj do danes kar 80 % vseh podjetij iz večinoma vseh regij uporablja krovno znamko (SMG, 2016). Prav tako so vsa podjetja sprejela pečat, ki potrjuje

originalnost izvora kmetijskih proizvodov. Tako je tudi v očeh uporabnikov in potencialnih investitorjev znamka Južna Tirolska sprejeta kot sinonim za visoko kakovost svojih produktov, s katerimi podjetja pod skupno znamko Južna Tirolska lahko dosegajo višje cene od konkurenčnih regij in se tako tudi lažje osredotočajo na izbrane ciljne skupine. Posodobili so znamko, ki označuje proizvode visoke kakovosti ter razvili še znamko, ki sporoča, od kod izdelek ali storitev izvira, in se uporablja zraven naslova podjetij (poslovne vizitke, etikete, spletne strani in ostalo.) (Provinz Bolzano, 2016a).

Naloga SMG ni bila samo v promociji produktov regije Južne Tirolske na različna tržišča, ampak pomagati regiji Južna Tirolska soustvariti »produkt«, saj je produkt najpomembnejši element ponudbe destinacije. Zato je SMG skupaj s partnerji oblikovala atraktivne ponudbe, ki poudarjajo značilnosti regije in označujejo razvoj nove filozofije »South Tyrolean Way of Life« (Način življenja Južne Tirolske) (SMG, 2016).

Pogoji, ki so botrovali k uspehu kreacije krovne znamke Južna Tirolska (Metadesign, 2016), so:

- celovit pristop pri oblikovanju znamke, ki je zajemal medsebojno interakcijo vlade, gospodarstva in družbe;
- osredotočenost na povezavo med dizajnom in komunikacijo, ki je omogočila oblikovati jasno sporočilo znamke, kar je zaradi vključitve v sodelovanje velikega števila deležnikov regije in produktov predstavljalo velik izziv;
- oblikovanje atraktivne grafične podobe, ki je pritegnila človeška srca tako znotraj regije kot na drugih tržiščih;
- mali podjetniki so se bali, da bi s predstavitvijo pod krovno znamko izgubili svojo identiteto, vendar ta bojazen ni bila potrebna, saj so svojo zgodbo uspešno integrirali v veliko zgodbo;
- ker v regiji ne obstaja skupni vodja tako kot v podjetju, je nujno, da so vsi udeleženci sprejeli skupno idejo.

Da znamka ostane uspešna, je potrebno spremljati tudi njen življenjski cikel in jo vzdrževati ter po potrebi osvežiti, kar so v letu 2015 skrbniki znamke tudi storili s spremembo identitete, ki sedaj odraža trenutno podobo regije. Temelj uspeha je tudi njihova filozofija, izražena v viziji znamke in v strategiji, tj. »Način življenja Južne Tirolske«, ki poudarja razliko med destinacijo in življenjskim prostorom (Provinz Bolzano, 2016b).

Destinacija namreč ne ponuja samo odličnih storitev v svetovno znanih hotelih ali v vrhunskih restavracijah ali v planinskih kočah z avtentičnimi jedmi. Tudi ne nudi samo visoko tehnološko opremljenih smučišč ali pristne gostoljubnosti. Za ohranitev avtentičnosti okolja je potrebno skrbeti za trajnostni razvoj okolja z uporabo primernih tehnik in se pri tem vsak dan zavedati pomena kulturnih vrednot. Na ta način želi destinacija gostu ponuditi

več, želi mu ponuditi svojo avtentičnost v ohranjenem naravnem, kulturnem in tradicionalnem okolju, kjer so prebivalci te vrednote ponotranjili. Gostom torej želijo prenesti to nepozabno izkušnjo, da se na počitnicah počutijo, kot da so del lokalnega prebivalstva in želijo to izkušnjo tudi ponovno doživeti.

Krovna znamka Južna Tirolska torej gradi svojo moč na ljudeh, pokrajini in lokalnih produktih, ki skupaj tvorijo jedro znamke, ki navzven sporoča obljubo o pristni, nepozabni izkušnji, tj. doživeti življenje v Južni Tirolski.

3 ZNAMKA DJA

3.1 Opredelitev destinacije

Znamka DJA je povezovala štiri ključne centre: Kranjsko Goro, Bohinj, Bovec in Bled na atraktivnem, geografsko zaokroženem območju Julijskih Alp, ki se nahaja na severozahodnem delu Slovenije in meji na Italijo in Avstrijo. Odlikuje ga zelo ugodna prometna lega in s tem lahka dostopnost. Večji del območja predstavlja Triglavski narodni park (v nadaljevanju TNP), ki se razprostira na 83.982 hektarjih zaščitenega območja (Novak & Svetovanje za razvoj d.o.o., 2015, str. 13) in predstavlja najpomembnejšo naravno vrednoto, ki vpliva na oblikovanje produktov celotnega območja. Tako tudi večji del naravnih atrakcij, ki se nahaja znotraj parka, povečuje privlačnost in konkurenčnost celotne regije in tudi njenih turističnih produktov.

Štiri turistične destinacije Bled, Kranjska Gora, Bohinj in Bovec so locirane na robu TNP in predstavljajo 89 % vseh kapacitet Gorenjske regije oz. 19 % vseh turističnih kapacitet v Sloveniji. Ustvarijo pomemben del turističnih nočitev, 91,2 % vseh nočitev v regiji Gorenjska in 16,6 % vseh slovenskih nočitev (Novak & Svetovanje za razvoj d.o.o., 2015, str. 22). Zanimiv je tudi podatek, da kar 79 % delež predstavljajo nočitve tujih gostov (STO Slovenija, 2015, str. 10).

Že v strategiji slovenskega turizma 2002–2006 je poudarjen trajnostni razvoj turizma, ki dovoljuje na tem območju širjenje turističnih kapacitet le v okviru manjših hotelov, penzionov in drugih manjših turističnih objektov (Kovač, 2001, str. 37). Pomembno je sodelovanje vseh deležnikov v območju, pri čemer je potrebno izjemnost TNP obravnavati kot priložnost za razvoj novih produktov, ki bodo temeljili na spoštovanju naravne, kulturne dediščine in tradicije.

3.2 Vrsta turistične destinacije

Ko navajamo in uporabljamo pojem turistična destinacija kot opredelitev določenega območja, je smiselno najprej določiti kriterij delitve, da jih kasneje lahko primerjamo s

sorodnimi destinacijami (Konečnik, 2003, str. 322). Na podlagi predhodno opisane delitve turističnih destinacij, ki jih najdemo v literaturi, bomo opredelili tudi destinacijo, ki jo je predstavljala znamka DJA. Pri tem bomo upoštevali najpogosteje uporabljene kriterije delitve turističnih destinacij.

Destinacijo, ki jo je tržila znamka DJA, lahko na podlagi prvega kriterija opredelimo kot mikro destinacijo, tj. v primeru, ko jo primerjamo z regijo Gorenjska, ali kot makro destinacijo, ko jo primerjamo s celotnim področjem, ki ga je znamka tržila, tj. območje TNP s štirimi turističnimi destinacijami oz. območje Julijskih Alp.

Obravnavana destinacija je heterogena, saj se klima spreminja od gorske do zmerno celinske v kotlinah Bleda, Bohinja in Bovca. Glavni kamenini sta dolomit in apnenec. Od nekdanjih ledeniških jezer in aluvialnih nanosov rek so ostale prodnate in ilovnate usedline ter apniška glina (Lokalna turistična organizacija (v nadaljevanju LTO) Kranjska Gora, 2015, str. 9).

Destinacija je edinstvena po svojih naravnih lepotah (Blejsko in Bohinjsko jezero, soteska Vintgar, dolina Soče, številni slapovi, izviri rek, Triglav in ostale lepote), po raznovrstnih rastlinskih in živalskih vrstah ter tudi bogati kulturni dediščini tako mestnih jeder kot tudi podeželja, kjer najdemo veliko ponudnikov kmečkega turizma ali tudi pridelovalcev različnih avtohtonih, lokalno značilnih pridelkov, kot je npr. znan Bohinjski sir, ki ga odlikuje stoletna tradicija. Težko bi opredelili, katera je njena osnovna značilnost, saj se značilnosti med seboj prepletajo in dopolnjujejo.

Destinacija nudi širok spekter raznovrstnih produktov od aktivnih doživetij (poletni in zimski športi, adrenalinski športi), doživetij odkrivanja naravne in kulturne dediščine do doživetij sprostitve, zabave, športnih in drugih prireditev ter doživetij poslovne in družabne narave. V skladu s četrtrim kriterijem lahko destinacijo opredelimo kot tradicionalno lokacijsko pogojeno, saj ponuja pestro izbiro integriranih turističnih produktov.

Ko turisti destinacije med seboj primerjajo, lahko na osnovi njihovega zaznavanja destinacijo uvrstimo tako med komplementarne (turistu je z vidika stroškov vseeno, katero destinacijo na širšem območju Julijskih Alp bo obiskal) kot tudi med nadomestne destinacije. Destinacijo kot nadomestno obravnavamo v primeru, ko želi gost obiskati npr. turistično središče v Avstriji.

V teoretičnem delu smo obravnavali tudi Hudsonovo delitev destinacij na naravne in umetne. Po tem kriteriju bi lahko destinacijo opredelili kot alternativno v primeru, ko si turist izbere kot cilj svojega potovanja destinacijo na osnovi produkta, npr. krožna tura Julijskih Alp.

3.3 Predstavitev znamke DJA

Omenjena znamka DJA je s svojim povezovalnim karakterjem združila štiri hotelska podjetja iz uveljavljenih turističnih centrov, to so Bled, Bohinj, Bovec in Kranjska Gora v destinaciji Julijske Alpe. Znamko DJA so razvili tržniki štirih hotelov, kot posledica razpada predhodne skupine HIA, in njihove ocene, da je znamka Julijske Alpe izgubila na pomenu, saj ni bilo zaznati pričakovane krovne povezanosti na nivoju destinacije, v smislu oblikovanja skupnih produktov in specializiranih programov, ki bi bili zanimivi za trženje te destinacije.

3.3.1 Razvoj znamke DJA

Znamko DJA so oblikovali managerji štirih hotelskih podjetij (Hotel Jezero v Bohinju, Hotel Kanin v Bovcu, Hotel Jelovca Bled in Hotel Lek Kranjska Gora) lociranih na obrobju Triglavskega narodnega parka.

Ideja o razvoju znamke se je pojavila ob prenehanju delovanja poslovne skupine HIA, ki bi jo lahko obravnavali kot predhodnico nove skupine DJA. HIA je povezovala tri turistične destinacije na območju Julijskih Alp, tj. Bled, Bohinj in Kranjsko Goro. Skupino je sestavljalo šest hotelskih podjetij (Hotel Ribno, Hotel Krim, Hotel Jelovica, Hotel Jezero, Hotel Lek, Hotel Astoria), dve turistični agenciji (M tours Bled in Kompas d.d. Bled), Lokalna turistična organizacija Bled (v nadaljevanju LTO) ter Zavod za kulturo Bled in Infrastruktura Bled d.o.o. Skupina je delovala dobra štiri leta v obdobju od 2005 do 2009. Njen glavni namen je bila racionalizacija stroškov na področju trženjskih aktivnosti (skupni nastopi na svetovnih turističnih borzah, sejnih, specializiranih delavnicah – B2B, izdelava skupnih letakov, za zmanjšanje tiskanja stroškov posamičnih katalogov in ostale aktivnosti).

Kar nekaj razlogov se je pojavilo, da je skupina prenehala delovati, med pomembnejše, pa so anketirani ustanovitelji znamke DJA izpostavili:

- nezaupanje med posameznimi člani, ki so se kljub skupnemu predstavniku na določeni trženjski manifestaciji, le-te tudi sami udeležili, kar ni zmanjševalo stroškov, kar je bil eden izmed namenov skupnega nastopanja;
- načrt tržnih nastopov naj bi bil torej neučinkovit in po mnenju nekaterih tudi zastarel in nedorečen, saj so se nekatere trženjske aktivnosti kljub nenehnemu usklajevanju podvajale z akcijami programa posameznih LTO-jev;
- med samimi člani tudi ni bilo usklajenega mnenja, saj so nekateri člani označili skupino kot neuspešno, predvsem na področju kreiranja novih produktov in iskanju novih tržnih poti ter tržnih skupin, ki bi vodile v graditev močnega programa kot iztočnica za oblikovanje svoje tržne znamke skupine, medtem ko so drugi menili, da to niso naloge skupine;

- eden izmed vzrokov razpada je bila tudi priključitev Hotela Krim in Ribno v skupino Sportina Group (Sportina Bled d.o.o.).

Nadaljevanje sodelovanja so člani videli v projektnem dogovarjanju.

Nekateri člani (managerji Hotela Jezero, Hotela Jelovica in Hotela Lek) pa so, kot so odgovarjali v anketah, v tovrstnem povezovanju videli tudi skupne prednosti:

- HIA je za male hotelirje predstavljala dodatno moč in protiutež večjim podjetjem, kot so Hoteli Sava Bled in Hit Alpinea Kranjska Gora, predvsem na področju izvajanja trženjskih akcij;
- mesečni sestanki so bili namenjeni tudi pretoku informacij, izmenjavi medsebojnih stališč in izkušenj;
- smisel povezovanja so razen v sinergijskih skupnih učinkih, kot je zmanjševanje stroškov, videli tudi v regijskem povezovanju, predvsem pa v večji možnosti za oblikovanje novih produktov;
- Da ne pride do podvajanja določenih akcij, je nujno opredeliti namen skupine in postaviti cilje ter naloge, ki jih je potrebno tudi dosledno izvajati.

Na teh izhodiščih se je med tržniki treh hotelov, hotela Jelovica, hotela Jezero in hotela Lek, pojavila ideja o oblikovanju nove skupine, ki so jo podprli tudi direktorji hotelov. Drug temeljni razlog, ki je tržnike vodil k ideji o novi skupini, je bilo tudi takratno zaznano stanje na različnih sejamskih predstavitvah, turističnih borzah in na splošno na področju turizma. Tržniki so bili mnenja, da je destinacijska znamka Julijske Alpe izgubila na pomenu, saj ni bilo zaznati nobene krovne povezanosti v smislu oblikovanja skupnih produktov in specializiranih programov, ki bi bili zanimivi za trženje tega območja. Zaznati ni bilo niti učinkovite povezanosti med LTO-ji Bled, Kranjska Gora, Bohinj in tudi Bovec ter Organizacijo skupnosti Julijskih Alp.

Razmišljanje tržnikov je potekalo zato v smeri, kako izpostaviti znamko Julijske Alpe, saj so bili mnenja, da je tudi na trženjskih nastopih Slovenske turistične organizacije (takratne SPIRIT), premalo izpostavljena. Tržniki so zato želeli oblikovati privlačen, doživljajski integralen turistični produkt, ki bo vključeval značilnosti vseh treh destinacij ter jih povezal s skupnim imenom Julijske Alpe. Tako so oblikovali produkt, ki so ga imenovali – Najlepša krožna pot v Julijskih Alpah (angl. *The most beautiful round trip of Julian Alps*). Da bi bila pot res krožna, so k članstvu povabili hotel Kanin kot predstavnika Bovške destinacije in tako tudi celotno območje Julijskih Alp med seboj povezali. Skupina se je odločila, da bo produkt tržila pod skupno znamko, ki jo je poimenovala Discover Julian Alps, ki asociira na novo, vznemirljivo in skrivnostno izkušnjo, ki jo lahko doživiš v Julijskih Alpah.

V prvi fazi so tržniki povabili na predstavitev ideje o produktu in zasnovi znamke direktorje hotelov ter vodje hotelskih recepcij, da so lahko izrazili svoje mnenje, pripombe in predloge. Produkt je bil sestavljen iz štirih aktivnosti, transferja med kraji in transferja z in na letališče, vožnjo z avtovlakom (Most na Soči–Bohinjska Bistrica) ter bivanje v štirih hotelih, za kar je bilo potrebno doreči in pripraviti skrben načrt poteka vseh aktivnosti od rezervacije do plačila, za kar so bili v veliko pomoč s svojimi predlogi vodje recepcij. Določiti je bilo potrebno tudi, katere ciljne skupine bo znamka nagovarjala, izbrati možne tržne poti in pripraviti načrt akcij trženjskega komuniciranja ter ga ovrednotiti. S podpisom partnerske pogodbe med hoteli so bile naloge in razpoložljiva sredstva med člane razdeljeni. Znamko DJA so tudi registrirali. Najlepša krožna pot v Julijskih Alpah je prikazana na Sliki 9.

V drugi fazi so tržniki predstavili znamko in produkt tudi poslovnim partnerjem, ki so jim svetovali in pomagali oblikovati produkt na način, da je bil primeren za objavo v njihovih katalogih (Neilson - Thomas Cook, Inghams - Hotel Plan, FTI – Nemčija).

Slika 9: Najlepša krožna pot v Julijskih Alpah

Vir: Discover Julian Alps, Najlepša krožna pot v Julijskih Alpah, 2009, str. 10.

3.3.2 Oblikovanje identitete znamke

Za oblikovanje identitete znamke je potrebno poleg ustreznih grafičnih simbolov ustvariti jasno, verjetno, vendar tudi edinstveno zgodbo, ki bo poudarila različnost znamke od ostalih konkurenčnih znamk in jo s tem tudi ustrezno pozicionirala.

Elemente identitete znamke lahko definiramo kot:

- poslanstvo znamke: soustvarjanje novih doživetij v edinstveni naravi Triglavskega narodnega parka in pristnih doživetij tradicije in kulture ob stikih z domačini s tega območja;
- vizija: postati razpoznavni kot ena ključnih znamk biosfernega območja Julijske Alpe z unikatnim produktom, ki ga bodo organizatorji potovanj uvrstili v specializirane kataloge, ter bo postal tudi najbolj prodajan nišni produkt v posamičnih hotelih skupine;
- vrednote: odgovornost do narave, trajnostni razvoj in zdravo življenje;
- osebnost znamke je usmerjena k ohranjanju narave in novim doživetjem, ki so raznolika, vendar edinstvena in nepozabna. Svojo razlikovalno prednost gradi na oblikovanju sonaravnega integralnega produkta, ki poleg stika z naravo obljublja tudi druženje, prijateljstvo ter pristnost življenja v posameznih krajih in kot tak ni namenjen masovni prodaji, ampak posamezniku. Kot pravi Aaker (2000, str. 53), pomembna je povezanost znamke s potrošniki, ki jo morajo dojeti kot zanimivo in kot nepozabno in tudi privlačnejšo od konkurenčnih produktov;
- razlikovalne prednosti: znamka se od ostalih razlikuje, saj ponuja več storitev in doživetij v štirih turističnih krajih, ki jih povezujejo Julijske Alpe. Že oblikovan produkt (rezervirana nastanitev, transferji, organizirane vse aktivnosti, vključen atraktivni avtovlak, vodenja; zagotovilo, da bo program izpeljan tudi v primeru, če ga rezervira ena sama oseba in možnosti oblikovanja produkta po želji gosta na sami destinaciji) lahko stranka kupi vnaprej;
- koristi: intenziven stik z naravo (rafting na Soči, soteskanje v Bohinju, pohod do Martuljskih slapov), ki posameznika napolni z energijo, spoznavanje kulturne dediščine, kulinarika, turistične zanimivosti in obisk različnih dogodkov v izjemnem naravnem okolju (Festival cvetja, Blejska noč, številne športne prireditve ...

Vsi elementi se med seboj prepletajo in se izrazijo preko obljub na treh ravneh; na čustveni ravni, novo doživetje v stiku s samim seboj, z naravo in prijaznimi ljudmi, na funkcionalni ravni kot kakovostno doživetje, ki obljublja sprostitev in aktivni oddih in na izkustveni ravni kot nepozabno doživetje v neokrnjeni zeleni naravi. Identitetni model je prikazan na Sliki 10.

Pozicioniranje je znamka predstavila s povezanostjo štirih čudežev v Julijskih Alpah (Bled, Bohinj, Bovec, Kranjska Gora), z odkrivanjem naravnih lepot, tradicije in kulture ter spoznavanjem pristnosti lokalnega prebivalstva. Pozicioniranje znamke DJA je prikazano na Sliki 11.

Slika 10: Identitetni model znamke DJA

Povzeto in prirajeno po M. Konečnik Ruzzier & L. de Chernatony, *Developing and applying a place brand identity model: The Case of Slovenia*, 2013, str. 48.

Slika 11: Pozicioniranje znamke DJA

Povzeto in prirajeno po Provinz Bolzano, *Il posizionamento del marchio*, 2016c.

Grafična ponazoritev znamke DJA:

- zelena barva: predstavlja naravo, neokrnjenost, trajnostni razvoj;
- obris gore v modri barvi: predstavlja Julijske Alpe z najvišjim vrhom – Triglavom;
- z oranžno barvo je predstavljeno sonce, kot raznovrstna doživetja v sončnih Alpah;
- discover – odkriti, spoznati doživetja v Julijskih Alpah: šport, sprostitev in zabava ter povezava med njimi.

S poudarjanjem Julijskih Alp kot destinacije je skupina želela določiti lokacijo, kjer se nahaja in se s tem pozicionirati tudi v Sloveniji. Znamke posameznih turističnih destinacij Bled, Bohinj, Bovec in Kranjska Gora so bile v tem primeru podrejene znamki DJA.

Slika 12: Krovni logotip znamke DJA

Vir: Discover Julian Alps, Krovni logotip znamke DJA, 2009, str. 5.

Logotip je bil poudarjen s sloganom: Štirje čudeži Julijskih Alp (angl. *Four Wonders of Julian Alps*) in kasneje s štirimi skupinami produktov, ki so bile usmerjene na štiri osnovne ciljne skupine kupcev, kot je prikazano na Sliki 13.

- Zeleni produkt: ponazarja avanture in doživetja (angl. *adventure*),
- Modri produkt: ponazarja sprostitev, vodna doživetja v wellnes centrih (angl. *leisure*),
- Rjavi produkt: ponazarja poslovna srečanja in motivacijske delavnice (angl. *incentive*),
- Oranžni produkt: ponazarja druženje in zabavo ter dogodke (angl. *Fun&Events*).

Večina anketirancev se je strinjala, da logotip predstavlja svežino v gorah in zeleno kot temeljno vrednoto. Znamka se tako dopolnjuje s krovno znamko STO, ki izraža čustvenost in navezanost oz. elementarnost s slovensko zeleno barvo (Slovenski turistični informacijski portal, 2016).

Slika 13: Prikaz skupin produktov znamke DJA

Vir: Discover Julian Alps, Produkti znamke DJA, 2009, str. 6.

3.3.3 Notranje znamčenje

Tradicionalni pristop je pri trženju upošteval le vidik kupca, modernejši pa je usmerjen predvsem na odnos med znamko in zaposlenimi, ki pa morajo imeti podporo in usmeritve s strani vodstva (Kimpakorn & Tocquer, 2010, str. 377).

Z notranjim znamčenjem se uresničuje uravnotežen pogled na znamko, ki vključuje zaposlene na vseh nivojih podjetja in zagotavlja usklajevanje vrednot in obljub znamke z usklajevanjem vrednot in vedenj zaposlenih v podjetju. Jacobs (2003) pravi, da so predstavniki znamke prav tisti zaposleni, ki so v neposrednem stiku z gosti. Imenuje jih ambasadurji znamke (Terjav, Kaše, & Konečnik Ruzzier, 2012, str. 309). Tudi nekatere študije hotelskih podjetij so pokazale, da ima notranje znamčenje vpliv na vedenje in odnose zaposlenih, ki vplivajo na izpolnitev obljube znamke (Punjaisri, Wilson, & Evanschitzky, 2009, str. 573). Omenjeni avtorji tudi poudarjajo pomen izobraževanja zaposlenih na njihovo vedenje, saj napolne informacije lahko negativno vplivajo na podobo znamke (Punjaisri, et al., 2009, str. 563). Mnoga podjetja gradijo svojo konkurenčno prednost na zaposlenih, saj se zavedajo, da so zaposleni kreativni soustvarjalci dobrih storitev in pripomorejo k graditvi podobe podjetja (Miles & Mangold, 2004, 65–68). Obljubo znamke lahko izpolnijo le zaposleni, ki v znamko zaupajo (Kimpakorn & Tocquer, 2010, str. 379), kar vpliva tudi na dobre odnose med zaposlenimi in potrošniki in pripomore k graditvi uspešne znamke (De Chernatony & Dall' Olmo Riley, 1999, str. 181).

Da so notranje skupine zelo pomembne pri oblikovanju identitete znamke, smo že večkrat poudarili in tudi pri oblikovanju znamke DJA so managerji upoštevali, da so zaposleni ena od notranjih skupin, ki igra pri trženju produktov eno najpomembnejših vlog. Pri

oblikovanju znamke DJA so sodelovali poleg direktorjev hotelov ter vodij trženja tudi vodje hotelskih recepcij in receptorji, ki so se udeleževali skupnih sestankov na to temo.

Tržniki so tudi organizirali študijsko turo za zaposlene v recepcijah, da bi jim znamko in njeno sporočilno vrednost kar najbolje približali. Ogled je vključeval obisk vseh nastanitvenih hotelov in agencij, ki so bili vključeni v turo, vožnjo z avtovlakom ter eno od aktivnosti v TNP-ju. Tako so lahko zaposleni sami doživeli izkušnjo, ki jo je znamka obljubljala, kar jim je bilo kasneje pri informiranju gostov zelo v pomoč. Hkrati so spoznali tudi bodoče sodelavce pri tem projektu, kar je kasneje vodilo k hitrejšemu reševanju zapletov. Tako se je tudi horizontalno povezovanje pokazalo kot pomemben dejavnik krepitev znamke DJA, saj je uspelo predvsem tržnikom, da so vsi zaposleni verjeli in zaupali v njen uspeh. Odgovornost, motiviranost, veselje do dela so vrednote, ki ustvarjajo občutek vključenosti v uresničevanje blagovne znamke. Vodstvo mora zaposlene tudi poučiti o prihodnjih načrtih uresničevanja znamke (Tergrlav et al., 2012, str. 101).

Tržniki so pripravili vzorčno mapo, ki je vsebovala: krovni katalog skupine, zemljevid skupine s posebej vrisano krožno potjo ter z vsemi opisi in ponudbo tudi možnih dodatnih aktivnosti ali ogledov, program poti z urami transferjev in aktivnosti, karte za avtovlak ter kartico gosta DJA, ki je nudila posebne popuste v posamičnih hotelih.

S tega stališča bi lahko smatrali, da so bili zaposleni s strani tržnikov dobro poučeni o znamki DJA ter o obljubi, ki jo sporoča. Ves čas so imeli tudi ustrezno podporo pri realizaciji same storitve.

3.3.4 Trženjsko komuniciranje znamke

Za uspešno komuniciranje je potrebno naprej prepoznati, katere so naše ciljne skupine ter jih nagovoriti z jasnim sporočilom, ki bo komuniciralo bistvo in obljubo znamke. Pri tem je pomembno, da je zgodba, ki jo sporočamo, kreativno oblikovana in komunicira identiteto znamke.

Vse aktivnosti so v prvi vrsti komunicirale Julijske Alpe. Za bolj osredotočeno komuniciranje pa so tržniki poleg osnovnega in nosilnega produkta – Najlepša krožna pot v Julijskih Alpah, kreirali tudi druge produkte, ki so se navezovali ali na specifične skupine (kolesarji, motoristi, ljubitelji fotografiranja, flore in favne ter drugi) ali na dogodke (Prireditve alpskega cvetja, Pohod na Tromejo, Blejska noč, Dnevi čokolade v Radovljici ter ostale) ali na športne prireditve (Planica, Pokal Vitranc, Biatlon na Pokljuki in druge) in tudi na znane osebnosti (Avsenik) ter praznike.

Skupina se je odločila v začetku za izvajanje aktivnosti predvsem na bližnjih emitivnih tržiščih, od koder je tudi sicer prihajalo največ gostov, ter za komuniciranje s tujimi specialisti. Orodja trženjskega komuniciranja, ki jih je skupina pri tem uporabljala, so bila:

- internetne spletne strani DJA (v delovanju do novembra 2014) kot osnova vseh ostalih aktivnosti: oblikovanje in e-distribucija elektronskih oglasov, ki so nagovarjali točno določene ciljne skupine z njim namenjeno vsebino. Bazo so tržniki iz obstoječih hotelskih baz nadgrajevali skozi različne aktivnosti in tudi z lastniki kartice gosta DJA;
- oglaševanje v tiskanih in elektronskih medijih v specializiranih in manj, v splošnih strokovnih medijih (krovni katalog Slovenske turistične organizacije (v nadaljevanju STO) in katalog Julijske Alpe, katalog Pohodništvo in kolesarjenje, sodelovanje z organizatorji potovanj za skupne akcije). Primer oglasa je prikazan v prilogi 2;
- aktivnosti pospeševanja prodaje so izvajali z udeležbo na turističnih borzah, specializiranih sejmih, delavnicah v organizaciji STO in tudi v organizaciji tujih organizatorjev, z obiski tujih partnerjev, z obiski hišnih sejmov ter drugimi akcijami.
- odnosi z javnostmi in organizacija dogodkov. Na turističnih sejmih in borzah ter delavnicah so tržniki predstavili destinacijo tudi tujim novinarjem, se udeleževali novinarskih okroglih miz v destinacijah in s partnerji organizirali študijske obiske hotelov z namenom spoznati destinacije in konkretni produkt;
- z uporabo socialnih omrežij je skupina pristopila tudi k sodobnejšim oblikam trženja;
- trženje od ust od ust je zelo pomembna oblika za ustvarjanje pozitivne podobe, vendar je znamka premalo časa živela, da bi lahko komentirali, kakšen vpliv je imelo tovrstno trženje na znamko;
- produkt se je najuspešneje tržil prek velikih organizatorjev potovanj, tudi z oglaševanjem in drugimi oblikami skupnega sodelovanja, kar bi lahko uvrstili tudi med spajanje znamk;
- skupina je, da bi dosegla svojo razpoznavnost in enoten način komuniciranja svoje znamke, je razvila celoten identitetni sistem:
 - krovni imidž katalog, namenjen le strokovni javnosti;
 - razstavni letni in zimski pano, namenjena predstavitvam na delavnicah (v prilogi 1);
 - produktni letaki, ki so se vsebinsko spreminjali, namenjeni za množično distribucijo;
 - produktni zemljevid z vrisano krožno potjo in drugimi pohodniškimi, kolesarskimi in motorističnimi potmi, z opisom možnih ogledov ob poteh (v prilogi 3);
 - mapa za vložne materiale;
 - promocijske diskete s celotno ponudbo;
 - poslovne in splošne vizitke;
 - hotelski prospekti (Hotel Jezero, Hotel Lek in Hotel Jelovica) v enotni podobi in s predstavitvijo krožne poti na zadnji strani prospekta.

4 EMPIRIČNA RAZISKAVA

4.1 Namen in cilj raziskave

Namen empiričnega dela magistrskega dela je pridobiti primarne podatke s strani strokovnjakov s področja turizma, ki so se z znamko posredno ali neposredno srečali.

Na podlagi pridobljenih primarnih podatkov želimo dokazati, da je bila znamka DJA med deležniki razpoznavna in da je v primerjavi s konkurenco vsebovala razlikovalno prednost, ki je za uspeh znamke ena izmed pomembnejših atributov. Na podlagi preučevane literature lahko domnevamo, da je bila znamka s strani notranjih deležnikov in drugih javnosti dobro sprejeta in bi jo bilo mogoče oživiti.

Postavljen cilj je, z empirično raziskavo potrditi tezo: »Znamka DJA je bila uspešna znamka in bi jo bilo smotrno oživiti.« Zato smo postavili dodatna tri podraziskovalna vprašanja, ki nam bodo pomagala odgovoriti na osnovni dve vprašanji:

- **Raziskovalno podvprašanje 1:** Ali je znamki DJA uspel proces oblikovanja identitete v enaki meri kot znamki Južna Tirolska, ki smo jo, kot primer dobre prakse, obravnavali v teoretičnem delu naloge?
- **Raziskovalno podvprašanje 2:** Ali se je znamki DJA uspelo konkurenčno pozicionirati v destinaciji Julijskih Alp?
- **Raziskovalno podvprašanje 3:** Ali bi lahko potrdili, da je bila znamka DJA uspešna krovna znamka?

4.2 Metodološki koncept raziskav

V teoretičnem delu magistrskega dela na podlagi strokovne literature deskriptivno opredelimo turistično destinacijo ter predstavimo ključna izhodišča za razvoj in oblikovanje uspešne znamke. V empiričnem delu na podlagi kvalitetne raziskave pridobimo tudi primarne podatke. Kvalitetno raziskavo izvedemo z individualnim polstrukturiranim in nestandardiziranim globinskim intervjujem. V raziskavi je sodelovalo štiriindvajset strokovnjakov s področja turizma, ki se ali so se, posredno ali neposredno, ukvarjali s trženjem turističnih produktov ali turistične destinacije.

Polstrukturirani intervju uporabimo, ko želimo poleg vnaprej določenih vprašanj pridobiti tudi širše informacije s postavljanjem dodatnih vprašanj, pri čemer si lahko pomagamo tudi z opomnikom (Wilkinson & Birmingham, 2003, str. 45). Opomnik pomaga, da so vse načrtovane vsebine vključene v posamični intervju (Patton, 1987, str. 69).

Primarne podatke glede na opravljene intervjuje analiziramo s pomočjo metode analize besedila, ki z objektivnim in sistematičnim sklepanjem prepozna razlikovalne značilnosti sporočil (Kassarijan, 1977, str. 9). Besedne opise kvalitativno analiziramo, jih opredelimo, formuliramo in na koncu pojasnimo.

4.3 Metoda poglobljenega intervjuja

Značilnost metode poglobljenega intervjuja je, da poskuša vzpodbuditi udeležence raziskave, da so za postavljena raziskovalna vprašanja zainteresirani v tolikšni meri, da dojamajo raziskovalno temo kot resnično zanimivo. Navadno jim je tema blizu, tako da se ji lahko posvetijo in odgovarjajo na podlagi svojih izkušenj ter tudi komentirajo izven zastavljenih vprašanj (Brunt, 1997, str. 24).

V sklopu raziskave smo pripravili tri vrste opomnikov, ki smo jih razdelili po skupinah:

- prva skupina vključuje skupino ustanoviteljev znamke, ki jo sestavljajo tržniki, direktorji in vodje hotelskih recepcij;
- druga skupina vključuje pogodbene in produktne managerje velikih organizatorjev potovanj in agencij;
- tretja skupina vključuje direktorje LTO-jev: predstavnico STO, direktorja Združenja pohodništvo in kolesarjenje;
- četrta skupina vključuje predstavnike konkurenčnih hotelov ter vodjo trženja Rekreativnega turističnega centra (v nadaljevanju RTC) Kranjska Gora in predstavnika Zavoda za turizem Bled.

Struktura vseh treh opomnikov je v bistvu enaka, spreminjajo se samo tista vprašanja, ki so sestavljena posebej glede na značilnosti posamezne skupine. Opmniki so prikazani v prilogah 4–6.

Prvi sklop vprašanj, ki je v vseh treh opomnikih enak, se nanaša predvsem na razumevanje pomena destinacijskih znamk Julijske Alpe, Bled, Bohinj, Bovec, Kranjska Gora, znamke DJA in krovne državne znamke I feel Slovenija. Prvi sklop vključuje tudi vprašanje, ali so razumeli sporočilno vrednost znamke DJA ali so jo videli samo kot grafično podobo, kar lahko povežemo s teoretičnimi izhodišči, da sta samo logotip in slogan premalo za graditev močne znamke (Konečnik Ruzzier, 2010a, str. 145), čeprav je tudi vizibilnost zelo pomembna pri pozicioniranju same znamke (Aaker & Joachimsthaler, 2000, str. 262). Naslednja vprašanja se nanašajo na uresničevanje obljube znamke DJA s komuniciranjem navzven in graditvijo premoženja znamke, ali je dosegla zavedanje pri turistih, podobo, zvestobo in pričakovano kakovost. Vsem smo tudi postavili vprašanje o pomembnosti notranjega znamčenja ter o smiselnosti in morebitnem predlogu o ponovni oživitvi znamke.

4.3.1 Predstavitev intervjuvancev in potek intervjuja

V raziskavo smo vključili osebe, ki so bile na ključnih položajih, relevantnih za nalogo v času 2009–2014. Vsi vprašani so ali so bili dolgoletni managerji v turizmu (tri osebe so danes že upokojene) in so posredno ali neposredno sodelovale pri trženju ali oblikovanju znamke DJA. Kot že omenjeno, smo intervjuvance razdelili v štiri skupine, in sicer:

- v prvo skupino so zajeti ustanovitelji znamke, to so trije nekdanji direktorji štirih hotelov: Hotela Kanin v Bovcu, Hotela Lek v Kranjski Gori ter direktor Hotelov Jezero Bohinj in Jelovica Bled, ki so tudi večino svojega dela posvetili tej funkciji, direktor hotela Jezero in Jelovica pa je tudi večinski lastnik Hotela Jezero. V isto skupino smo vključili tržnike istih hotelov, razen tržnika Hotela Lek in vodje recepcij, razen vodje recepcije Hotela Kanin, ker je to funkcijo opravljal tržnik hotela;
- produktni in pogodbeni managerji organizatorjev potovanj TUI UK, Inghams in Neilson Holidays ter Mtours Bled so intervjuvanci četrte skupine;
- v naslednji skupini so direktorji LTO Kranjska Gora, LTO Bovec in Bohinj. Za popolnejše videnje tudi s strani ostalih notranjih deležnikov smo v raziskavo vključili direktorja Pohodništvo in kolesarjenje ter nekdanjo direktorico STO;
- nekdanja direktorica lokalne turistične organizacije (Turizem Bled) je bila nedosegljiva, zato smo v raziskavo vključili tudi štiri managerje trženja destinacij Kranjska Gora in Bled, in sicer dva tržnika obeh največjih podjetij Hoteli Sava Bled in Hit Alpinea Kranjska Gora, tržnika manjšega hotela Astoria, nekdanjega managerja prodaje hotelov Triglav, Astoria in Hit Alpinea, ter tržnika RTC žičnice Kranjska Gora in pomočnico direktorja Zavoda za kulturo Bled.

V nadaljevanju smo izvedli kodiranje z izbiro posameznih besed ali besednih zvez, ki simbolično izrazijo bistvene značilnosti in razumevanje določenih delov besedila (Saldana, 2009, str. 4).

Da bi pridobili kar najbolj celovit pogled na oblikovanje znamke DJA, smo opomnike razdelili na tri skupine s skupnim enakim delom ter z dodatnimi vprašanji kot specifičnimi za vsako skupino. Za tretjo in četrto skupino smo pripravili isti opomnik. Skupini sta razdeljeni glede na opravljanje nalog. V tretji skupini so direktorji LTO, STO in Združenja pohodništvo in kolesarjenje, v četrti pa tržniki hotelov, žičnic in Zavoda za kulturo Bled. Vsebinsko opomnika, pripravljenega v angleškem jeziku, smo dodatno preverili prek telefona z obema intervjuvancema, da ne bi prišlo do nejasnosti.

Intervjuvance smo predhodno telefonsko kontaktirali, jim predstavili temo ter vprašanja in jih prosili za sodelovanje. Izrazili so željo po nekoliko krajšem vprašalniku ter možnostjo, da bi na vprašanja raje odgovarjali pisno ali telefonsko oziroma prek programske opreme Skype zaradi zasedenosti ali odsotnosti v tujini. Poglobljene intervjuje smo tako v glavnem

izvedli preko dokumentov v obliki MS Word, ki smo jim jih posredovali prek elektronske pošte. Dva intervjuvanca (9 %) sta se strinjala za poglobljeni intervju v času slovenske borze, s tremi intervjuvanci (14 %) smo se dogovorili za intervju v njihovem delovnem okolju, ostali (77 %) pa so se odločili za izpolnjevanje opomnika preko elektronske pošte. Pri intervjujih, ki so bili opravljeni v živo, smo pripravili transkripcije, vendar so vsi intervjuvanci izrazili željo, da njihovih odgovorov ne navajamo poimensko, zato transkripcije niso del priloge te naloge. Celoten proces intervjuvanja je potekal v času od 14. 5. do 7. 6. 2016.

4.4 Analiza in interpretacija raziskave

Po pregledu odgovorov anketiranih smo ugotovili, da se odgovori med skupinami bistveno ne razlikujejo, zato smo se odločili, da bomo izvedli skupno analizo in ne analiz po skupinah, kot smo načrtovali. Odgovore na specifična vprašanja pa smo opredelili z imenom skupine. Vse odgovore smo najprej kategorizirali in nato izvedli kodiranje na podlagi naslednjih kategorij: pomen destinacijskih znamk, poznavanje znamke DJA, vloga krovne znamke države, diferenciranost znamke, implementacija in komuniciranje znamke, uspešnost znamke, pozicioniranje znamke, premoženje znamke v smislu doseganja rezultatov in zadovoljstva gostov, notranje znamčenje, ponovna oživitve znamke.

4.4.1 Analiza ugotovitev anketirancev

Na prvo vprašanje, kako bi razložili pomen destinacijske znamke, so vprašani iz različnih skupin odgovarjali dokaj podobno:

- pomen destinacijske znamke vidijo v predstavitvi celotne turistične ponudbe destinacije kot zaokroženo območje, ki ga ljudje prepoznajo po določenih elementih ali imenih, kot je npr. TNP in Julijske Alpe.
- »Destinacijska znamka presega znamko posameznega kraja ali tudi manjše organizacijske enote ter je del simbolne identitete destinacije in tudi osnovno tržno orodje za pozicioniranje v mednarodnem okolju,« je odgovoril eden izmed vprašanih.
- nekaj odgovorov je bilo daljših, kot je na primer, da je destinacijska znamka najpomembnejša znamka posameznega turističnega območja, ki bi jo morali navzven predstavljati vsi deležniki in tudi posamezniki posamezne turistične destinacije, biti nanjo ponosni in se z njo identificirati, ter da je znamka marketinško orodje za pospeševanje prodaje skozi prepoznavnost destinacije.

Na vprašanje o pomenu znamk Julijske Alpe, Bled, Bohinj, Kranjska Gora in Bovec so bili odgovori naslednji:

- da so vse znamke z vidika trženja in prepoznavnosti zelo pomembne, znamko Julijske Alpe pa so izpostavili kot tisto, ki bi morala biti najpomembnejša oziroma bi morala združevati znamke posameznih krajevni destinacij. »Julijske Alpe so pojem, ki je bil v preteklosti tudi širše, predvsem v Evropi, že razpoznaven,« je eden izmed odgovorov.
- vsi kraji na robu Julijskih Alp so s svojo specifično ponudbo dodana vrednost že znani destinaciji, vendar v glavnem turisti ne vedo točno, v katerem delu Julijskih Alp se nahaja posamezen turističen kraj (Bovec/Bohinj/Bled/Kranjska Gora), poznajo pa ime Julijske Alpe. Gostje rezervirajo v glavnem program Gore in Jezera (angl. *Lakes & Mountins*). Vendar vprašani odgovarjajo, da je s poudarjenim logotipom DJA bil označen specifičen oz. točno določen del Alp in vsi, ki so Julijske Alpe poznali, so vedeli, da vključuje štiri turistične kraje. Zato smatrajo idejo o zasnovi znamke kot zelo dober poizkus združitve samostojnih hotelskih podjetij proti velikim hotelskim korporacijam. Znamko DJA ocenjujejo kot zelo močno.
- znamko Julijske Alpe razlagajo kot krovno turistično znamko destinacij Bled, Bohinj, Bovec in Kranjska Gora, krajev, lociranih na robu TNP-ja, ki so usmerjeni na ista tržišča in imajo podobno ponudbo, vendar še vedno toliko različno, da si neposredno ne konkurirajo, ampak se na nivoju znamke izjemno lepo dopolnjujejo.
- zanimiv odgovor četrte skupine je bil: » Znamka Julijske Alpe se kot regijska znamka pojavlja v turizmu že zelo dolgo, kar bi ji lahko omogočalo, da bi zadovoljila specifične potrebe točno določenih ciljnih skupin. Žal pa sama znamka v tem smislu ni uspela zaživeti in je v smislu strateškega razvoja ostala neuresničena, kar je posledično izzvalo ustanovitev znamk posameznih krajev, kot so Kranjska Gora, Bled ..., kar je z vidika trženja na bližnjih trgih vsaj delno ustrezno.« Vprašani tudi odgovarjajo, da ima ime Julijske Alpe veliko prepoznavnost na trgih, kjer je priljubljeno pohodništvo oz. gornišstvo vseh oblik, posamezne znamke krajev pa so poznane bolj po specifični klienteli.

Na vprašanje glede vloge krovne znamke države »I feel Slovenia« in ali njena podoba lahko vpliva na podobo destinacije, so se vsi strinjali, da je za trženje države nujno imeti krovno znamko, prav tako pa tudi destinacijske znamke, ki so njeni sestavni deli. Ostali odgovori so še bili:

- vlogo krovne znamke je eden od predstavnikov opredelil kot nalogo, da zagotovi prostor vsem znamkam posameznih ponudnikov ali produktov, seveda pa mora pri tem zagotoviti tudi smiselno komuniciranje teh znamk glede na namen in oddaljenosti trgov.
- kako vidijo pomen krovne znamke I feel Slovenia so organizatorji potovanj odgovorili, da je zelo pomembna, saj združuje vse destinacije tako gorske kot obmorske in ostale in je pomembna za skupno promocijo države. Kot se je izrazil eden od vprašanih, državna znamka je dežnik za vse destinacije, ki jih vključuje, vendar žal lahko sporoča tudi negativno podobo ter s tem vpliva slabšalno na regijske in druge destinacije, kot npr.

sedaj Turčija. Nasprotno pravi, pa Julijske Alpe vedno sporočajo čistost, zdravje, svežino, kot je narava, ki jo predstavljajo. Vsi smatrajo, da so znamke destinacij za večjo razpoznavnost zelo pomembne in se strinjajo, da podoba krovne znamke države vpliva na podobo regijskih in drugih manjših destinacij.

- nekateri so opredelili destinacijske znamke za trženje celo kot bolj pomembne, utemeljuje eden od vprašanih, ker v primerjavi s krovno znamko, bolj odražajo specifiko območja in dodaja: »Vendar je pri tem potrebno upoštevati, da si praviloma znamke med seboj ne smejo konkurirati, ampak se uspešnost gradi z ustrezno izgradnjo mreže destinacijskih znamk, ki podpirajo filozofijo in usmeritve krovne znamke.«
- podoben odgovor je tudi bil, da je krovna znamka namenjena prepoznavnosti Slovenije, destinacijske znamke pa so pomembne, ker gostu nudijo drugačno doživetje, da pa se za destinacijo lahko odloči, je potrebna njena prepoznavnost. Destinacijske znamke so po mnenju vprašanega predvsem podpora turističnemu gospodarstvu v destinaciji.
- tudi zadnja skupina pravi, da destinacijske znamke podpirajo, saj sta za turistovo odločitev ključna ponudba in podoba destinacije, za mednarodno trženje, posebej na oddaljenih trgih, je to nujno, saj se tako ponudniki lahko bolj pozicionirajo glede na različne motive prihodov gostov ter se tudi povezujejo, česar je v Sloveniji v primerjavi s sosednjimi državami premalo.
- odgovor na drugo vprašanje enega izmed vprašanih: »Seveda, podoba države vpliva na destinacijske znamke, vendar pa so destinacijske znamke, ki so dobro strateško zasnovane in finančno prodrone, lahko na trgu uspešnejše oz. bolj razpoznavne (npr. Postojnska jama, Planica ...).

Na vprašanje ali poznajo znamko DJA ter kako jo vidijo v primerjavi s prej omenjenimi znamkami, so vprašani odgovarjali:

- odgovor enega od strokovnjakov trženja destinacijskih znamk je bil: »V okviru destinacijske znamke je ključno manjšim destinacijskim enotam definirati edinstveno ponudbo z razlikovalnimi prednostmi, t. i. USP (angl. *unique selling proposition*), kar je v primeru znamke DJA bilo doseženo – Julijske Alpe kot sinonim pozicioniranja destinacije in pozitivnega čustvenega naboja za ljubitelje narave, aktivnih počitnic, skozi oblikovanje in trženje skupnih produktov. Znamka DJA je bila pozitivno sprejeta, kot krovno povezovanje na ravni produktov, promocije in ugodnosti za končnega potrošnika, kar je predstavljalo dodatno vrednost in raznolikost posameznih počitniških paketov/ponudb.
- podoben odgovor je bil, da je DJA znamka gostu ponujala doživetja v več destinacijah in služila kot krovna znamka pri prepoznavnosti štirih ponudnikov, predvsem pa jih je združevala pri promocijskih aktivnostih, ki so jih izpeljali več, kot bi to zmogli hoteli posamično in na ta način tudi dosegli širši krog tržišča.

- DJA je dvema vprašanima sicer poznana, vendar sta mnenja, da je nujna vzpostavitev regijskih destinacijskih znamk in to je vsekakor znamka Julijske Alpe, ki je na trgu prisotna že več kot 25 let in je prepoznavna, potrebuje pa le nadgradnjo. DJA je po njunem mnenju vsekakor podznamka znamke Julijske Alpe.
- eden od vprašanih se glede poznavanja znamke DJA ni opredelil.
- za DJA znamko vsi vprašani odgovorijo, da jo poznajo in da je imela v smislu jasne lokacije prednost pred znamko Julijske Alpe, da je odlično združila kraje z naravno lepoto in drugo ponudbo, ter povečala vrednosti in prepoznavnost posameznih destinacij in hotelom omogočila kreacijo produkta.
- tudi ostali vprašani vidijo znamko kot nadgradnjo znamkam turističnih krajev, uvrščajo pa jo pod znamko Julijske Alpe oziroma ob bok tej znamki, ker kot vprašani odgovarjajo, je gostu obljubila dodano vrednost v smislu doživetja zgodbe in je hkrati tudi preseгла teritorialno omejenost na posamezne destinacije, saj kot vprašani odgovarja: »Goste vendar ne zanimajo meje posameznih destinacij, ampak celotno doživetje.«

Ali menijo, da je znamka imela svojo sporočilno vrednost samo v grafični podobi, so odgovarjali:

- ustanovitelji znamke so odgovorili, da so najprej začeli oblikovati produkt, to je krožna tura – DJA, šele potem so razmišljali, kako naj ga štirje hoteli tržijo in so ustanovili znamko, ki je s sloganom in produktom skupaj obljubljala drugačno izkušnjo. Vsi so se strinjali, da je bila to njena glavna sporočilna vrednost, ki jo je dopolnjevalo zelo lepo grafično oblikovanje, kot se je izrazil eden od vprašanih. Večina je izpostavila privlačno oblikovano celotno grafično podobo.
- organizatorji potovanj menijo, da je znamka imela močno sporočilno vrednost z uspešno zgodbo in njenimi sinergijskimi učinki, vendar je delovala prekratko. Dva agenta sta poudarila, da je bila uspešna zgodba, eden od agentov pa je dodal: »Uvrstil sem jo v program, ker sem verjel, da se bo dobro prodaja, kar se je tudi uresničilo.«
- tudi nasprotna mnenja so bila med odgovori, in sicer, da znamka ni čisto uspela v tem pomenu, oziroma, da imajo premalo informacij.
- nekateri so razmišljali, da bi bilo potrebno produkt in trženje nadgraditi po uspešnih zgledih iz sosednjih držav.
- zanimiv odgovor glede pozicije pa je bil, da je znamka DJA dobro izkoristila »praznino« v nedorečenosti trženja Julijskih Alp kot pomembne slovenske turistične regije.

Na vprašanje ali so v znamki videli tudi druge sinergijske učinke in kaj bi lahko izpostavili kot zaznane prednosti in mogoče tudi kot slabosti znamke, so našli:

- prednost produkta je bila, da je sledil trendom, saj je gost lahko v kratkem času videl in izkusil veliko različnih doživljajev in aktivnosti, ogledal si je vsa najpomembnejša

turistična središča v Julijskih Alpah, zanimivo pa je bilo tudi samo potovanje med kraji zaradi uporabe različnih prevoznih sredstev (avtovlak).

- bogatejša in bolj raznolika ponudba je gostu ponudila spoznavanje več krajev, običajev in več aktivnosti.
- kot prednost je bila izražena tudi dosežena kakovost storitev in ponoven obisk gostov, ki so na podlagi pozitivne izkušnje že vnaprej ponovno rezervirali bivanje v destinaciji.
- organizatorji potovanj so odgovorili, da so v produkt vlagali, mu posvečali tudi posebno pozornost, ker so v produkt verjeli. »Bil je dober produkt, z dobro ponudbo in zadovoljil je pričakovanja gostov v smislu cenovno primernega produkta (angl. *value for money*) in pritegnil je gostje, ki so hoteli na lažji način spoznati območje te regije.« Odgovorili so tudi, da je bil v tistem času to edini produkt, ki je bil nenavaden, drugačen in zato tudi atraktiven in tako primerljiv s produkti tudi drugih evropskih destinacij, kot je npr. produkt »taste of Austria« (okusite Avstrijo). Navajajo še, da je bil močan argument za odločitev gostov tudi veliko vključenih doživetij. Kot pozitiven atribut so navedli še inovativnost znamke.
- vprašani so se tudi spraševali, ali je znamka imela standarde glede spremljanja kakovosti, zadovoljstva gostov in ali je bila dovolj definirana, da so jo zaposleni v posameznem hotelu ponotranjili ter ali je prestala test t. i. »trenutkov resnice« v konkretnih interakcijah z gosti, ki so ji zaupali ob nakupu.

Na vprašanje, kako ocenjujejo povezanost različnih funkcij v podjetje, kot je notranje znamčenje, ki ga mora zagotavljati vodstvo z ustrezno podporo zaposlenim, ki so najbolj odgovorni za uresničitev znamke v skladu z njenimi vrednotami in obljubami, so nekateri odgovarjali kratko, z odgovorom zelo pomembno, ostali odgovori pa so bili:

- notranje znamčenje je izredno pomembno, saj če zaposleni niso poučeni o znamki in o produktih, potem produkta ne morejo uspešno prodati. Hotelirji so si tu bili enotni, da brez kakovostne storitve, ki vključuje tudi izčrpno vedenje o produktih, ne moreš graditi na dobri podobi ter pričakovati zvestobe gostov.
- vodje recepcij so ocenili, da je bila znamka zelo dobro predstavljena s strani managerjev prodaje, ki so dali natančna navodila, pripravili ves informativni material, navodila glede pogodb, fakturiranja in ostalo. Njihovo mnenje je, da morajo vsi člani v verigi dobro držati, kar pomeni, da je komunikacija, vključno z navodili in podporo za uspešno in kakovostno izpeljano storitev, zelo pomembna.
- po našem mnenju pa je na to vprašanje eden od vprašanih podal kompleksen odgovor, ki se glasi: »Najbolj uspešna podjetja so tista, kjer je vodstvo v vlogi tistega, ki najbolj veruje v produkt in navznoter prenaša pozitivni naboj znamke do zaposlenih ter s tem gradi večjo pripadnost. Na drugi strani pa je uspešen prenos znamke dosežen, v kolikor

se znamko navzven komunicira enotno, skozi »brand managerja«, ki nadzira in potrjuje celotno kreativno in zunanjo podobo ter tekste v okviru offline in online promocije.«

Na vprašanje, ali so deležniki (prebivalci, turisti, zaposleni, management, javni sektor in druge interesne skupine) pomembni za uresničevanje znamke, so bili odgovori kratki, in sicer, da so pomembni prav vsi deležniki. Nekaj daljših odgovor pa se glasi:

- organizatorji potovanj smatrajo, da bi znamka potrebovala več promocije s strani LTO-jev in STO-ja kot pomembnih deležnikov znamke. V bistvu pa so zaključili vprašani, da so vsi deležniki pomembni za celotno podobo Slovenske turistične podobe, ne le za podobo posameznih destinacij.
- »Da, če jo vzamejo za svojo in jo živijo, ter v njo verjamejo, potem ima znamka prihodnost,« je prvo mnenje, ki se nadaljuje z mnenjem drugega vprašanega: »Blagovna znamka mora prepričati javnost in lokalno okolje.« Vprašani vidi, da je to bila mogoče težava znamke DJA, kar bomo kasneje obravnavali.
- »Znamka brez smiselno in aktivno vključenih deležnikov lahko ostane samo lep (ali grd) grafični izdelek, ki ne služi namenu,« je še eden izmed odgovorov.
- »Vsaka blagovna znamka so najprej ljudje,« menijo nekateri in vsi skupaj tvorijo celoto, ki sestavlja delčke v mozaiku.

Na vprašanje, ali menijo, da izpolnjevanje danih obljub ter kakovosti proizvodov in storitev spodbuja obisk gostov, so bili enako kot pri prejšnjem vprašanju večinoma odgovori pritrdilni. Daljši odgovori pa so bili:

- zadovoljstvo gostov je skupina ustanoviteljev znamke glede na razpoložljive podatke (knjiga pritožb in pohval, ustna sporočila, ankete hotelov in ankete tujih operatorjev, spletni portali – Trip Adviser, Booking.com ...) ocenila kot zelo visoko, kar kaže tudi na dejstvo, da je znamka uresničila svojo obljubo. Predvsem v kakovostno izpeljani storitvi so vodje recepcij videli najpomembnejši dejavnik zadovoljstva gostov. »Kar je gostu obljubljeno, je potrebno izpolniti in se pri tem držati pravila raje več kot manj,« je dejal eden od vprašanih. Glede na izpolnjene ankete ter pogovore z gosti so ocenili, da so bili gostje s celotno storitvijo zadovoljni.
- organizatorji potovanj, ki so prav tako kot hotelirji spremljali število gostov in njihovih prenočitev, so na vprašanje, kako ocenjujejo zadovoljstvo gostov, odgovorili z odlično. Po njihovih anketah so gostje ocenili kakovost storitve kot zelo dobro, največji pokazatelj, pravijo agentje, so gostje, ki se vračajo. Kot zelo pomembno smatrajo tudi notranje znamčenje, saj morajo imeti zaposleni v hotelu, posebej tisti, ki so v stiku z gosti, vse informacije. Kot dodaja eden med njimi: »Samo informiranost je v bistvu premalo, zaposleni morajo čutiti povezanost do produkta in projekt podpirati, ker le tako potem res sistem deluje. Posebej pomemben je tu tudi odnos posrednik – hotelir, med

katerima mora vladati zaupanje.« Kot odgovarja eden od agentov, je videl močno prednost v pripravljenosti hotelirjev za sodelovanje tudi pri reševanju včasih negativno obarvanih zadev.

- vprašani so tudi mnenja, da je izpolnitev temeljne obljube, ki jo daje znamka, za zadovoljstvo gosta bistvenega pomena. »V primeru, da so njegova pričakovanja presežena, pa je toliko večja verjetnost, da obisk ponovi oziroma, da destinacijo priporoči prijateljem ...« pravi eden od vprašanih. Vprašani so tudi mnenja, da je pomembno vzpostaviti in zapisati določene standarde, kje in kako se znamka uporablja.

Naslednje vprašanje, ali so mnenja, da je znamka uspela pridobiti konkurenčno pozicijo v primerjavi z večjim hotelskimi podjetji in ali bi lahko znamko DJA definirali kot uspešno znamko dežnik (angl. *umbrella brand*) oz. krovno znamko, ki je izraz, ki ga v delu uporabljamo, so bila njihova mnenja zelo deljena:

- skupina ustanoviteljev je odgovorila, da so znamko smatrali kot znamko dežnik, saj so hoteli delovali kot pod eno streho: akcije trženjskega komuniciranja so načrtovali skupaj, z manjšimi stroški so izpeljali več akcij, delili so si informacije in tudi predloge ter opozarjali na različne nevarnosti na trgu. Produkt, ki so ga uspešno lansirali na trg, jim je povečal razpoznavnost tako med domačo javnostjo kot tudi med tujimi potovalnimi agencijami. »Postali smo razpoznavni, deležni smo bili številnih pohval, da nam je uspelo tako organizirano in razpoznavno nastopiti,« odgovarja eden od vprašanih. In še dodaja: »Vendar je potrebno poudariti, da je tovrstna sinergija mogoča le, dokler velja medsebojno zaupanje, da je vse odvisno od oseb, ki se za projekt zavzemajo, saj že zamenjava ene ali dveh sodelujočih oseb (menjave tržnikov, direktorjev, ki so v turizmu pogoste), lahko pomeni, da je projekta konec.«
- tudi nekateri vprašani iz skupine različnih turističnih organizacij so znamko videli kot krovno znamko (znamko dežnik) s skupnim programom, ki so ga tržniki uspešno komunicirali na trgu. »Med drugim jim je uspelo umestiti produkt tudi v prodajne kanale tujih velikih organizatorjev potovanj. Konkurrirati velikim sistemom je zaradi precej manjše razpoložljivosti resursov, tako finančnih kot kadrovskih, težko,« je povedal eden od predstavnikov. Medtem pa so v isti skupini bili mnenja, da je znamka dežnik lahko samo znamka Julijske Alpe in je potrebno delovati v tej smeri oz. drugo mnenje je, da bi bilo znamko smiselno razvijati naprej, ampak le znotraj krovne znamke Julijske Alpe.
- ali jim je uspelo konkurirati večjim sistemom, odgovarjajo, da je logično, da se neodvisni hotelirji predstavijo na trgu na način, da konkurirajo večjim podjetjem. »Znamka DJA je bila na trgu opažena, zato predvidevam, da je povečala število gostov, ki so se odločili za bivanje v teh, namesto v konkurenčnih, drugače pozicioniranih hotelih,« je svoje mnenje izrazil eden od vprašanih predstavnikov iz večjih hotelskih podjetij, ter dodal: »Če so jim postavljeni cilji iz naslova skupnega sodelovanja uspeli, se znamko DJA lahko smatra kot uspešno znamko dežnik.«

- ostali vprašani so videli uspešnost znamke le v zmanjševanju stroškov skupnega nastopanja. Nekateri pa ugotavljajo, da je znamka absolutno premalo časa delovala, da bi jo lahko razumeli kot znamko dežnik.

Na to vprašanje organizatorji potovanj niso odgovorili.

Na vprašanje, kaj menijo o smiselnosti spajanja znamk (poleg spajanja znamk z dobavitelji oziroma proizvajalci je možno tudi spajanje določene destinacije z drugimi destinacijami, bolj uveljavljenimi), so odgovarjali:

- spajanje znamk se ustanoviteljem znamke zdi zelo pomembno predvsem z vidika doseganja širšega kroga potencialnih turistov s številnimi akcijami komunikacijskega trženja organizatorjev potovanj, vendar je pri tem potrebno določiti, katero ciljno skupino želijo partnerji pritegniti.
- organizatorji potovanj so mnenja, da je spajanje znamk smiselno, dokler imata obe strani pozitivne učinke. V tem primeru, ko se je znamka DJA pripela na znamke, kot sta Neilson Holiday ali Inghams, sta pozitivne učinke beležili obe strani, saj je število gostov iz leta v leto raslo, čeprav so znamko gostje dojeli bolj kot specifičen program. Menijo tudi, da je eden od pozitivnih učinkov spajanja znamk tudi močna podpora pri trženju produkta, ki jo je bila znamka deležna s strani organizatorjev potovanj. Menijo, da so produktu namenili več strani v katalogih (kot je to bilo v praksi), svetovali so tudi pri oblikovanju končnega produkta, da je bil res pisan na kožo njihovi ciljni populaciji, npr. Neilson je ciljalo bolj na družine in posameznike, za katere je značilen aktiven slog življenja, medtem ko je Inghams ciljalo na starejšo populacijo in je bil tudi program zato bolj prilagojen tej populaciji (npr. namesto raftinga obisk botaničnega vrta Julijana). Produkt je bil oglaševan tudi na spletni stran organizatorjev potovanj. Vprašani so mnenja, da je bilo to dobro vzajemno co-branding sodelovanje. V partnerstvu je tudi skupina DJA prispevala s finančnimi vložki, s posebnimi popusti za promocijo novega produkta in tudi z brezplačno nastanitvijo študijskih skupin omenjenih organizatorjev potovanj.
- spajanje znamk se nekaterim vprašanim ni zdela najbolj razumna ideja, saj to lahko pomeni umikanje individualne ponudbe s trga in je zato bolj smiselno znamke vključevati v okvirju drugih znamk. Mnenje enega od vprašanih je, da je prepoznavne znamke, kot so Postojnska jama, Ljubljana ... smiselno graditi kot samostojne znotraj krovne znamke in tako prepoznavnost Slovenije graditi na njihovi prepoznavnosti. Manjše, še ne prepoznavne znamke, pa je smiselno povezovati v bolj razpoznavne znamke (na primer Bovec, Tolmin in Kobarid v znamko Dolina Soče.) Vprašani je tudi mnenja, da je spajanje manj znanih destinacij z bolj znanimi smiselno.

- Nekateri spajanje smatrajo kot nujno v smislu navezovanja šibkejših znamk na močnejše pri razvoju. Ne vidijo pa vsi smotrnosti, da bi se DJA znamka spajala z drugo destinacijsko znamko, ker bi tako izgubila svojo identiteto.

Na vprašanje glede oživitve znamke so bili odgovori pozitivni:

- ustanovitelji znamke so izrazili obžalovanje, da znamka ni dalj časa živel, ker bi z gotovostjo vsako leto pripomogla k ustvarjanju večjega števila nočitev iz različnih držav. »Znamko, predvsem pa osrednji produkt, bi bilo potrebno razvijati naprej, oblikovati v trendu,« je povedal nekdo iz skupine in dodal, da velikih skupin, ki bi prihajale na večdnevni program z izleti po Sloveniji, praktično ni več. »Zamenjale so jih manjše tematske skupinice, za katere pa je krožna tura DJA še vedno zelo zanimiva,« meni vprašani.
- vodje recepcij so bili mnenja, da bi bilo potrebno določiti samo enega nosilca, ki bi prevzel celotno organizacijo uresničevanja znamke, kot tudi njen nadaljnji razvoj, kar bi zmanjšalo stroške in optimiziralo tudi samo uresničevanje znamke. Bili so mnenja, da je znamka dosegla svoj namen, to je prepoznavnost in bi jo bilo potrebno čim prej oživiti, ker se pojavljajo drugi ponudniki s podobnimi idejami oziroma imajo glede na poznavanje koncepta DJA tudi možnost uspešne nadgradnje. Nadgradnjo vprašani vidijo v kreiranju novih, dopolnjenih, še bolj izvirnih produktih, ki bi znamki dodali vrednost in ji tako ponovno okrepili podobo.
- Tudi organizatorji potovanj so bili mnenja, da bi bila oživitev znamke smiselna. Njihovi argumenti so bili naslednji:
 - kljub dobri organiziranosti ture so mnenja, da bi uresničevanje znamke moral prevzeti en manager, ki bi skrbel tudi za celotno organizacijo. Menijo, da je na trgu precej podobnih produktov, vendar niti eden ni tako dobro organiziran, kot je bil produkt DJA, zato bi njegovo oživitev podprli. »Seveda bi bila potrebna tudi pomoč ostalih deležnikov,« je mnenje enega od agentov.
 - v glavnem so menili, da je znamka bila uspešna, vendar je za resničen uspeh obstaja premalo časa, saj v turizmu rezultati prihajajo počasi ... »Torej njen rok trajanja je bil občutno prekratek«, je odgovor enega izmed njih.
 - »Zaradi dodane vrednosti v primerjavi z rezervacijo individualnih hotelov bi jo ponovno uvrstili v program, ne bi je pa spreminjal, ampak bi jo ohranil tako kot je bila, v skladu s pričakovanji gostov, ki so imeli občutek, da so plačali za storitev pravo ceno,« je tudi mnenje enega od njih.
- mnenje vprašanih je tudi bilo, da je potrebno krepiti znamko Julijske Alpe ter da je ideja smiselna kot izhodišče povezovanja manjših poslovnih subjektov za uspešnejšo tekmo z večjimi sistemi. Več je bilo podobnih odgovorov, da bi bilo znamko smiselno oživiti, saj

je za večji uspeh prekmalu prenehala delovati, ter da je tovrstno povezovanje smiselno, ker gostu ponudi več doživetij in na tem območju še vedno ni aktivna nobena znamka. »Pripravljajo pa na nivoju LTO-jev produkt, ki naj bi imel podobno zasnovo,« je eden izmed odgovorov.

Na vprašanje, kateri so po njihovem mnenju glavni motivi prihoda v destinacijo Julijskih Alp, so vprašani razdelili po naslednjem vrstnem redu:

- neokrnjena narava ter njene atraktivnosti;
- Julijske Alpe s TNP-jem;
- več doživetij, ki ga omogoča produkt DJA;
- rezervacija celotnega paketa v naprej.

Drugi motivi po mnenju vprašanih so tudi: kakovost storitve, storitev po pričakovani ceni, varnost, priporočila prijateljev, zadovoljstvo gostov, prisotnost na trgu skozi primerna komunikacijska orodja in prepoznavnost destinacije.

Na vprašanje, kako bi ocenili delo tržnikov skupine v smislu števila kakovostno izpeljanih akcij trženjskega komuniciranja, so vprašani odgovarjali:

- Odgovori so bili v glavnem podobni, da lahko glede na omejeni dostop do podatkov o finančnih virih ocenijo, da je bilo delo tržnikov uspešno, saj so stroškovno učinkovito poskrbeli za večino skupnih promocijskih gradiv, spletno stran in zagotovili promocijo na zadostnem številu turističnih sejmov in borz. Vprašani tudi menijo, da so sinergije v smislu racionalizacije smiselne, zato je tovrstno povezovanje dobrodošlo. »Vsekakor so bili vsi tržniki veliki in dolgoletni poznavalci slovenskega turizma ter strokovnjaki na njihovih delovnih področjih,« je bilo eno izmed mnenj.

Komunikacijska orodja so glede na pomembnost razvrstili:

- digitalni mediji;
- medijski kanali;
- socialna omrežja;
- ambasadorji znamke;
- ustna priporočila;
- tiskovine.

4.4.2 Sinteza ugotovitev

Iz same analize odgovorov lahko povzamemo, da so znamko destinacije vprašani iz vseh štirih skupin podobno opredelili. Večinoma so znamko opredelili kot zaokroženo območje z določeno ponudbo. Nekateri so izpostavili identiteto znamke in pomembnost notranjih skupin pri samem oblikovanju, razvoju in vzdrževanju, medtem ko so drugi izpostavili tudi pomembnost podobe destinacije kot elementa, ki je ključni za oblikovanje odločitve o izbrani destinaciji.

Da je znamka I feel Slovenia glavna krovna znamka za vse destinacije in nujna za razpoznavnost na oddaljenih trgih, medtem ko je potrebno na trgih, kjer je Slovenija že poznana kot turistična destinacija, pospešeno tržiti njihove razlikovalne posebnosti, lahko strnemo odgovore vprašanih, ki menijo, da so lahko destinacijske znamke v nekaterih primerih tudi bolj razpoznavne od krovne znamke, kot so npr. Planica, Avsenik, Bled, Postojnska jama ...

Znamka Julijske Alpe se v slovenskem turizmu kot regijska oz. destinacijska znamka pojavlja že zelo dolgo. Zelo poznana, predvsem na bližnjih tržiščih, je po imenu, ki nam pove, kje se nahaja in kot gorniška destinacija ali tudi Gore in jezera destinacija, kot jo poznajo v nekaterih evropskih državah (Velika Britanija in Irska). Vsi anketiranci so odgovorili, da je znamka Julijske Alpe pomembna znamka, vendar so jo z izjemo nekaterih strokovnjakov s tega področja obravnavali kot »znamko preteklosti«, ki bi sicer morala biti krovna znamka oz. znamka dežnik destinacijam turističnih znanih centrov, kot so Kranjska Gora, Bled, Bohinj in Bovec, vendar se pri izpolnjevanju svoje temeljne strateške naloge trženja, razvoja in oblikovanja skupnih produktov in njihovega povezovanja ni izkazala v skladu s pričakovanji turističnega gospodarstva, kar je razvidno iz odgovorov vprašanih vodilnih strokovnih turističnih delavcev.

Podoba države ima vsekakor vpliv na podobo samih destinacij, se strinjajo nekateri vprašani, ki krovno državno destinacijsko znamko smatrajo kot znamko dežnik vsem destinacijam. Da negativna podoba države vpliva negativno tudi na regijske in druge manjše destinacije v državi, lahko vidimo iz konkretnega primera Turčije, ki ga je navedel eden od vprašanih organizatorjev potovanj. Nekateri pa so mnenja, da na uspešnost trženja podoba države nima vpliva. Vendar se s to trditvijo ne moremo strinjati, če trditev primerjamo s teoretičnim vidikom, da je destinacijska znamka kompleksna z vidika vključevanja vseh produktov, storitev in korporativnega znamčenja in deluje kot znamka dežnik vseh produktov, ki so namenjeni potrošnikom, zato ima država izvora pomemben vpliv na percepcijo znamke in s tem vpliv na prepoznavnost in na stopnjo odločitve glede končnega nakupa (Balakrishnan, Nekhili, & Lewis, 2011, str. 2–5).

Vsi vprašani so znamko DJA poznali. Znamko DJA so na eni strani ocenili kot krovno povezovanje na ravni produktov, skupnega trženja in ugodnosti za končnega potrošnika, kar je predstavljalo dodano vrednost in raznolikost produkta, ki ga je tržila. Medtem ko so jo na drugi strani ocenili le kot poskus znamčenja, ki bi nadgradil in tržno izpostavil prednosti in posebnosti vsake od vključenih destinacij, z namenom približati pestro in atraktivno ponudbo regije ciljnim skupinam, ki jih prvenstveno zanima pristnost naravnega okolja. DJA znamka se je z logotipom Discover Julian Alps in s sloganom – Four Wonders of Julian Alps (Štirje čudeži Julijskih Alp) pozicionirala v Julijskih Alpah in na ta način preseгла pomen znamke Juljske Alpe ali pa ji postala konkurenčna, kot menijo nekateri vprašani. Posebej je to poudarila skupina organizatorjev potovanj. S svojo edinstveno zgodbo je postala tudi konkurenčna večjim hotelskim podjetjem, kar so posebej potrdili nekateri vprašani iz skupine konkurenčnih podjetij.

Glede na odgovore pa je nekaterim v skupini lokalnih turističnih organizacij znamka dokaj neznana. Nekaj negativnih oz. neopredeljenih mnenj o smiselnosti znamke najdemo tudi v skupini konkurenčnih podjetij in drugih deležnikov destinacije. Vprašani iz obeh skupin vidijo smiselnost povezovanja v regiji le preko znamke Julijske Alpe, čeprav nekateri vseeno menijo, da je ideja o skupnem trženju samostojnih hotelskih podjetij dobra, vendar bi jo bilo smiselno nadaljevati le v okviru enega od produktov znamke Julijske Alpe. Ti vprašani tudi niso zasledili znamke DJA kot znamko, ki bi imela svojo zgodbo ali svojo sporočilnost vrednost, zaznali so samo njeno pojavnost.

Nasprotno pa je večina vprašanih videla v znamki poleg grafične podobe tudi močno sporočilno vrednost v zgodbi, ki je obljubljala raznovrstnost doživetij v neokrnjeni naravi Julijskih Alp. To je bil tudi razlog, da so v produkt verjeli in ga vzeli v svoje prodajne programe, ga pomagali oblikovati v skladu s pričakovanji posameznih ciljnih skupin, so bili mnenja managerji organizatorjev potovanj.

Najpomembnejši motivi prihodov turistov v destinacijo so po mnenju vprašanih neokrnjena narava ter njene atraktivnosti, Julijske Alpe s TNP-jem ter več doživetij, ki ga omogoča produkt DJA. Pri odločitvah glede obiska destinacije gre torej za več dejavnikov, obljuba znamke (izpolnjena pričakovanja), ponudba destinacije (naravne lepote), pomembnost priporočil, ki se odražajo preko zadovoljstva gostov in premoženje znamke (kakovost, podoba).

Vprašani so ocenili komuniciranje znamke navzven kot uspešno, saj so tržniki skupine DJA uspešno komunicirali znamko na številnih turističnih dogodkih, kjer so se predstavili z novo celotno podobo, oblikovali so svojo spletno stran in uporabljali druga komunikacijska orodja, s katerimi so nagovarjali opredeljene ciljne skupine.

Glede povezovanja in partnerstva med posameznimi znamkami imajo vprašani različne poglede. Nekateri vidijo v spajanju pozitivne učinke, predvsem z vidika doseganja širšega kroga potencialnih turistov kot posledica povečanja akcij trženjskega komuniciranja, pri tem pa je potrebno določiti, katero ciljno skupino želijo partnerji doseči, ker lahko v nasprotnem primeru pride do navzkrižja interesov. Nekateri smatrajo spajanje za nujno, predvsem v smislu navezovanja šibkejših znamk na močnejše znamke, vendar pa se s tem vsi ne strinjajo. Njihovo mnenje je, da ideja o spajanju ni ravno najbolj razumna, saj lahko v tem primeru pride do umikanja individualne ponudbe s tržišča in se jim zato zdi bolj smiselno vključevanje znamk v okviru drugih znamk ter tudi samo povezovanje med znamkami. Tudi Helmig et al., (2008, str. 371) menijo, da spajanje znamk navadno prispeva k pozitivnemu učinku, posebej je to doprinos k šibkejši znamki, ki sama podobnih učinkov ne bi mogla doseči. Avtorji tudi trdijo, da je zelo pomembno, ali gre za spajanje na dolgi ali na kratki rok, ker spajanje na kratki rok ima zelo hitre pozitivne učinke na področju promocije, skupnih oglaševalskih akcij in vezanih oz. skupnih produktov (angl. *bundling product*) in dosega nizke stroške, medtem ko spajanje na dolgi rok zahteva večje finančne vložke, pa tudi možnosti negativnih učinkov se povečajo. Največje prednosti spajanja vidijo pri skupnem produktu, ki prinese pozitivne učinke obema znamkama. Podobno razmišljajo tudi vprašani iz skupine organizatorjev potovanj, ki pravijo, da je spajanje znamk smiselno toliko časa, kolikor časa obe strani ustvarjata rast produkta, v tem primeru je bil pozitiven učinek v povečevanju števila gostov.

Najpomembnejši deležniki v destinaciji so po mnenju vprašanih zaposleni in vodstvo, gostje, organizatorji potovanj, lokalne turistične organizacije in lokalni prevozniki, javni sektor, lokalno prebivalstvo. Nekateri vprašani so poudarili, da so za uspešno znamko najbolj pomembni zaposleni, vodstvo in tržniki, medtem ko drugi menijo, da mora za uspeh znamka prepričati tudi interno javnost in lokalno okolje. S teoretičnega vidika za destinacijo ni pomemben samo vidik s strani obiskovalcev, tj. zunanji vidik, ampak morajo biti vključeni tudi lokalni prebivalci in podjetja (Garcia, Gomez, & Molina, 2012, str. 647) in sicer, destinacijska organizacija mora oblikovati dvostopenjsko strategijo, ki je usmerjena najprej na deležnike, ki so blizu destinacije, to so podjetja in lokalno prebivalstvo, ki so temelji uspeha, in šele potem na obiskovalce, ki so končni cilj (Garcia et al., 2012, str. 657). Ključnega pomena za destinacijo je vključenost vseh deležnikov, ki jih mora management destinacijskih znamk motivirati v tolikšni meri, da se z znamko identificirajo.

Zelo pomembno je, kako so potrošniki z izvedenimi storitvami zadovoljni ali so njihova pričakovanja izpolnjena, so mnenja vprašani, ki smatrajo kakovost izvedenih storitev kot zelo pomemben faktor pri odločitvah glede ponovnega obiska gostov. Sicer je res, da se zadovoljni gostje radi vračajo, vendar mnogi radi potujejo in ni nujno, da se bodo še kdaj vrnili v kraj, kjer so bili zadovoljni tako s ponudbo kot s kakovostjo storitev. Vendar pa obstoja velika verjetnost, da bodo dobro izkušnjo posredovali naprej svojim prijateljem ...

Zvestoba, kot eden izmed pomembnejših elementov premoženja znamke, je tudi najlažje merljiva, saj vprašani odgovarjajo, da kakovost storitev spremljajo na več načinov: knjiga pritožb in pohval, interne hotelske in destinacijske ankete, ankete organizatorjev potovanj ter kot poudarja eden od vprašanih, je izpolnjevanje danih obljub tudi v smislu kakovosti nujno, ker gostje svoje zadovoljstvo ali nezadovoljstvo izrazijo preko različnih medijev: socialna omrežja, spletni portali in rezervacijski sistemi – Tip Advisor, booking.com, Zoover, Trivago in drugi. Tudi skupina zaposlenih v hotelih DJA odgovarja, da so zadovoljstvo merili z internimi hotelskimi vprašalniki ter v neposrednih pogovorih z gosti in so bile zbrane povratne informacije pozitivne. Organizatorji so kot največjega pokazatelja uspešnosti znamke izpostavili goste, ki so že po koncu počitnic rezervirali ponoven obisk destinacije. Odgovarjajo, da so ankete bile pozitivne, torej da so gostje doživeli izkušnjo kot pozitivno. Tu bi še poleg zvestobe in kakovosti omenili še element zavedanja o znamki. Vprašani obeh skupin, zaposlenih v hotelih DJA ter skupina organizatorjev potovanj, niso bili trdno prepričani, da so gostje zaznali znamko DJA kot tako, rezervirali so krožno pot DJA. Samo znamko so podrobneje spoznali ob prihodu v hotele. Vseeno pa so produkt opazili, se ga zavedali in ga na podlagi sporočila – neokrnjena narava v Julijskih Alpah – in obljube o edinstvenem doživetju rezervirali.

4.4.3 Preverjanje raziskovalnih podvprašanj

Po temeljiti analizi odgovorov, ki smo jih dobili z raziskavo in teoretsko podlago, nas v nadaljevanju zanima, ali lahko govorimo o znamki DJA kot uspešni znamki in ali obstajajo razlogi za njeno ponovno oživitev. Tezo, ki smo jo postavili kot glavni cilj empirične raziskave, bomo tako preverili z dodatnimi raziskovalnimi vprašanji.

Raziskovalno podvprašanje 1: Ali je znamki DJA uspel proces oblikovanja krovne identitete, ki bi ga lahko primerjali s procesom oblikovanja identitete znamke Južna Tirolska, ki smo ga kot primer dobre prakse, obravnavali v teoretičnem delu naloge.

Oblikovanje identitete znamke je prva stopnja v procesu nastajanja znamke. Kot smo obravnavali v primeru Južne Tirolske kot vzorčnega primera, kako naj bi le-ta potekal, so snovalci znamke najprej analizirali obstoječe stanje in ugotovili, da je na tržišču množica kakovostnih izdelkov in produktov, ki tekmujejo med sabo za večjo prepoznavnost. Zato so najprej oblikovali dve ločeni krovni znamki, ki sta združevali pod svojo streho visoko kakovostne kmetijske proizvode in privlačne unikatne turistične produkte. Vendar so zaostrene tržne razmere ustvarile potrebo po oblikovanju nove skupne krovne znamke, ki bo združevale vse produkte Južne Tirolske in se tako konkurenčno pozicionirala na domačem in tujem trgu. Temelji uspeha znamke so v vključevanju v proces njenega nastajanja vseh deležnikov destinacije, od javnih oblasti, turističnih organizacij, večjih podjetij, samostojnih podjetnikov ter tudi prebivalstva, ki so vsi imeli možnost izraziti svoje mnenje glede znamke pred njeno končno implementacijo na trg. Ključ uspeha znamke je v spoštovanju lokalnega

prebivalstva, ki skupaj s tradicionalnimi in kulturnimi vrednotami, v kontrastnem naravnem okolju, pomenijo temelj za dojemanje destinacije kot obljube o edinstveni in nepozabni izkušnji, ki jo s svojo identiteto znamka komunicira na tržišče, tj. »Doživeti življenje v Južni Tirolski«.

Če potegnemo vzporednico z oblikovanjem znamke DJA, najdemo nekaj skupnih izhodišč, ki so povzročila nastanek razmišljanja o ustanovitvi znamke. Tudi ustanovitelji znamke so se znašli v situaciji, ko s svojimi kapacitetami in podobno ponudbo, kot so jo imeli vsi ostali predstavniki turističnih objektov v destinacijah in po združitvah hotelov v večje hotelske komplekse (Sava Hoteli d.d. Bled, Hit Alpinea d.d. Kranjska Gora), niso več uspeli ohranjati svojega konkurenčnega položaja. Razpad skupine HIA kot protiuteži velikim sistemom in predvsem pomankanje resnejšega povezovanja posameznih destinacij na ravni destinacije Julijske Alpe kot priznanem krovnem pojmovanju skupnega območja, kot je razvidno tudi iz raziskave, je bila osnova, da so se prodajno usmerjeni managerji trženja odločili oblikovati skupen produkt, ki ga bodo lahko tržile vse štiri destinacije in ki jih bo hkrati povezoval ter identificiral z destinacijo Julijske Alpe. S produktom Najlepša krožna pot v Julijskih Alpah jim je tako uspelo oblikovati obljubo znamke, ki izraža svojo osebnost v povezovanju, odkrivanju lepot naravnega parka ter značilnosti krajev, lociranih na njegovem obrobju. Podobno kot znamka Južna Tirolska so s svojo identiteto sporočali, da so drugačni, edinstveni, vendar zvesti tradiciji, kulturi in naravi, hkrati pa med seboj odprti in povezani.

Vendar kot vidimo iz analize anket, so znamko nekateri samo opazili. Tu potem lahko razmišljamo, da tržniki mogoče niso vložili dovolj energije, da bi predstavnike interesnih skupin prepričali v sprejetje znamke, kot je to uspelo snovalcem znamke Južna Tirolska. Tako meni tudi eden od anketirancev, ki razmišlja, da je mogoče to bil razlog, da je znamka prenehala delovati. Vendar po odgovorih ustanoviteljev je prenehanje delovanja znamke povzročil zmanjšan interes za njeno nadaljnje delovanje ob menjavi kadrov in deloma tudi zaprtje enega od hotelov. Zaključimo lahko, da so notranji deležniki pomembni graditelji in tudi stebri identitete znamke, ki pri oblikovanju aktivno sodelujejo, si medsebojno zaupajo in znamko tudi vzdržujejo. V znamko verjamejo do te mere, da jo sprejmejo za svojo in se z njo poistovetijo.

V skladu z analizo odgovorov ter v primerjavi z znamko Južne Tirolske lahko ugotovimo, da je bila identiteta znamke DJA primerljivo oblikovana. Na podlagi odgovorov je bila manj sprejeta le od nekaj organizacij v regiji, ki kot krovno znamko priznavajo samo znamko Julijske Alpe.

Raziskovalno podvprašanje 2: Ali se je znamki DJA uspelo konkurenčno pozicionirati v destinaciji Julijskih Alp?

Osebnost znamke DJA je imela povezovalni karakter, saj je združevala štiri destinacije, ki so med seboj povezane s Triglavskim narodnim parkom, povezovala pa so tudi različnost tradicije in kulture lokalnega prebivalstva. Že s samim imenom Discover Julian Alps se je znamka pozicionirala v območje Julijskih Alp in pozicijo okrepila s sloganom, ki vsebuje imena štirih tudi svetovno poznanih znamk: Bled, Kranjska Gora, Bohinj, Bovec. Z zgodbo, ki je obljubljala raznovrstnost doživetij, je znamka pridobila t. i. USP in postala konkurenčna tudi večjim hotelskim podjetjem, kot so komentirali tudi predstavniki večjih hotelskih podjetij, pa tudi prepoznavna, kot so opredelili svoje mnenje organizatorji potovanj. Echtner in Ritchie (1991, str. 46) pravita, da je bistvo pozicioniranja znamke v tem, da ima trajnostni značaj in je edinstven vir, ki izvira iz narave ali kulture. Menita, da je za uspešno pozicijo na ciljnih tržiščih nujno, da se znamka ali razlikuje od konkurence ali da je pozitivno pozicionirana v mislih potrošnikov (Echtner & Ritchie, 1991, str. 38).

Na podlagi analize vprašanih in glede na teoretična izhodišča lahko potrdimo, da se je znamka DJA uspešno postavila ob bok drugim velikim hotelskim podjetjem v destinaciji, kar pomeni, da se je konkurenčno pozicionirala.

Raziskovalno podvprašanje 3: Ali lahko trdimo, da je bila znamka DJA uspešna krovna znamka?

Na podlagi analize odgovorov ugotovimo, da so mnenja deljena. Nekateri so znamko videli kot znamko dežnik, ker je združevala štiri hotele s skupnim programom, s skupnim trženjskim nastopanjem in s tem tudi z zmanjševanjem stroškov.

Na vprašanje, zakaj so se odločili oblikovati znamko DJA, ali se jim je zdela ustanovitev smiselna in ali je prinesla pričakovane rezultate, so ustanovitelji odgovorili, da so se za znamko odločili, da bi s povezanostjo štirih hotelov konkurenčno nastopili proti večjim hotelskim podjetjem in se tako tudi pozicionirali. S tem namenom so oblikovali tudi nov, drugačen produkt. Z ustanovitvijo znamke so se počutili močnejši na trgu, predvsem pri tržnem komuniciranju, ker so združeni lahko ponudili veliko več in jim je v začetku to tudi bil glavni smisel. Z uspešnim trženjem produkta DJA so si postopoma zastavili tudi druge cilje, kot je dvig nočitev v izven sezonskih mesecih, kar jim je deloma uspelo. Izrazili so prepričanje, da bi znamka upravičila pričakovanja vseh ustanoviteljev v primeru, da bi jo dalj časa vzdrževali. Poudarili so tudi, da se je z znamko povečala razpoznavnost vseh štirih hotelov in s tem tudi uspešnost predvsem v pridobivanju novih kupcev.

Skupina DJA je torej prednost skupnega delovanja videla v odličnem medsebojnem sodelovanju, tudi na drugih področjih, kot so informiranje, kadrovanje, svetovanje, predvsem so poudarili medsebojno zaupanje in zaupanje v znamko, ki so jo vzeli za svojo in jo ves čas dopolnjevali. Če pogledamo s teoretičnega vidika, Iversen in Hem (2008, str. 605) menita, da se morajo za dosego pozitivnih učinkov znamke dežnik sodelujoči znamke

združiti pod enotno in jasno definirano znamko dežnik, ki bo združevala vse lokalne proizvode destinacije. Ideja je v oblikovanju sinergij vseh sodelujočih partnerjev s področja destinacije. Teoretiki pa vidijo še dve pozitivni lastnosti znamke dežnika, in sicer rizik je pri uvedbi novih produktov manjši in zaznana je boljša kakovost (Laforet & Sunders, 1994; Iversen & Hem, 2008, str. 610), kar so izkoristili tudi ustanovitelji skupine. Pozitivni učinki pa se kažejo tudi v ekonomiji obsega in konsistentnosti v promociji ob hkratnem zmanjševanju stroškov tržnega komuniciranja (Iversen & Hem, 2008, str. 605), kar je skupini DJA tudi uspelo. Avtorja tu še dodajata, da mora biti znamka sposobna tržiti sestavljen produkt lokalnih proizvodov, s poudarkom na ugledu in edinstvenosti destinacije, kar je znamki DJA tudi uspelo.

Kar nekaj turističnih strokovnjakov s tega področja na to vprašanje ni odgovorilo. Zanimivo, da so nekateri iz skupine lokalnih turističnih organizacij menili, da je edina krovna znamka lahko le znamka Julijske Alpe, vendar da potrebuje le nekoliko nadgradnje.

Izpostavili bi mnenje enega od vprašanih, ki je kompleksno podal odgovor na vprašanje, in sicer: »Znamka DJA je imela definirano edinstveno ponudbo z razlikovalnimi prednostmi, t. i. USP, z jasnim pozicioniranjem v Julijskih Alpah in je kot taka tudi predstavljala krovno povezovanje na ravni produktov in promocije.«

Če znamko DJA primerjamo z uspešno krovno znamko Južna Tirolska, ugotovimo, da je znamka DJA enako kot znamka Južna Tirolska pod isto streho združevala različne produkte in storitve z vključenostjo različnih deležnikov v oblikovanje in/ali v komuniciranje znamke, to so bili: tržniki in drugi zaposleni v hotelu, lokalne turistične in druge agencije, lokalni prevozniki, organizatorji velikih potovanj, nekatere LTO organizacije in krovna STO. Seveda po obsegu vključenih deležnikov znamki ne moremo primerjati, kot tudi ne po številu produktov. Poudariti pa je tudi potrebno, da je obsežen projekt oblikovanja znamke Južna Tirolska vodila regionalna organizacija. Podobnosti lahko potegnemo tudi v sporočilu znamke, ki ga je znamka DJA jasno oblikovala, ter takrat svežem, novem, predvsem pa opaznem dizajnu. Združeni pod isto streho hoteli tudi niso izgubili svoje identitete, ampak nasprotno, skozi DJA zgodbo so postali bolj razpoznavni in bolj konkurenčni ter povezani s skupno idejo.

Na podlagi teoretskih izhodišč, analize odgovorov ter študijskega primera dobre prakse lahko ugotovimo, da je znamka DJA bila uspešna krovna znamka.

Glede na postavljeni glavni cilj magistrskega dela, ali je bila znamka DJA uspešna znamka, lahko na podlagi vseh treh raziskovalnih vprašanj torej zaključimo, da je bila znamka DJA uspešna krovna znamka.

Ali bi bilo znamko smotrno oživiti, se pridružujemo odgovorom vprašanih turističnih organizatorjev, ki smatrajo oživitev znamke kot pozitivno in uresničljivo idejo. Znamka je po njihovem mnenju dosegla svoj namen: postala je prepoznavna z akcijami trženjskega komuniciranja, se pozicionirala v regijo Julijskih Alp in z obljubo ter tudi z uresničitvijo edinstvenega doživetja pritegnila določene ciljne skupine. Vprašani menijo, da bi bilo za oživitev potrebno osvežiti celotno podobo znamke, produktu krožne ture dodati nadgradnjo v smislu dodane vrednosti oz. v oblikovanju novih produktov za majhne tematske skupine. Glede organiziranosti menijo, da bi bilo potrebno določiti enega nosilca v smislu managerja znamke, ki bi prevzel celotno organizacijo izpeljave produktov, kot tudi skrbel za njeno vzdrževanje in nadaljnji razvoj. Na podlagi analize zaključujemo, da bi bilo znamko DJA smotrno ponovno oživiti.

4.5 Diskusija

V diskusijo smo uvrstili vprašanje ali bi znamka DJA lahko bila alternativna znamka in tudi vprašanje ali je bila znamka DJA krovna znamka.

4.5.1 Znamka DJA kot alternativna znamka

Na vprašanje, ali bi bila znamka DJA lahko alternativna znamka, v smislu trženja enega samega produkta, kot npr. krožna tura DJA, smo dobili le en odgovor, in sicer, da je bila znamka DJA razpoznavna po produktu DJA, ki je bil tudi edini motiv za prihod gostov v destinacijo.

Na podlagi le enega odgovora je težko podati končno ugotovitev, zato bi se tu oprli kar na teoretična izhodišča, in sicer, kot pravi Buhalis (2000, str. 97), da je veliko argumentov, da destinacija ne more biti obravnavana kot znamka produkt, ker je destinacija sestavljena iz množice produktov, ki nudijo integrirano izkušnjo. Tudi v tem primeru destinacijo DJA in njen produkt – krožno turo, sestavljajo različni produkti ponudnikov destinacije (nastanitev v štirih hotelih, transferji različnih lokalnih prevoznikov, vožnja z vlakom, rafting, vodeno pohodništvo preko različnih lokalnih agencij ...).

4.5.2 Znamka DJA kot krovna znamka

Na vprašanje, ali je znamka DJA lahko krovna znamka destinacije Julijske Alpe, je dejansko bilo največ razhajanj v mnenjih vprašanih, zato smatramo, da je ta tema primerna za nadaljnjo diskusijo.

Glede na uspeh znamke v zelo kratkem času smo mnenja, da bi bilo mogoče z ustreznim managementom in ustrezno organizacijsko strukturo znamko DJA nadgraditi. V proces oblikovanja identitete znamke bi bilo potrebno vključiti večje število deležnikov destinacije,

predvsem iz gospodarstva, ker bi potem znamko tudi lažje sprejeli, tako kot v primeru znamke Južna Tirolska. Predvsem pa bi bilo potrebno oblikovati več celovitih prodajnih produktov, ki bi vključevali različne lokalne proizvode in storitve. V tem smislu bi potem znamka DJA lahko postala tudi krovna znamka Julijskih Alp.

Lep primer povezovanja najdemo v primeru znamke Južna Tirolska, ko je znamka regionalne produkte in storitve povezala pod svoj logotip in slogan Südtirol – Čarovnija različnosti (angl. *Südtirol - the magic of diversity*) in danes trži pod to znamko množico lokalnih produktov, ki obiskovalcem nudijo prav posebne izkušnje. Posebej lahko tu poudarimo storitev gojenja lokalnih proizvodnih rastlin, ki so postale prava lokalna popularna atrakcija (Iversen & Hem, 2008, str. 605–606).

4.5.3 Omejitve

Pri opredeljevanju teoretskih osnov bi lahko kot ključne omejitve navedli omejeno število znanstvene in strokovne literature s področja destinacijskih znamk, posebej s področja krovnih destinacijskih znamk. Pri kvalitetni analizi smo pridobili podatke samo od strokovnjakov s področja turizma. Raziskava pa ne zajame ostalih deležnikov v destinaciji in prav tako tudi ne gostov. Vsi podatki so tako pridobljeni sekundarno, na osnovi opravljenih intervjujev. Kot smo obravnavali v teoretičnem delu, je za oblikovanje uspešne znamke potrebno upoštevati poleg notranjega tudi zunanji vidik, ki naj bi ga nadaljnje raziskave upoštevale, z vključevanjem zunanjih deležnikov, predvsem gostov v raziskavo.

SKLEP

V današnji dobi hitrega tempa, digitalizacije, globalizacije in poplave informacij je izbira potovalnega cilja, kjer želi potrošnik svoj prosti čas kakovostno preživeti, zelo pomembna. Katero destinacijo naj potrošnik izbere, je pogosto težka odločitev. Kako se bo odločil med poplavo privlačnih predstavitev destinacij, pa zahteva tudi vprašanje, kaj si v resnici želi in kaj mu v naslednji fazi, ožji izbor destinacij, obljublja.

V magistrskem delu predstavljamo pomen koncepta znamke turistične destinacije, pri čemer se predvsem osredotočimo na proces oblikovanja njene identitete kot pomembnega elementa znamke, saj z identiteto znamka sporoča svoj temperament, filozofijo, življenjski slog, energijo, vrednote, ki so vključeni v njeno edinstveno zgodbo, ter tako omogoča, da se nad znamko potrošniki navdušijo, jo sprejmejo za svojo, saj obljublja natančno tisto, kar so si zamislili. Odločitev o nakupu tako ni posledica le funkcionalnih lastnosti, ki jih ima proizvod oz. storitev, ampak se ustvari na čustveni bazi, saj potrošnik v znamki vidi izpolnitev svojega pričakovanja. Izpolnitev obljube znamke je kompleksna in nujna naloga, saj v nasprotnem razočarani potrošnik o znamki noče več slišati, še več, svojo negativno izkušnjo posreduje vsem svojim prijateljem.

V delu predstavljamo pomembnost analiziranja znamke z notranjega vidika, torej z vidika notranjih skupin. V teoretičnem delu proučujemo tudi zunanji vidik, torej kako znamko dojemajo potrošniki, kot nujnost razumevanja celovitega, t. i. uravnoveženega pristopa k oblikovanju znamke. V praktičnem delu pa se njegovega razumevanja in pomembnosti dotaknemo le preko sekundarnih podatkov, pridobljenih na osnovi opravljenih intervjujev. Številni teoretiki (Aaker & Joachimsthaler, 2000, str. 40–50; Gallarza et al., 2002, str. 73–74; Pike, 2002, str. 541; Kapferer, 2008, str. 182–187; Konečnik & Go, 2008, str. 180–86; Konečnik Ruzzier & de Chernatony, 2013; str. 48–51) so omenjena vidika analizirali preko različnih modelov. Za preverjanje identitete smo izbrali, kot najprimernejši model, model avtorjev Konečnik Ruzzier in de Chernatony, saj v procesu oblikovanja identitete predvideva vključevanje vseh notranjih deležnikov destinacije in nam tako prikaže kompleksnost destinacijske znamke.

V delu smo s teoretično pridobljenimi znanji ter ugotovitvami iz analiziranega primera krovne znamke Južna Tirolska in izvedene empirične raziskave proučili razvoj, uspešnost ter smiselnost oživitve znamke DJA. V raziskavo so bili vključeni vodilni strokovni managerji s področja turizma in hotelirstva, ki so dokaj enotno izrazili mnenja glede opredelitve pomembnosti različnih destinacijskih znamk, pomembnosti vključevanja v oblikovanje in vzdrževanje znamke različnih deležnikov destinacije in pomembnost kakovostno izpeljanih storitev.

Vprašani strokovnjaki pa si niso bili enotni glede umeščenosti znamke DJA kot konkurenčne znamke na območju Julijskih Alp in da je znamka DJA bila uspešna krovna znamka. Vseeno pa je velika večina vprašanih znamko DJA dobro sprejela, nekateri so jo opazovali kot konkurenčno »nevarnost«, drugi pa so pomagali pri njenem uspešnem nastajanju in trženju. Večina je tudi potrdila smiselnost v njeni oživitvi.

Glede na ankete in proučevano teorijo, je razlogov, da je znamka DJA postala uspešna krovna znamka več. Že sama ideja o oblikovanju znamke DJA je bila kreativna kot njena temeljna vsebina, ki je temeljila na povezovanju in skupni sinergiji ustanoviteljev znamke, ki so svoj pozitivni naboj prenesli na svoje sodelavce na različnih nivojih v hotelih, ter s svojo zgodbo prepričali tudi poslovne partnerje ter tudi širše predstavnike lokalnih in tudi drugih organizacij v okolju. Kot je razvidno iz analize odgovorov, so in še vedno, predvsem predstavniki turističnega gospodarstva, pogrešajo aktivno učinkovito povezovanje različnih deležnikov v destinaciji kot krovno povezovanje na nivoju Julijskih Alp.

Skupini DJA je uspelo znamko pozicionirati kot konkurenčno v destinaciji, nekateri vprašani so jo celo umestili nad znamko Julijske Alpe. Z jasno zgodbo, ki je obljubljala edinstveno doživetje kot pristno, kakovostno in individualizirano storitev v neokrnjeni, zeleni naravi ter tradicionalnem lokalnem okolju štirih destinacij v Julijskih Alpah, je znamka izrazila svoj povezovalni karakter, tako z naravo kot lokalnim prebivalstvom. Povezovalno je znamka

delovala tudi med ustanovitelji, ki so se z znamko poistovetili in jo nadgrajevali z novimi produkti. Vseeno so vsi hoteli ohranili svojo identiteto kot samostojni hoteli v svoji turistični destinaciji, znamka DJA je bila le njihova nadgradnja, ki je pripomogla k njihovi večji razpoznavnosti in učinkovitosti. Z izvajanjem skupnih akcij trženjskega komuniciranja, na podlagi skupnega proračuna, jim je tudi glede na vprašane strokovnjake uspelo postati razpoznavni, saj so se predstavljali z novo celostno podobo na številnih domačih in tujih turističnih dogodkih.

Zaupanje v skupno idejo je posebej pri tovrstnem povezovanju, ko so partnerji v enakopravni horizontalni povezanosti, zelo pomembno, saj je ravno nezaupanje in neuskkljenost skupnih interesov bil tudi razlog za prenehanje delovanja znamke, so odgovorili vprašani iz te skupine.

Znamki DJA je uspelo oblikovati identiteto z vključevanjem različnih deležnikov ter z definiranjem edinstvene ponudbe, z razlikovalnimi prednostmi ter z jasnim pozicioniranjem v Julijskih Alpah ter tako postati znamka, ki je predstavljala krovno povezovanje na ravni produktov, promocije in tudi drugih področjih.

Uspešnosti znamke DJA lahko torej vzamemo tudi kot izhodišče za njeno ponovno oživitev oziroma kot izhodišče za ustanovitev več podobnih znamk, ki bi se tako horizontalno in vertikalno povezovali v krovno znamko Julijskih Alp, ki jo predvideva že kar nekaj predstavljenih strategij v regiji.

LITERATURA IN VIRI

1. Aaker, D. A. (1991). *Managing brand equity: Capitalizing on the Value of a brand name*. New York: The free press.
2. Aaker, D. A. (2001). *Strategic Market Management* (6th ed.). New York: John Wiley & Sons.
3. Aaker, D. A., & Joachimsthaler, E. (2000). *Brand leadership*. New York: The free press.
4. Allen, G. (2007). Place branding. New tools for economic development. *Design management review*, 18(2), 60–91.
5. Anastassova, L. (2011). Tourist loyalty and destination brand image perception: the case of Sunny beach resort, Bulgaria. *European Journal of Tourism Research*, 4(2), 191–204.
6. Anholt, S. (2003). *Brand New Justice: The upside of global branding*. (2003). Oxford: Butterworth-Heinemann.
7. Anholt, S. (2007). *Competative Identity. The New Brand Management for Nations, Cities and Regions*. Basingstoke: Palgrave Macmillan.
8. Anholt, S. (2010). Definitions of Place branding - Working towards a resolution. *Place Branding and Public Diplomacy*, 6(1), 1–10.
9. Baker, B. (2007). *Destination branding for small cities*. Portland: Creative leap books.
10. Bakri Hassan, S., & Soliman Abdel Hamid, M. (b. 1.). Perception of Destination Branding measures. A case study of Alexandria Destination Marketing Organizations. *International Journal of Euro Mediterranean Studies*, 3(2), 269–288.
11. Balakrishnan, M. S., Nekhili, R., & Lewis, C. (2011). Destination Brand Components. *International Journal of Culture, Tourism and Hospitality Research*, 5(1), 4–25.
12. Baloglu, S., & McCleary, K. W. (1999). A model of destination image formation. *Tourism management*, 26(4), 868–897.
13. Bieger T. (2005). *Management von Destinationen* (6. aufl.). Munchen: Oldenburg Wissenschaftsverlag.
14. Bigne, J. E., Sanchez, M. I., & Sanchez, J. (2001). Tourism image, evaluation variables and after purchase behaviour. Inter-relationship. *Tourism management*, 22(6), 607–616.
15. Blain, C., Levy, S. E., & Ritchie, J. R. B. (2005). Destination Branding: Insights and Practices from Destination Management Organizations, *Journal of Travel Research*, 43(4), 328–338.
16. Boo, S., Busser, J., & Baloglu, S. (2009). A model of customer-based brand equity and its application of multiple destinations. *Tourism Management*, 3(2), 219–231.
17. Brunt, P. (1998). *Market Reasearch in Travel and Tourism* (1st ed.). Oxford: Blutterworth-Heinemann.
18. Buhalis, D. (2000). Marketing the competitive destination of the future. *Tourism management*, 21(1), 97–116.

19. Burmann, C., Hegner, S., & Riley, N. (2009). Towards an identity-based branding. *Marketing theory*, 9(1), 113–118.
20. Cai, A. (2002). Cooperative branding for rural destinations. *Annals of Tourism Research*, 29(3), 720–742.
21. Cai, L. A. (2009). Tourism branding in a social exchange system. V L. A. Cai, W. C. Gartner & A. M. Munar (ur.), *Tourism branding: communities in action* (str. 1–87). Bingley: Emerald Group.
22. Caldwell, N., & Freire, J. R. (2004). The differences between branding a country, a region and a city: Applying the brand box model. *Journal of brand management*, 12(1), 50–61.
23. Chon, K. S. (1990). The role of destination image modification process–marketing implications. *Tourism management*, 12(1), 68–72.
24. Cooper, C., Fletcher, J., Gilbert, D., Shepherd, R., & Wanhill, S. (1993). *Tourism Principles and Practise* (2nd ed.). Harlow: Addison Wesley Longman Limited.
25. Coshall, J. T. (2002). Measurement of tourist's images: The repertory grid approach. *Journal of Travel Research*, 39(1), 85.
26. Cromton, J. L. (1979). An Assessment of the Image of Mexico Vacation Destination and the Influence of Geographical Location Upon That Image. *Journal of Travel Research*, 17(4), 18–23.
27. Datzira-Masip, J., & Poluzzi, A. (2014). Brand architecture management: The case of four tourist destinations in Catalonia. *Journal of Destination Marketing & Management*, 3(1), 48–58.
28. De Chernatony, L., & McWilliam, G. (1989). The strategic implications of clarifying how marketers interpret »brands«. *Journal of Marketing Management*, 5(2), 153– 171.
29. De Chernatony, L. (1999). Brand Management Through Narrowing the Gap Between Brand Identity and Brand Reputation. *Journal of Marketing Management*, 15(1), 157–179.
30. De Chernatony, L. (2001). A model for strategically building brands. *The journal of brand Management*, 9(1), 32–44 .
31. De Chernatony, L. (2010). *From brand vision to brand evaluation*. Oxford: Butterworth-Heinemann.
32. De Chernatony, L., & Dall'Olmo Riley, F. (1999). Experts views about defining service brands and the principles of service branding. *Journal of business research*, 46(2), 181–192.
33. De Chernatony, L., & McDonald, M. H. B. (1996). *Creating Powerful Brands: The strategic route to success in consumer, industrial and service markets* (1st ed.). Oxford: Butterworth-Heinemann.
34. De Chernatony, L., McDonald, M. H. B., & Wallace, E. (2011). *Creating Powerful Brands* (4th ed.). Burlington: Butterworth-Heinemann.

35. De Pelsmacker, P., Geuens, M., & Van den Bergh, J. (2004). *Marketing communications: A European Perspective* (2nd ed.). Harlow: Pearson Education Limited.
36. Dieter Koch, K. (2012). The 10 Brand: Trust Theses on the Future of Alpine Destination Management/Branding. V R. Conradi & M. Buck (ur.), *Trends and issues in Global Tourism 2012* (str. 57–60). Berlin: Springer.
37. Dinne, K. (2008). *Nation branding: concepts, issues practice*. Amsterdam: Butterworth-Heinemann.
38. Discover Julian Alps. (2009). *Strategija razvoja znamke DJA*. Bled: Discover Julian Alps.
39. Doyle, P. (1999). Building successful brands. V L. Butterfield (ur.), *Excellence in Advertising: the IPA guide to best practise* (2nd ed.) (str. 3–25). Burlington: Butterworth-Heinemann.
40. Dwyer, L., & Kim, C. (2003). Destination Competitiveness: Determinants and Indicators. *Current Issues in Tourism*, 6(5), 369–414.
41. Echtner, C. M., & Ritchie, J. R. B. (1991). The meaning and measurement of destination image. *The Journal of Tourism Studies*, 14(1), str. 37–48.
42. Fill, C. (2009). *Marketing communications: Interactivity, Communities and Content* (5th ed.). Harlow: Prentice Hall, Inc.
43. Fyall, A., & Leask, A. (2006). Destination marketing: Future Issues - Strategic Challenges. *Tourism and Hospitality research*, 7(1), 50–63.
44. Gaggiotti, H., Cheng, P., & Yunak, O. (2008). City brand management (CBM): The case of Kazakhstan. *Place Branding and Public Diplomacy*, 4(2), 115–123.
45. Gallarza, M. G., Gill, S. I., & Calerdon, G. H. (2002). Destination image: Towards a conceptual framework. *Annals of Travel Research*, 29(1), 56–78.
46. Garcia J. A., Gomez M., & Molina A. (2012). A destination-branding model: An empirical analysis based on stakeholders. *Tourism Management* 33(1), 646–661.
47. Gartner, W. C., & Konečnik Ruzzier, M. (2011). Tourism Destination Brand Equity Dimensions: Renewal versus Repeat Market. *Journal of Travel Research*, 50(5), 471–481.
48. Getz, D. (2008). Event tourism: Definition, evolution, and research. *Tourism Management*, 29(3), 403–428.
49. Ghodeswar, B. M. (2008). Building brand identity in competitive markets: a conceptual model. *Journal of Product & Brand Management*, 17(1), 4–12.
50. Gilmore, F. (2002). A country – can it be repositioned? Spain – the success story of country branding. *Brand Management*, 9(4/5), 261–293.
51. Gnoth, J. (2002). Leveraging export brands through a tourism destination brand. *Journal of Brand Management*, 9(4/5), 262–280.
52. Goeldner, C. R., & Ritchie, J. R. B. (2003). *Tourism: Principles, Practices, Philosophies* (9th ed.). New Jersey: John Wiley & Sons.

53. Goodal, B., & Ashworth, G. (1993). *Marketing in the tourism industry: the promotion of destination regions*. London: Routledge.
54. Govers, R. (2013a). Why Place Branding is not About Logos and Slogans. *Place Branding and Public Diplomacy*, 9(2), 71–75.
55. Govers, R., & Go, F. (2009). *Place branding: Glocal, Virtual and Physical Identities, Constructed, Imagined and Experienced*. Hampshire: Palgrave Macmillan.
56. Govers, R. (2013b). Not Destination Branding, but Place Branding. *Journal Tourism Tribune*, 28(1), 15–18.
57. Hankinson, G. (2004). Relational network brands. Towards a conceptual model of place brands. *Journal of Vacation Marketing*, 10(2), 109–121.
58. Hankinson, G. (2005). Destination brand images: a business tourism perspective. *Journal of Services Marketing*, 19(1), 24–32.
59. Hankinson, G. (2007). The management of destination brands: Five guiding principles based on recent developments in corporate branding theory. *Brand management*, 14(3), 240–254.
60. Hanna, S., & Rowley, J. (2008). An analysis of terminology use in place branding. *Place Branding and Public Diplomacy*, 4(1), 61–75.
61. Hanna, S., & Rowley, J. (2011). Towards a strategic place brand –management model. *Journal of Marketing Management*, 27(5/6), 458–476.
62. Helmig, B., Huber J., & Leeftang, P. S. H. (2008). Co-branding: The State of the Art. *Scmalenbach Business Reiview*, 60(40), 359–377.
63. Herstein, R. (2011). Thin line between country, city, and region branding. *Journal of vacation marketing*, 18(2), 145–155.
64. Higman, J., & Hinch, T. (2009). Sport and Tourism: Globalization, Mobility and Identity. *Tourism Management*, 29(3), 403–428.
65. Hudson, S. (2008). *Tourism and hospitality marketing: a global perspective*. London: Sage.
66. IDM Südtirol. (2011). *Dachmarke Südtirol - Faketiroil*. Najdeno 20. avgusta 2016 na spletnem naslovu https://faketiroil.files.wordpress.com/2011/01/buch_sc3bcdtirol.pdf
67. *IDM Tourism*. Najdeno 20. avgusta 2016 na spletnem naslovu <http://www.idm-suedtirol.com/en/tourism.html>
68. Inch, A. (2011). Conceptualization and anatomy of green destination brands. *International journal of culture, tourism and hospitality research*, 5(3), 282–290.
69. Inskip, E. (1991). *Tourism planning: an integrated and sustainable development approach*. New York: Van Nostrand Reinhold.
70. Iordache, M. C., Cebuc, I., & Panoiu L. (2009). The brand – an increasing factor of tourist destination's competitiveness. *Management and Marketing Journal*, 7(1), 151–156.
71. Iversen, N. M., & Hem, L. E. (2008). Provenance associations as core values of place umbrella brands. *European journal of marketing*, 42(5/6), 603–626.

72. Kapferer, J. N. (2001). *Reinventing the brand: can top brand survive the new market realities?* (1st ed.). London: Kogan Page.
73. Kapferer, J. N. (2008). *The new strategic brand management: creating and sustaining brand equity long term* (4th ed.). London: Kogan Page Limited.
74. Kaplanidou, K., & Vogt, C. (2003). *Destination Branding: Concept and Measurement*. Michigan: Michigan State University.
75. Kassarijan, H. H. (1977). Content Analysis in Consumer Research. *Journal of Consumer Research*, 4(1), 8–18.
76. Kaufman, R. H., & Durst, S. (2008). Developing inter-regional brand. *EuroMed Journal of Business*, 3(1), 38–62.
77. Kavaratzis, M. (2004). From city marketing to city branding: Towards a theoretical framework for developing city brands. *Place Branding*, 1(1), 58–73.
78. Kavaratzis, M., & Ashworth, G. J. (2005). City branding: An effective assertion of identity or a transitory marketing trick? *Tijdschrift voor Economische en Sociale Geografie*, 96(5), 506–514.
79. Keller, K. L. (2003). *Strategic Brand Management: building, measuring, and managing brand equity* (2nd ed.). New Jersey: Prentice Hall.
80. Keller, K. L., Apéria, T., & Georgson, M. (2008). *Strategic Brand Management: A European Perspective*. Harlow: Pearson Education Limited.
81. Keller, P. (1998). Destination marketing: Strategic questions. *Reports of 48th Congress* (str. 9–22). Marrakech: Association Internationale d' Experts Scientifiques du Tourisme.
82. Keller, K. L. (1993). Conceptualizing, measuring and managing customer-based brand equity. *Journal of marketing*, 57(1), 1–22.
83. Kim, C. K., Han, D., & Park, S. (2001). The effect of brand personality and brand identification on brand loyalty: applying the theory of social identification. *Japanese Psychological Research*, 43(4), 195–201.
84. Kimpakorn, N., & Tocquer, G. (2010). Service brand equity and employee brand commitment. *Journal of Services marketing*, 24(5), 378–388.
85. Knapp, D. E. (2008). *The brand promise. How Costco, Ketel One, Make-A-Wish, Tourism Vancouver, and Other Leading Brands Make a Keep the Promise That Guarantees Success!* New York: McGraw-Hill.
86. Kolbl, Ž., Konečnik Ruzzier, M., & Kolar, T. (2015). Brand Revitalization: Don't let your brands turn into sleepyheads. *Central European business review*, 4(2), 5–11.
87. Konečnik Ruzzier, M., & Ruzzier, M. (2009). A two-dimensional approach to branding: Integrated identity and equity. V L. A. Cai, W. C. Gartner & A. M. Munar (ur.), *Tourism branding: communities in action* (str. 65–73). Bingley: Emerald Group Publishing Limited.
88. Konečnik Ruzzier M., Lapajne, P., Drupal, A., & de Chernatony, L. (2009). Celostni pristop k oblikovanju identitete znamke I feel Slovenia. *Akademija MM*, 9(13), 51–62.

89. Konečnik Ruzzier, M. & de Chernatony, L. (2013). Developing and applying a place brand identity model: The case of Slovenia, *Journal of Business Research*, 66(1), 45–52.
90. Konečnik Ruzzier, M. (2010a). *Trženje v turizmu*. Ljubljana: Meritum.
91. Konečnik Ruzzier, M. (2010b). *Destination branding. Theory and research*. Saarbrücken: Lambert academic publishing.
92. Konečnik Ruzzier, M. (2011). *Temelji trženja: Pristop k trženjskemu načinu razmišljanja v 21. stoletju*. Ljubljana: Meritum.
93. Konečnik Ruzzier, M. (2012). Developing brand identity for Slovenia with opinion leaders. *Baltic Journal of Management*, 7(2), 124–142.
94. Konečnik Ruzzier, M., Petek, N., Lapajne, P., & Milinović, D. (2011). Znamka I feel Slovenia: vključevanje predstavnikov ključnih področij v proces njenega oblikovanja. *Management*, 6(4), 399–417.
95. Konečnik Ruzzier, M., Ruzzier, M., & Hisrich, R. D. (2013). *Marketing for Entrepreneurs and SMEs*. Cheltenham: Edward Elgar.
96. Konečnik, M. (2005a). Empirično ovrednotenje podobe Slovenije kot turistične destinacije v očeh tujih predstavnikov turistične dejavnosti. *Naše gospodarstvo*, 51(172), 109–120.
97. Konečnik, M. (2003). Opredelitev, vrste in kooperativne funkcije turistične destinacije. *Organizacija*, 36(5), 320–326.
98. Konečnik, M. (2006a). Izzivi proučevanja kompleksne narave blagovne znamke s pomočjo uravnoteženega pogleda nanjo. *Organizacija*, 39(4), 265–272.
99. Konečnik, M. (2006b). Ovrednotenje premoženja znamke Slovenije kot turistične destinacije v očeh Nemcev in Hrvatov. *Naše gospodarstvo*, 52(1/2), 37–49.
100. Konečnik, M. (2006c). *Vrednotenje blagovne znamke v očeh porabnika: primer turistične destinacije*. Šenčur: Creatoor.
101. Konečnik, M., & Gartner, W. C. (2007). Customer-based equity for a destination. *Annals of Tourism Research*, 34(2), 400–421.
102. Konečnik, M., & Go, F. (2008). Tourism Destination Brand Identity: The Case of Slovenia. *Brand Management*, 15(3), 177–189.
103. Kotler, P. (1998). *Marketing Management-Trženjsko upravljanje: analiza, načrtovanje, izvajanje in nadzor* (2. popravljena izdaja). Ljubljana: Slovenska knjiga.
104. Kotler, P., & Keller, K. L. (2012). *Marketing Management* (14th ed.). Harlow: Pearson.
105. Kotler, P., Bowen, J., & Makens, J. (1999). *Marketing for hospitality and tourism* (2nd ed.). London: Prentice Hall.
106. Kotler, P., Haider, D. H., & Rein, I. (1993). *Marketing places: attracting investment, industry and tourism to cities, state and nations*. New York: Free Press.
107. Kotler, P., Nebenzahl, I. D., Lebedenko, V., Rainisto, S., Gertner, D., Clifton, R., ..., & Aaker, D. (2004). Opinion pieces: Where is place branding heading? *Place Branding and Public Diplomacy* 1(1), 12–35.

108. Kovač, B. (2001). *Strategija slovenskega turizma 2002–2006*. Ljubljana: Ministrstvo za gospodarstvo Republike Slovenije.
109. Lee, R., & Lockshin, L. (2011). Halo effects of tourists' destination image on domestic product perceptions. *Australian Marketing Journal* 19(1), 7–13.
110. LTO Kranjska Gora. (2015). *Strategija razvoja turizma občine Kranjska Gora 2015-2025*. Kranjska Gora: LTO Kranjska Gora.
111. Malovrh, M., & Konečnik Ruzzier, M. (2011). Poznavanje in poistovetenje z identiteto znamke I feel Slovenia. *Naše gospodarstvo*, 57(1–2), 47–54.
112. Maver, V. (2011). *Razvoj strategije Posočja s pomočjo analize razvojne strategije Južne Tirolske* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
113. Mayr, W. (2010, 25. avgust). The South Tyrol Success Story: Italy's German Speaking Province Escapes the Crisis. *Der Spiegel*. Najdeno 18. avgusta 2016 na spletnem naslovu <http://www.spiegel.de/international/europe/the-south-tyrol-success-story-italy-s-german-speaking-province-escapes-the-crisis-a-713438-3.html>
114. Medlik, S. (2003). *Dictionary of Travel, Tourism and Hospitality* (3th ed.). Oxford: Butterworth-Heinemann.
115. *Meta design*. Najdeno 15. avgusta 2016 na spletnem naslovu <https://www.google.si/#q=metadesign.com/clients/south-tyrol>
116. Middleton, V. T. C., & Hawkins, R. (1998). *Sustainable tourism. A marketing perspective*. Oxford: Butterworth-Heinemann.
117. Miles, S. J., & Mangold, W. G. (2004). A Conceptualization of the Employee branding Process. *Journal of Relationship Marketing*, 3(2/3), 65–87.
118. Milman, A., & Pizam, A. (1995). The Role of Awareness and Familiarity with a Destination: The Central Florida Case. *Journal of Travel Research*, 33(3), 21–27.
119. Morgan, N. J., & Pritchard, A. (2005). Promoting Niche Tourism Destination Brands: Case Studies of New Zealand and Wales. *Journal of Promotion Management*, 12(1), 17–33.
120. Morgan, N. J., Pritchard, A. & Piggot, R. (2002). New Zealand, 100% Pure. The creation of powerful niche destination brand. *The Journal of Brand Management* 9(4/5). str. 335–354.
121. Novak, M. & Svetovanje za razvoj d.o.o. (2015). *Razvojni načrt UNESCO MAB območja Julijske Alpe kot turistične destinacije*. Najdeno 15. avgusta 2016 na spletnem naslovu <http://www.jesenice.si/obcina-jesenice/razvojni-dokumenti/item/13723-razvojni-nacrt-unesco-mab-obmocja-julijske-alpe>
122. Oliver, R. L. (1999). Whence consumer loyalty? *Journal of marketing*, 63(4), 33–44.
123. Oppermann, M. (2000). Tourism destination loyalty. *Journal of travel research*, 39(1), 78–84.
124. Papadopoulos, N., & Heslop, L. A. (1989). National stereotypes and product Evaluations in a Socialist Country. *International Marketing Review*, 7(1), 32–47.
125. Park, W. C., Jaworski, B. J., & MacInnis, D. J. (1986). Strategic Brand Concept-Image Management. *Journal of Marketing*, 50(1), 135–145.

126. Patton, Q. M. (1987). *How to Use Qualitative Methods in Evaluation* (2nd ed.). London: Sage Publications.
127. Pechlaner, N., & Sauerwein, E. (2002). Strategy implementation in the Alpine tourism industry, *International journal of contemporary hospitality management*, 14(4), 157–168.
128. Pfajfer, G., & Konečnik, M. (2007). Trgovska blagovna znamka. *Teorija in praksa*, 44 (5), 641–657.
129. Pike, S. D. (2002). Destination image analysis: A review of 142 papers from 1973-2000. *Tourism management*, 23(5), 541–549.
130. Pike, S. D. (2007). Consumer-Based Brand Equity for Destinations. *Journal of Travel & Tourism Marketing*, 22(1), 51–61.
131. Pike, S. D. (2009). Destination brand positions of competitive set of near-home destinations. *Tourism Management*, 60(6), 857–866.
132. Pike, S. D. (2013). *Measuring a destination's brand equity between 2003 and 2012 using the consumer-based brand equity (CBB) hierarchy*. Najdeno 19. avgusta 2016 na naslovu <http://eprints.qut.edu.au/58285/>
133. Prebensen, N. K. (2007). Exploring tourists' images of a distant destination. *Tourism Management*, 28(1), 747–756.
134. Provinz Bolzano. (2016a). *Marchio ombrello Alto Adige*. Najdeno 20. avgusta 2016 na spletnem naslovu http://www.marchioombrello-altoadige.it/marchio_ombrello
135. Provinz Bolzano. (2016b). *Marchio ombrello Alto Adige: La strategia*. Najdeno 20. avgusta 2016 na spletnem naslovu http://www.marchioombrello-altoadige.it/la_strategia_del_marchio
136. Provinz Bolzano. (2016c). *Marchio ombrello Alto Adige: Il posizionamento del marchio*. Najdeno 20. septembra 2016 na spletnem naslovu http://www.marchioombrello-altoadige.it/la_strategia_del_marchio
137. Punjaisri, K., Wilson, A., & Evanschitzky, H. (2009). Internal branding influence employees' brand promise delivery: a case study in Thailand. *Journal of Service Management*, 44(1), 561–579.
138. Qu, H., Kim, L. H., & Im, H. H. (2011). A model of destination branding: Integrating the concepts of the branding and destination image. *Tourism Management* 32(1), 465–476.
139. Ritchie, J. R. B., & Crouch, I. G. (2003). *The Competitive Destination: A Sustainable Tourism Perspective*. Walingford: CABI Publishing.
140. Ritchie, J. R. B., & Ritchie, J. B. R. (1998). The Branding of Tourism destination. Past Achievements and Future Challenges. *Reports of 48th Congress* (str. 89–116). Marrakech: Association Internationale d' Experts Scientifiques du Tourisme.
141. Room, A. (1992). History of branding. V J. M. Murphy (ur.), *Branding: A key marketing tool* (str. 13–21). Houndmills: Macmillan.
142. Saldana, J. (2009). *The Coding Manual for Qualitative Researchers*. London: Sage Publications.

143. Saraniemi, S. (2011). From destination image building to identity-based branding. *International journal of culture, tourism and hospitality research*, 5(3), 247–254.
144. Sartori A., Mottironi, C., & Antonioli Corigliano, M. (2012). Tourist destination brand equity and internal stakeholders: An empirical research. *Journal of vacation marketing*, 18(4), 327–340.
145. Sautter, E. T., & Leisen, B. (1999). Managing stakeholders: A Tourism Planning Model. *Annals of Tourism Research*, 26(2), 312–328.
146. Schaar, R. (2013). Destination Branding: A Snapshot, UW-L. *Journal of Undergraduate Research*, 16(1), 1–10.
147. Sinclair, M. T., & Stabler, M. (1997). *The economics of tourism*. London: Routledge.
148. *Slovenski turistični informacijski portal*. Najdeno na spletnem naslovu <http://www.slovenia.info/si/Znamka.htm?znamka=0&lng=1>
149. *SMG (2016)*. Najdeno 18. avgusta 2016 na spletnem naslovu <http://www.smg.bz.it/en/brand-and-communications/strategy-and-brand/strategy-south-tyrol>
150. Stephenkova, S., & Morrison A. M. (2008). Russia's destination image among American pleasure travelers: Revisiting Echter and Ritchie. *Tourism management*, 29(3), 548–560.
151. Sudar, J., & Keller, G. (1991). *Promocija*. Zagreb: Informator.
152. *Südtirol*. Najdeno 20. avgusta 2016 na spletnem naslovu <http://www.suedtirol.info/en/this-is-south-tyrol/people/history/historical-overview>
153. Swarbrooke, J., & Horner, S. (2007). *Consumer Behaviour in Tourism* (2nd ed.). Burlington: Butterworth-Heinemann.
154. Terglav, K., Kaše R., & Konečnik Ruzzier, M. (2012). Uresničevanje notranjega brandinga: razvoj konceptualnega modela: *Management*, 7(4), 309–329.
155. STO Slovenija (2015). *Turizem v številkah 2014*. Ljubljana: STO Slovenija.
156. Upshow, L. B. (1995). *Building Brand Identity: a Strategy for Success in a Hostile Marketplace*. New York: John Wiley.
157. Van Riel, C. B. M., & Balmer, J. M. T. (1997). Corporate identity: the concept, its measurement and management. *European Journal of Marketing* 31(5/6), 340–355.
158. Vukonić, B. (1997). Selective tourism growth: targeted tourism destination. V S. Wahab & J. J. Pigrim (ur.), *Tourism, development and growth: the challenge of sustainability* (str. 95–109). London: Routledge.
159. Wilkinson, D. & Birmingham, P. (2003). *Using Research Instruments: A Guide for Researchers*. London: RoutledgeFalmer.
160. World Tourism Organization (2007). *A Practical Guide to Tourism Destination Management*. Madrid: World Tourism Organization.
161. Yoo, B., Donthu, N., & Lee, S. (2000). An Examination of Selected Marketing Mix Elements and Brand Equity. *Journal of Academy of Marketing Science*, 28(2), 195–211.

162. Zeithmal, V. A. (1988). Consumer Perceptions of Price, Quality and Value. A Means-End Model and Synthesis of Evidence. *Journal of Marketing*, 52(3), 2–22.
163. Zeithmal, V. A., Berry, L. L., & Parasuraman, A. (1996). The Behavioral Consequences of Service Quality. *Journal of Marketing*, 60(2), 31–46.

PRILOGE

KAZALO PRILOG

Priloga 1: Prikaz razstavnega panoja znamke DJA	1
Priloga 2: Primer oglasa znamke DJA.....	2
Priloga 3: Zemljevid znamke DJA s prikazano krožno potjo	3
Priloga 4: Opomnik za ustanovitelje znamke DJA	4
Priloga 5: Opomnik za organizatorje potovanj.....	8
Priloga 6: Splošni opomnik	11
Priloga 7: Seznam v delu uporabljenih kratic	14

PRILOGA 1: Prikaz razstavnega panoja znamke DJA

Slika 1: Prikaz razstavnega panoja znamke DJA

Vir: Discover Julian Alps, Razstavni pano znamke DJA, 2009, str. 8.

PRILOGA 2: Primer oglasa znamke DJA

Slika 2: Oglas znamke DJA

Discover Julian Alps SLOVENIA

Najlepša krožna pot po biserih Julijskih Alp

2 dneva čudovitega pohodništva v Kranjski Gori, 2 dneva adrenalinske vodne zabave v Borcu, 2 dneva kolesarjenja na Bledu, 2 dneva pohodništva v Bohinju

2 Discover Julian Alp kartico gosta do posebnih ugodnosti!

www.discoverjulianalps.si info@discoverjulianalps.si

+386-4-5881-520; info@hotel-lek.si
+386-5-3896-880; hotel.kanin@kiad.net
+386-4-5796-000; jleovica@hotel-jelovica.si
+386-4-5129-100; hotel.jezma@cc-4line.si

hotel lek
HOTEL KANIN
HOTEL JELOVICA BLED
Hotel Jezma

Vir: Discover Julian Alps, Oglas znamke DJA: Najlepša krožna pot po biserih Julijskih Alp, 2009, str 9.

Priloga 3: Zemljevid znamke DJA s prikazano krožno potjo

Slika 3: Zemljevid znamke DJA

Discover
SLOVENIA

The most beautiful round trip of Julian Alps

KRANJSKA GORA 40km
BOVEC 50km
BOHINJ 25km
MOST NA SOČI 28km

2 dni najstipše hoje v Kranjski Gori, 2 dni za volvo (Quartar v Bovec), 2 dni pohodništva v Bohinju, 2 dni kolesarjenja na Bledu. 2 dni nordic walking in Kranjska Gora, 2 days water sports in Bovec, 2 days hiking in Bohinj, 2 days cycling in Bled.

www.discoverjulianalps.si info@discoverjulianalps.si

HOTEL JELOVICA BLED
Bled is situated in marvelous landscape in one of the most beautiful alpine resorts, surrounded by its wind, healing climate and thermal lake water.

HOTEL LEK
Hotel Lek is uniquely located on the edge of Triglav National Park, not far from the picturesque Lake Jasnica and only a few steps from the village center.

HOTEL JEZERO
Hotel Jezero is located centrally by the lake Bled and in one of the picturesque corners that blends with the fascinating mountain of nature.

HOTEL KANIN
Hotel Kanin is located near Bovec center in a quiet location, surrounded by a large garden.

HOTEL JELOVICA BLED
+386 4 279 0270, +386 4 279 0270
jblev@hoteljelovica.si
www.hoteljelovica.si

Hotel Lek
+386 4 279 0270, +386 4 279 0270
info@hotellek.si
www.hotellek.si

Hotel Jezero
+386 4 279 0270, +386 4 279 0270
hoteljezero@le.si
www.hoteljezero.si

HOTEL KANIN
+386 4 279 0270, +386 4 279 0270
hotel.kanin@le.si
www.hotelkanin.si

Vir: Discover Julian Alps, The most beautiful round trip of Julian Alps, 2009, str. 10.

PRILOGA 4: Opomnik za ustanovitelje znamke DJA

DISCOVER JULIAN ALPS

Spoštovani,

kot soustanovitelje znamke DJA vas vljudno prosim za sodelovanje v raziskavi o razvoju, pomenu in razpoznavnosti znamke Discover Julian Alps (DJA), ki so jo ustanovili tržniki in glavni managerji štirih-ih hotelov v Julijskih Alpah (Hotel Jezero – Bohinj, Hotel Jelovica – Bled, Hotel Kanin – Bovec in Hotel Lek – Kranjska Gora). Znamko je bila ustanovljena leta 2009 in je bila aktivna do jeseni 2014.

Raziskava je del magistrskega dela, ki ga pripravljam na Ekonomski fakulteti.

- 1.) Kako razumete pomen destinacijske znamke? In kako, npr. pomen znamk: Julijske Alpe, Bohinj, Bled, Kranjska Gora in Bovec?
- 2.) Ali se vam zdijo destinacijske znamke pomembne ali se vam zdi, da bi bila dovolj za trženje le državna znamka »I feel Slovenia«?
- 3.) Paradni konj in nekaj časa tudi edini produkt, ki ga je skupina tržila, je bil: DJA krožna tura. Zakaj mislite, da je bil ravno ta produkt uspešen?
 - 3.1.) Kateri so po vašem mnenju bili najbolj vplivni dejavniki, da so gostje izbrali ta produkt oz. znamko? Označite z x:

motiv prihoda	
rezervirana prenočišča in aktivnosti in transferji vnaprej	
več doživetij, kot če bi bili stacionirani v enem kraju	
primernost produkta za aktivne družine	
neokrnjena narava in naravne ter kulturne atraktivnosti	
Julijske Alpe/TNP	

3.2.) Ali bi lahko to strategijo opredelili kot alternativno (to lahko pomeni tudi, da se pod blagovno znamko trži samo en proizvod kot npr. tematski parki)?

4.) Ali se vam zdi spajanje (angl. co-operative) znamk smiselno?

5.) Kako bi ocenili delo tržnikov skupine? Ali so izpeljali dovolj trženjskih akcij za razpoznavnost znamke? Kaj bi jim vi sedaj še priporočili?

(Materiali DJA: skupni krovni katalog; skupni letaki, specializirani za posamezen produkt ali ciljno skupino (pohodništvo, smučanje, motivacijski program, obisk zanimivih dogodkov – npr. Avsenikov program ...), kartica ugodnosti, zemljevid z vrisano krožno turo ter kolesarskimi, pohodniškimi turami in turami motoristov), oglaševanje v krovnih katalogih Slovenije, kot sta kataloga Julijske Alpe in Pohodništvo, ter oglaševanje na več specializiranih pohodniških in motorističnih portalih, oglaševanje tudi na svojih spletnih straneh ter na socialnih omrežjih).

5.1.) Kateri dejavnik po vašem najbolj vpliva na razpoznavnost in učinkovitost znamke ob predpostavki omejenih denarnih sredstev?

5.2.) Katero komunikacijsko orodje se vam zdi najbolj pomembno? (1 je najbolj pomembno)

komunikacijska orodja/medijski kanali	
socialna omrežja	
digitalni mediji	
ustna sporočila	
tiskovine	
sejmi in delavnice (WS)	
ambasadorji znamke (slavne osebe/lokalno prebivalstvo/povezave znamke z organizatorji potovanj)	
drugo	

6.) Ali mislite, da so gostje, ki so naredili rezervacijo, zaznali znamko DJA?

7.) Ali smatrate, da je to bil program, ki bi bil zanimiv tudi druge za potencialne goste (največji delež, kot je dejal eden od tržnikov, je bil delež gostov, ki so v destinacijo pripotovali z letalom, predvsem iz Velike Britanije)?

8.) Znamka DJA je vključevala 4 različna hotelska podjetja in je bila ustanovljena predvsem, da bi lahko konkurirala večjim hotelskim podjetjem, kot so Sava Hoteli ali Hit Holidays, predvsem s skupnimi trženjskimi akcijami in drugimi orodji trženjskega komuniciranja, s katerimi ste s skupnim proračunom uspeli izvesti precej več aktivnosti, kot bi to uspelo posamičnemu hotelu. Ali bi lahko znamko definirali kot uspešno znamko dežnik (*angl. umbrella brand*)?

Dodatna vprašanja/če pogledate nazaj:

1.) Ali je bila po vašem ustanovitev znamke DJA smiselna? Zakaj ste se za ustanovitev odločili?

2.) Ali je prinesla pričakovane rezultate? Ali ste v znamki videli tudi druge sinergijske učinke?

4.) Ali mislite, da je bila njena sporočilna vrednost dovolj močna, ali ste jo videli samo kot grafično podobo? Ali ste jo videli kot uspešno zgodbo, ki je opozorila na edinstveno pozicijo znamke? Kje vidite vi največje prednosti in ali ste zaznali tudi slabosti skupne znamke?

6.) Kako pomembna se vam zdi povezanost različnih funkcij v podjetju, kot je notranje znamčenje, ki ga mora zagotavljati vodstvo in tudi nuditi ustrezno podporo zaposlenim? Ali so bili zaposleni dovolj poučeni o znamki, saj so ravno oni bili glavni predstavniki znamke in so bili odgovorni za njeno uresničitev v skladu z njenimi vrednotami in obljubami?

8.) Ali ste mnenja, da izpolnjevanje danih obljub ter kakovosti proizvodov in storitev spodbuja ponoven obisk? Kako ocenjujete, da so bili gostje s storitvami zadovoljni?

9.) Kateri so bili za vas najpomembnejši deležniki znamke in ali menite, da so deležniki pomembni za uresničevanje znamke?

lokalne agencije	
lokalni prevozniki	
LTO	
STO	
zaposleni	
gostje	
turistične agencije	
drugo	

10.) Ali bi se vam zdelo smiselno znamko ponovno oživiti? Mogoče na drug način?

Zakaj ja?

Zakaj ne?

Vaši predlogi in mnenja:

Iskrena hvala za vaš čas in pomoč.

Pripravila: Sandra Fiorelli

PRILOGA 5: Opomnik za organizatorje potovanj

DISCOVER JULIAN ALPS

Spoštovani,

vljudno vas prosim za sodelovanje v raziskavi o razvoju, pomenu in razpoznavnosti znamke Discover Julian Alps (DJA), ki so jo ustanovili tržniki 4-ih hotelov v Julijskih Alpah (Hotel Jezero – Bohinj, Hotel Jelovica – Bled, Hotel Kanin – Bovec in Hotel Lek – Kranjska Gora). Znamka je bila ustanovljena leta 2009 in je bila aktivna do jeseni 2014.

Raziskava je del magistrskega dela, ki ga pripravljam na Ekonomski fakulteti. K sodelovanju vas vabim kot posrednega ali neposrednega izvajalca tržnih aktivnosti oz. oblikovalca produkta, krožna pot DJA.

- 1.) Kako razumete pomen destinacijske znamke? In kako, npr. pomen znamk: Julijske Alpe, Bohinj, Bled, Kranjska Gora in Bovec?
- 2.) Ali poznate znamko DJA (Discover Julian Alps) in kako jo vidite oziroma ste jo videli v primerjavi s prej omenjenimi znamkami?
- 3.) Ali se vam destinacijske znamke zdijo pomembne ali se vam zdi, da bi bila dovolj za trženje le državna znamka »I feel Slovenia«?
- 4.) Ali ste mnenja, da ima podoba regije in države pomemben vpliv na podobo destinacije?
- 5.) Kaj menite o smiselnosti spajanje znamk (poleg spajanja znamk z dobavitelji oziroma proizvajalci je možno tudi spajanje določene destinacije z drugimi destinacijami, bolj uveljavljenimi)? Navsezadnje beleži skupina, po podatkih vprašanih tržnikov, največ nočitev ustvarjenih prek velikih organizatorjev potovanj. Te nočitve pravijo ustanovitelji znamke, so skupini precej pomenile, kako pa vi gledate na to?
- 6.) Število nočitev je iz leta v leto raslo. Ali mislite, da je k temu pripomogla tudi izredna predstavitev v vaših katalogih in njihovi veliki nakladi ter tudi oglaševanje na spletnih straneh ter obiski vaših prodajalcev ture DJA? Zakaj je vam bil produkt zanimiv oz. kje vidite razlikovalne prednosti od ostalih produktov v katalogu (Slovenija)?

7.) Paradni konj in nekaj časa tudi edini produkt, ki ga je skupina tržila, je bil: DJA krožna tura. Zakaj mislite, da je bil ravno ta produkt uspešen?

7.1.) Kateri so po vašem mnenju bili najbolj vplivni dejavniki, da so gostje izbrali ta produkt oz. znamko? Označite z x:

motiv prihoda	
rezervirana prenočišča in aktivnosti in transferji vnaprej	
več doživetij, kot če bi bili stacionirani v enem kraju	
primernost produkta za aktivne družine	
neokrnjena narava in naravne ter kulturne atraktivnosti	
Julijske Alpe/TNP	

7.2.) Ali bi lahko to strategijo opredelili kot alternativno (to pomeni, da se pod blagovno znamko trži samo en proizvod kot npr. tematski parki)?

8.) Znamka DJA je vključevala 4 različna hotelska podjetja in je bila ustanovljena predvsem, da bi lahko konkurirala večjim hotelskim podjetjem, kot so Sava Hoteli ali hoteli Hit Holidays v Kranjski Gori, predvsem s skupnimi trženjskimi akcijami in drugimi orodji trženjskega komuniciranja, s katerimi so s skupnim proračunom uspeli izvesti precej več aktivnosti, kot bi to uspelo posamičnemu hotelu. Ali ste mnenja, da jim je to uspelo? Ali bi lahko znamko definirali kot uspešno znamko dežnik (angl. *umbrella brand*)?

9.) Kako bi ocenili delo tržnikov skupine DJA? Ali so izpeljali dovolj trženjskih akcij za razpoznavnost znamke? Kaj bi jim vi še priporočili? (Materiali DJA: skupni krovni katalog; skupni letaki, specializirani za posamezen produkt ali ciljno skupino (pohodništvo, smučanje, motivacijski program, obisk zanimivih dogodkov (npr. Avsenikov program), kartica ugodnosti, zemljevid z vrisano krožno turo ter kolesarskimi, pohodniškimi turami in turami motoristov), oglaševanje v krovnih katalogih Slovenije, kot sta kataloga Julijske Alpe in Pohodništvo, ter oglaševanje na več specializiranih pohodniških in motorističnih portalih, oglaševanje tudi na svojih spletnih straneh ter na socialnem omrežju FB, skupni nastopi na turističnih borzah, sejmih in delavnicah.)

9.1.) Kateri dejavnik po vašem najbolj vpliva na razpoznavnost in učinkovitost znamke ob predpostavki omejenih denarnih sredstev?

9.2.) Katero komunikacijsko orodje se vam zdi najbolj pomembno? (1 – najbolj pomembno)

komunikacijska orodja/medijski kanali	
socialna omrežja	
digitalni mediji	
ustna sporočila	
tiskovine	
sejmi in delavnice	
ambasadorji znamke (slavne osebe/lokalno prebivalstvo/povezave znamke z organizatorji potovanj)	
drugo	

10.) Ali mislite, da je imela znamka DJA dovolj močno sporočilno vrednost ali ste jo zaznali samo kot grafično podobo?

10.1.) Ali ste jo videli kot uspešno zgodbo, ki je opozorila na edinstveno pozicijo znamke?

10.2.) Ali ste v znamki videli tudi druge pozitivne ali sinergijske učinke, mogoče prednosti ali celo slabosti?

11.) Kako pomembna se vam zdi povezanost različnih funkcij v podjetju, kot je notranje znamčenje, ki ga mora zagotavljati vodstvo z ustrežno podporo (informacije, navodila in ostale usmeritve) zaposlenim, ki so najbolj odgovorni za uresničitev znamke v skladu z njenimi vrednotami in obljubami?

12.) Ali mislite, da so deležniki (prebivalci, turisti, zaposleni, management, javni sektor in druge interesne skupine) pomembni za uresničevanje znamke?

13.) Ali ste mnenja, da izpolnjevanje danih obljub ter kakovosti proizvodov in storitev spodbuja ponoven obisk gostov?

14.) Ali menite, da bi bilo znamko smiselno ponovno oživiti?
Prosim, da utemeljite.

Iskrena hvala za vaš čas in pomoč.

Pripravila: Sandra Fiorelli

PRILOGA 6: Splošni opomnik

DISCOVER JULIAN ALPS

Spoštovani,

Vljudno vas prosim za sodelovanje v raziskavi o razvoju, pomenu in razpoznavnosti znamke Discover Julian Alps (DJA), ki so jo ustanovili tržniki 4-ih hotelov v Julijskih Alpah (Hotel Jezero – Bohinj, Hotel Jelovica – Bled, Hotel Kanin – Bovec in Hotel Lek – Kranjska Gora). Znamka je bila ustanovljena leta 2009 in je bila aktivna do jeseni 2014.

Raziskava je del magistrskega dela, ki ga pripravljam na Ekonomski fakulteti. K sodelovanju vas vabim kot posrednega ali neposrednega izvajalca tržnih aktivnosti.

- 1.) Kako razumete pomen destinacijske znamke? In kako, npr. pomen znamk: Julijske Alpe, Bohinj, Bled, Kranjska Gora in Bovec?
- 2.) Ali poznate znamko DJA (Discover Julian Alps) in kako jo vidite oziroma ste jo videli v primerjavi s prej omenjenimi znamkami?
- 3.) Ali se vam destinacijske znamke zdijo pomembne ali se vam zdi, da bi bila dovolj za trženje le državna znamka »I feel Slovenia«?
- 5.) Ali ste mnenja, da ima podoba regije in države pomemben vpliv na podobo destinacije?
- 6.) Kaj menite o smiselnosti spajanje znamk (poleg spajanja znamk z dobavitelji oziroma proizvajalci je možno tudi spajanje določene destinacije z drugimi destinacijami, bolj uveljavljenimi)?
- 7.) Znamka DJA je vključevala 4 različna hotelska podjetja in je bila ustanovljena predvsem, da bi lahko konkurirala večjim hotelskim podjetjem, kot so Sava Hoteli ali Hit Holidays, predvsem s skupnimi trženjskimi akcijami in drugimi orodji trženjskega komuniciranja, s katerimi so s skupnim proračunom uspeli izvesti precej več aktivnosti, kot bi to uspelo posamičnemu hotelu.
 - 7.1.) Ali ste mnenja, da jim je to uspelo?

7.2.) Ali bi lahko znamko definirali kot uspešno znamko dežnik (angl. *umbrella brand*)?
8.) Kako bi ocenili delo tržnikov skupine DJA? Ali so izpeljali dovolj trženjskih akcij za razpoznavnost znamke? Kaj bi jim vi še priporočili?

(Materiali DJA: skupni krovni katalog; skupni letaki, specializirani za posamezen produkt ali ciljno skupino (pohodništvo, smučanje, motivacijski program, obisk zanimivih dogodkov (npr. Avsenikov program), kartica ugodnosti, zemljevid z vrisano krožno turo ter kolesarskimi, pohodniškimi turami in turami motoristov), oglaševanje v krovnih katalogih Slovenije, kot so katalog Julijske Alpe in Pohodništvo, ter oglaševanje na več specializiranih pohodniških in motorističnih portalih, oglaševanje tudi na svojih spletnih straneh ter na socialnih omrežjih, skupni nastopi na turističnih borzah, sejmih in delavnicah.)

8.1.) Kateri dejavnik po vašem najbolj vpliva na razpoznavnost in učinkovitost znamke ob predpostavki omejenih denarnih sredstev?

8.2.) Katero komunikacijsko orodje se vam zdi najbolj pomembno? (1 – najbolj pomembno)

komunikacijska orodja/medijski kanali	
socialna omrežja	
digitalni mediji	
ustna sporočila	
tiskovine	
sejmi in delavnice (WS)	
ambasadorji znamke (slavne osebe/lokalno prebivalstvo/povezave znamke s TO – tour operatorji in TA	
drugo	

9.) Kateri dejavniki po vašem mnenju najbolj vplivajo na odločitev gostov za obisk določene destinacije?

10.) Ali mislite, da je imela znamka DJA dovolj močno sporočilno vrednost, ali ste jo zaznali samo kot grafično podobo?

10.1.) Ali ste jo videli kot uspešno zgodbo, ki je opozorila na edinstveno pozicijo znamke? Ali ste v znamki videli tudi druge pozitivne ali sinergijske učinke, mogoče prednosti ali celo slabosti?

12.) Kako pomembna se vam zdi povezanost različnih funkcij v podjetju, kot je notranje znamčenje (branding), ki ga mora zagotavljati vodstvo z ustrezno podporo (informacijami, navodili ...) zaposlenim, ki so najbolj odgovorni za uresničitev znamke v skladu z njenimi vrednotami in obljubami?

13.) Ali menite, da so deležniki (prebivalci, turisti, zaposleni, management, javni sektor in druge interesne skupine) pomembni za uresničevanje znamke?

14.) Ali ste mnenja, da izpolnjevanje danih obljub ter kakovosti proizvodov in storitev spodbuja ponoven obisk gostov?

15.) Ali menite, da bi bilo znamko smiselno ponovno oživiti? Prosim, da utemeljite.

Iskrena hvala za vaš čas in pomoč.

Pripravila: Sandra Fiorelli

PROLOGA 7: Seznam v delu uporabljenih kratic

DJA	Discover Julian Alps
HIA	Hoteli, Infrastruktura in Agencije
LTO	Lokalna Turistična Organizacija
SMG	Südtirol Marketing
STO	Slovenska Turistična Organizacija
TNP	Triglavski Narodni Park
USP	Unique selling proposition