

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

**VREDNOTENJE KORPORACIJSKIH BLAGOVNIH ZNAMK
NA PRIMERU SLOVENSКИH PODJETIJ**

Ljubljana, december 2006

ANDREJA LENART

IZJAVA

Študentka Andreja Lenart izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala pod mentorstvom prof. dr. Vesne Žabkar in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, 8. decembra 2006

Andreja Lenart

KAZALO

	str.
1 UVOD	1
2 KORPORACIJSKA BLAGOVNA ZNAMKA	4
2.1 Opredelitve blagovne znamke	4
2.2 Arhitektura blagovnih znamk	5
2.3 Korporacijska blagovna znamka	7
<i>2.3.1 Razlogi za uporabo korporacijske blagovne znamke in razlogi proti njej</i>	<i>9</i>
<i>2.3.2 Poslovanje korporacijske blagovne znamke</i>	<i>11</i>
2.3.2.1 Korporacijska identiteta	15
2.3.2.2 Imidž	19
2.3.2.3 Ugled	21
2.3.2.4 Medsebojna povezanost korporacijske identitete, imidža, ugleda in korporacijske blagovne znamke	23
<i>2.3.3 Mesto odgovornosti za poslovanje korporacijske blagovne znamke</i>	<i>24</i>
3 VREDNOTENJE BLAGOVNIH ZNAMK	26
3.1 Opredelitev premoženja blagovne znamke	27
3.2 Odnos med premoženjem, močjo in vrednostjo blagovne znamke	28
3.3 Vrednotenje blagovnih znamk	30
<i>3.3.1 Računovodski pogled na vrednotenje blagovnih znamk</i>	<i>30</i>
3.3.1.1 Evropska unija in primer Nemčije	31
3.3.1.2 Mednarodni standardi in primer Združenih držav Amerike	32
3.3.1.3 Slovenija	33
<i>3.3.2 Sistemizacija modelov vrednotenja blagovnih znamk</i>	<i>34</i>
3.3.2.1 Poslovnofinančni modeli	37
3.3.2.2 Vedenjski modeli	38
3.3.2.3 Kombinirani modeli	39
<i>3.3.3 Pregled in analiza modelov vrednotenja blagovnih znamk</i>	<i>41</i>
3.3.3.1 Teoretični dejavniki, ki vplivajo na vrednotenje blagovnih znamk	43
3.3.3.2 Vplivni dejavniki v modelih vrednotenja blagovnih znamk	44

3.4 Odnos podjetij do vrednotenja blagovnih znamk na primeru Nemčije	46
<i>3.4.1 Opredelitev pojmov vrednost in vrednotenje blagovne znamke</i>	<i>47</i>
<i>3.4.2 Pomen vrednotenja blagovnih znamk v raziskavi</i>	<i>48</i>
<i>3.4.3 Nosilci odgovornosti za odločitve v zvezi z vrednotenjem blagovnih znamk</i>	<i>49</i>
<i>3.4.4 Izvedba vrednotenja blagovnih znamk</i>	<i>49</i>
<i>3.4.5 Razlogi za vrednotenje blagovnih znamk</i>	<i>50</i>
<i>3.4.6 Dejavniki, ki vplivajo na vrednost blagovne znamke</i>	<i>51</i>
<i>3.4.7 Poznavanje in odnos do modelov vrednotenja blagovnih znamk</i>	<i>54</i>
4 VREDNOTENJE KORPORACIJSKIH BLAGOVNIH ZNAMK	56
4.1 Modeli vrednotenja korporacijskih blagovnih znamk	58
<i>4.1.1 Model borzne vrednosti po Simonovi in Sullivanovi</i>	<i>59</i>
<i>4.1.2 Model BEES - Sistem ocene vrednosti premoženja blagovne znamke</i>	<i>59</i>
4.2 Dejavniki, ki vplivajo na vrednost korporacijske blagovne znamke	63
5 ODNOS PODJETIJ DO KORPORACIJSKIH BLAGOVNIH ZNAMK IN NJIHOVEGA VREDNOTENJA V SLOVENIJI	63
5.1 Odnos slovenskih podjetij do korporacijskih blagovnih znamk	63
5.2. Pravna zaščita korporacijskih blagovnih znamk v Sloveniji	68
<i>5.2.1 Opredelitev in analiza pravne zaščite znamk v Sloveniji</i>	<i>68</i>
<i>5.2.2 Analiza sekundarnih podatkov pravne zaščite korporacijskih blagovnih znamk v Sloveniji</i>	<i>69</i>
5.3 Empirična raziskava odnosa podjetij do korporacijskih blagovnih znamk in njihovega vrednotenja v Sloveniji	72
<i>5.3.1 Raziskovalni problem</i>	<i>73</i>
<i>5.3.2 Hipoteze</i>	<i>73</i>
<i>5.3.3 Metodologija</i>	<i>76</i>
5.3.3.1 Raziskovalni instrument	76
5.3.3.2 Vzorčni načrt	77
5.3.3.3 Način zbiranja podatkov	77

5.3.4 Analiza odgovorov	78
5.3.4.1 Mesto odgovornosti za korporacijsko blagovno znamko	79
5.3.4.2 Sodelovanje z zunanjimi institucijami pri graditvi korporacijske blagovne znamke	79
5.3.4.3 Komunikacijska orodja za graditev korporacijske blagovne znamke	80
5.3.4.4 Pravna zaščita korporacijske blagovne znamke	81
5.3.4.5 Vpliv korporacijske blagovne znamke na uspeh in vrednost podjetja	81
5.3.4.6 Pomen korporacijske blagovne znamke za različne skupine deležnikov	83
5.3.4.7 Meritev uspešnosti graditve korporacijske blagovne znamke in njene vrednosti	84
5.3.4.8 Pomen poznavanja vrednosti korporacijske blagovne znamke ob različnih poslovnih dogodkih	85
5.3.4.9 Ocena vpliva dejavnikov na vrednost korporacijske blagovne znamke	86
5.3.4.10 Pomen vrednotenja korporacijskih blagovnih znamk v prihodnosti	87
5.3.5 Preverjanje hipotez in priporočila za nadaljnje raziskovanje	87
6 SKLEP	92
Literatura	95
Viri	99
Priloge	

KAZALO TABEL

Tabela 1: Ključne razlike med izdelčnimi in korporacijskimi blagovnimi znamkami	8
Tabela 2: Pomen izdelčne in korporacijske blagovne znamke za različne javnosti	9
Tabela 3: Kaj deležniki pričakujejo od korporacijske blagovne znamke	12
Tabela 4: Ključna vprašanja in ključni pojmi korporacij	14
Tabela 5: Opredelitve korporacijske identitete	16
Tabela 6: Opredelitve imidža	20
Tabela 7: Organiziranost poslovanja korporacijske blagovne znamke	25
Tabela 8: Opredelitve premoženja blagovne znamke	27
Tabela 9: Relativni pomen opredmetenih sredstev, blagovnih znamk in drugih neopredmetenih sredstev podjetja glede na panogo	31
Tabela 10: Petindvajset največ vrednih blagovnih znamk po modelu Interbranda	35
Tabela 11: Poslovnofinančni modeli vrednotenja blagovnih znamk	37
Tabela 12: Vedenjski modeli vrednotenja blagovnih znamk	39
Tabela 13: Kombinirani modeli vrednotenja blagovnih znamk	40
Tabela 14: Najpomembnejši dejavniki, ki vplivajo na vrednotenje uspešnosti blagovnih znamk, po mnenju nemških podjetij	52
Tabela 15: Modeli vrednotenja korporacijskih blagovnih znamk	58
Tabela 16: Analiza modela borzne vrednosti po Simonovi in Sullivanovi	60
Tabela 17: Analiza modela BEES - Sistema ocene vrednosti premoženja blagovne znamke	62
Tabela 18: Registrirane znamke v Sloveniji med leti 1997 in 2005	69
Tabela 19: Primerjava registriranih korporacijskih blagovnih znamk baze in vseh znamk po letih	72
Tabela 20: Območje pravne zaščite korporacijske blagovne znamke	82

KAZALO SLIK

Slika 1: Arhitektura blagovnih znamk	6
Slika 2: Konvergenca akademskega pogleda h korporacijski blagovni znamki	14
Slika 3: Prenos identitete podjetja na identiteto korporacijske blagovne znamke	18
Slika 4: Povezava med korporacijsko identiteto, imidžem, ugledom in korporacijsko blagovno znamko	24
Slika 5: Vpliv konkurenčnega okolja na vrednotenje blagovnih znamk	26
Slika 6: Premoženje blagovne znamke (BZ) po Aakerju	28
Slika 7: Odnos med močjo in vrednostjo blagovne znamke po Kapfererju	29
Slika 8: Razlike v ocenjeni vrednosti blagovnih znamk, merjenih z različnimi modeli vrednotenja	41
Slika 9: Opredelitev vrednosti blagovne znamke po raziskavi med nemškimi podjetji	47
Slika 10: Razlogi izvedbe vrednotenja blagovnih znamk	51
Slika 11: Namen vrednotenja blagovnih znamk	51
Slika 12: Pomen različnih dejavnikov za vrednotenje blagovnih znamk	53
Slika 13: Poznavanje modelov vrednotenja blagovnih znamk in njihovih ponudnikov	55
Slika 14: Vpliv strategije blagovnih znamk na oceno koristi monetarnega vrednotenja blagovnih znamk za njihovo poslovanje	57
Slika 15: Organizacijsko mesto odgovornosti za korporacijsko blagovno znamko	79
Slika 16: Sodelovanje z zunanjimi institucijami pri graditvi korporacijske blagovne znamke	80
Slika 17: Komunikacijska orodja za graditev korporacijske blagovne znamke	81
Slika 18: Pravna zaščita korporacijske blagovne znamke	82
Slika 19 : Kratkoročni in dolgoročni vpliv korporacijske blagovne znamke na uspeh podjetja	83
Slika 20: Vpliv korporacijske blagovne znamke na vrednost podjetja	83
Slika 21: Pomen korporacijske blagovne znamke za različne javnosti podjetja	84
Slika 22: Meritev uspešnosti graditve korporacijske blagovne znamke	85
Slika 23: Pomembnost ocene vrednosti korporacijske blagovne znamke v primeru različnih poslovnih dogodkov	86
Slika 24: Ocena vpliva dejavnikov na vrednost korporacijske blagovne znamke	88

1 UVOD

Beseda blagovna znamka je prevod angleškega izraza »brand«, ki izvira iz besede »brandr«, kar pomeni ožgati in se nanaša na žigosanje živine z znakom, ki je služil za identifikacijo lastnika živine (Keller, 2003, str. 52). Nemškemu izrazu za blagovno znamko - »Marke« - pa lahko pripišemo dva izvora: srednjeveški izraz »marc« za mejo in francoski izraz »marquer«, kar pomeni označiti ali narediti razpoznavno (Moeller, 2001, str. 2).

Označevanje izdelkov z blagovno znamko se je začelo pred več tisočletji. Najstarejši najdeni predmeti, označeni s pečati, so iz obdobja okrog 1300 pr. n. št. Na starogrških amforah, rimski lončevini, kitajskem porcelanu in predmetih iz Indije so pečati označevali obrtnika, ki jih je izdelal. Pečat je kot blagovni znak jamčil izvor izdelka in njegovo kakovost. Razvoj proizvodnih procesov, transporta, komunikacij, trgovine na drobno in posamične embalaže so ob porastu števila prebivalstva in njihove pismenosti prispevali k razvoju in širitvi blagovnih znamk v obdobju industrializacije. Blagovne znamke so se uveljavile kot razlikovalni element med različnimi proizvajalci, ki so si kupce začeli pridobivati tudi z oglaševanjem v množičnih medijih (Keller, 2003, str. 52-55). V ožjem smislu lahko pomeni individualno znamko določenega izdelka ali storitve, lahko se nanaša na skupino izdelkov ali storitev ali na podjetje kot celoto. V primeru podjetja govorimo o korporacijski blagovni znamki (De Chernatony, 2002, str. 38).

V slovenski strokovni literaturi ne obstaja enotno izrazoslovje za blagovno znamko, ki kot krovna blagovna znamka predstavlja ime podjetja. Kline (2003, str. 11-23) uporablja izraz korporacijska znamka, drugi avtorji pa uporabljajo oba izraza: korporacijska ali korporativna blagovna znamka. Slovar slovenskega knjižnega jezika oba izraza razloži kot »nanašajoč se na korporacijo«. V magistrskem delu uporabljam v nadaljevanju izraz korporacijska blagovna znamka.

Pomen korporacijske blagovne znamke je v preteklih letih narasel zaradi vala združitvev in prevzemov podjetij, globalizacije in naraščajočega števila blagovnih znamk (Esch et al., 2004, str. 102-104). Kupci namreč ne gradijo več odnosov s posameznimi blagovnimi znamkami, temveč s celotnim podjetjem. Poznati želijo njegovo filozofijo in njegov odnos do družbenih problemov ter ocenjujejo njegov prispevek k skupnosti. Danes ni več dovolj, da se podjetje usmerja predvsem v zadovoljevanje potreb in pričakovanj kupcev, temveč mora upoštevati

tudi želje preostalih skupin deležnikov - zaposlenih, investitorjev, dobaviteljev in lokalne skupnosti, ki imajo čedalje večji vpliv na podjetje (Kline, 2003, str. 11).

Med pomembna vodila poslovanja podjetij uvrščata Gregory in Wiechmann (1997, str. 24) naslednje: »Česar ne moreš meriti, tudi ne moreš voditi«. Z vidika poslovanja je torej pomembno poznavanje vrednosti blagovne znamke zlasti pri: nakupih in prodaji podjetij, pri pridobitvi oz. dodelitvi licence, pri sklepanju pogodb o franšizingu, pri kontroli uspešnosti trženja, pri naložbenih odločitvah, pri opredelitvi politike blagovne znamke in odločitvah o razporejanju virov podjetja, kot osnova določanja odškodnin pri posnemanju in piratstvu blagovne znamke ter pri uvrščanju na listo dobaviteljev trgovskega podjetja (Rojšek, 2001).

V strokovni literaturi in poslovni praksi so se uveljavili številni modeli vrednotenja blagovnih znamk (na primer: Aakerjev model, Interbrand, Young & Rubicamov cenilec vrednosti blagovne znamke). Poslovnofinančni modeli so usmerjeni v oceno finančne vrednosti blagovne znamke, vedenjski modeli pa kvalitativno ocenjujejo konstrukt moči blagovne znamke. Kombinirani modeli skušajo zajeti tako kvalitativne kot kvantitativne dejavnike v skupno oceno vrednosti blagovne znamke. Avtorji v modele vključujejo različne dejavnike. Poznavanje vplivnih dejavnikov je pomembno, saj lahko tako posredno prispevamo k povečanju vrednosti blagovne znamke.

Vrednotenje blagovnih znamk je bilo doslej posredno obravnavano v sedmih diplomskih in dveh magistrskih delih. Po pregledu diplomskih del ugotavljam, da so posvečena pretežno teoretični proučitvi modelov vrednotenja in kvalitativni analizi vrednosti blagovne znamke. Magistrsko delo Bratine (2003) poleg teoretičnega pregleda modelov vrednotenja daje velik poudarek vedenjskim modelom vrednotenja, pri čemer oblikuje in kvantificira lasten model vedenjskega vrednotenja premoženja blagovne znamke, ki ga uporabi za vrednotenje blagovnih znamk mobilnih telefonskih aparatov na slovenskem trgu. Jokićeva (2005) v svojem magistrskem delu empirično uporabi model BEES za določitev vrednosti korporacijskih blagovnih znamk v slovenski prehranski industriji.

Ker so v navedenih delih teoretična izhodišča dobro pokrita, dva modela vrednotenja pa sta že preizkušena na izdelčnih in korporacijskih blagovnih znamkah, se moja magistrska naloga osredotoča na analizo dejavnikov, ki se pojavljajo ali bi se morali pojavljati v različnih

modelih vrednotenja zlasti korporacijskih blagovnih znamk, in na analizo odnosa slovenskih podjetij do svojih korporacijskih blagovnih znamk in njihovega vrednotenja.

Magistrsko delo se opira na teoretična spoznanja o korporacijski blagovni znamki, modelih vrednotenja blagovnih znamk, še posebej korporacijskih blagovnih znamk, in analizo dejavnikov, ki vstopajo v modele vrednotenja, kot jih lahko najdemo v strokovni literaturi in poslovni praksi.

Namen magistrskega dela je proučiti modele vrednotenja blagovnih znamk z vidika njihove ustreznosti za vrednotenje korporacijske blagovne znamke. Z analizo modelov sem sestavila seznam dejavnikov, ki vstopajo v različne modele vrednotenja, in sicer še posebej seznam dejavnikov, ki vplivajo na vrednost korporacijske blagovne znamke.

Cilj magistrskega dela je proučitev odnosa slovenskih podjetij do vrednotenja korporacijskih blagovnih znamk. Z raziskavo skušam opredeliti dejavnike, ki po mnenju anketiranih najbolj prispevajo k vrednosti korporacijske blagovne znamke. O odnosu slovenskih podjetij do korporacijskih blagovnih znamk sklepam na podlagi obstoja organizacijskega mesta odgovornosti za korporacijsko blagovno znamko, sodelovanja z zunanjimi sodelavci in uporabljenih komunikacijskih orodjih pri njeni graditvi. Pokazatelj skrbi za korporacijsko blagovno znamko je tudi njena pravna zaščita. O pomenu vrednotenja korporacijskih blagovnih znamk sklepam po oceni anketiranih o pomenu korporacijske blagovne znamke za različne skupine deležnikov, za različne poslovne dogodke, o njenem vplivu na uspeh podjetja in na njegovo vrednost. S pregledom dosedanje prakse merjenja vrednosti korporacijske blagovne znamke in pomena tovrstnih meritev v prihodnosti preverjam hipotezo, da slovenska podjetja slabo vrednotijo svoje korporacijske blagovne znamke.

V magistrskem delu na kratko opredeljujem pojem in mogoče arhitekture portfelja blagovnih znamk s poudarkom na značilnostih in pomenu korporacijske blagovne znamke, njenem odnosu do korporacijske identitete, imidža in ugleda podjetja pa tudi mogočega organizacijskega mesta odgovornosti za korporacijsko blagovno znamko. Predstavljam različne modele vrednotenja blagovnih znamk in dejavnike, ki se uporabljajo pri določanju njihovih vrednosti, ter izsledke dveh empiričnih raziskav vrednotenja blagovnih znamk v nemških podjetjih. Podrobneje predstavljam vrednotenje korporacijskih blagovnih znamk in pri tem navajam modele, ki so primerni za njihovo vrednotenje. Raziskovalni del

magistrskega dela vključuje predstavitev empirične raziskave, ki je sestavljena iz analize sekundarnih podatkov o pravni zaščiti korporacijskih blagovnih znamk v Sloveniji in raziskave o odnosu slovenskih podjetij do korporacijske blagovne znamke in njenega vrednotenja.

2 KORPORACIJSKA BLAGOVNA ZNAMKA

Malo je strateških sredstev, s katerimi si lahko podjetje zagotovi dolgoročno konkurenčno prednost. Poleg raziskav in razvoja, usmerjenosti h kupcem, kulture učinkovitosti (zniževanja stroškov), predanosti zaposlenih ter sposobnosti hitrega prilagajanja in odzivanja so strateška sredstva zagotovo tudi blagovne znamke (Kapferer, 2004, str. 1). Blagovna znamka je srce trženske in poslovne strategije in ustvarja finančno premoženje z dodajanjem vrednosti izdelku (Doyle, 1998, str. 165).

2.1 Opredelitve blagovne znamke

Prve opredelitve blagovne znamke izhajajo iz simbola, ki jamči izvor izdelka ali storitve in jih razlikuje od konkurenčnih izdelkov ali storitev. Takšna je opredelitev Ameriškega trženjskega združenja (AMA) iz 60. let 20. stoletja: *Blagovna znamka je ime, izraz, simbol, oblika ali kombinacija naštetih, namenjena prepoznavanju izdelka ali storitve enega ali skupine prodajalcev in razlikovanja izdelkov ali storitev od konkurenčnih* (Keller, 2003, str. 3). Podobno velja za opredelitev Aakerja (1991, str. 7): *Blagovna znamka je razlikujoče ime in ali simbol (kot je logotip, zaščiteni znak ali embalaža), s katerim lahko identificiramo izdelke ali storitve določenega prodajalca ali skupine prodajalcev in s katero diferenciramo te izdelke in storitve od konkurenčnih.*

V 90. letih 20. stoletja pa se blagovna znamka opredeli z vidika njenega vpliva na porabnika in njegovega zaznavanja blagovne znamke (Kapferer, 2004, str. 4). Po Kellerju (2003, str. 60) je blagovna znamka sklop mentalnih asociacij v očeh kupca, ki povečujejo zaznano vrednost izdelka ali storitve. Asociacije naj bi bile edinstvene, močne in pozitivne. Opredelitev poudarja mentalne asociacije, vendar zanemarja emocionalno komponento blagovnih znamk. Po mnenju Doylea je razlika med izdelkom in blagovno znamko v zadovoljevanju različnih

potreb posameznikov. Izdelek zadovoljuje določene funkcionalne potrebe, blagovna znamka pa poleg funkcionalnih potreb zadovoljuje porabnikove psihološke potrebe (V: Molan, 2005, str. 1).

De Chernatony in McDonald opredeljujeta uspešne blagovne znamke tako (De Chernatony, 2002, str. 24): *Uspešna blagovna znamka je prepoznaven izdelek, storitev, oseba ali kraj, ki je nadgrajen tako, da kupec ali uporabnik zaznava zanj pomembne, posebne in trajne dodane vrednote, ki se kar najbolj ujemajo z njegovimi potrebami.*

Blagovna znamka je lahko fizična dobrina, storitev, trgovina, oseba, kraj, organizacija ali ideja (Keller, 2003, str. 4). V ožjem smislu lahko pomeni individualno znamko določenega izdelka ali storitve, lahko se nanaša na skupino izdelkov ali storitev ali na podjetje kot celoto. V tem primeru govorimo o korporacijski blagovni znamki (De Chernatony, 2002, str. 38).

2.2 Arhitektura blagovnih znamk

Za vsako podjetje je ključnega pomena poslovanje portfelja njegovih blagovnih znamk. Z arhitekturo blagovnih znamk razumemo trajen proces kolektivnega poslovanja dveh ali več blagovnih znamk podjetja ali organizacije, katerega cilj je v tem, da posamezne blagovne znamke v portfelju postavi v takšen odnos, da bo ta gradil pri porabnikih ne le individualne vrednosti blagovnih znamk ampak tudi celotno vrednost podjetja (Pompe et al., 2002, str. 3).

Vsako podjetje mora dobro razmisliti in ugotoviti, kakšna arhitektura znamk je na določeni stopnji razvoja zanj najustreznejša. Po Aakerju (2004, str. 48-51) ločimo med dvema skrajnima arhitekturama - blagovno znamko hiše in hišo blagovnih znamk. Opredelitev blagovne znamke hiše ustreza Olinski opredelitvi monolitne arhitekture blagovnih znamk, hiša blagovnih znamk pa ustreza arhitekturi individualnih blagovnih znamk. Med obema skrajnostma Olins (1998, str. 5, 6) opredeli še podporno arhitekturo blagovnih znamk.

Tako pri blagovni znamki hiše kot pri monolitni arhitekturi se ena, običajno korporacijska blagovna znamka (na primer Virgin), uporablja za celotni portfelj izdelkov (Virgin Airlines, Virgin Express, Virgin Radio, Virgin Cola). Vsi izdelki izražajo konsistentno kulturo in obljublajo enake vrednote. Ugled se tako lahko prenaša z enega izdelka na drugega in zaradi

gospodarnosti obsega ponuja bistven prihranek pri trženjskem komuniciranju in stroških lansiranja novih izdelkov ali storitev. Prednosti te arhitekture so v jasnosti sporočila, sinergijah in vzvodu premoženja. Uporaba te arhitekture onemogoča jasno ciljno razlikovanje posameznih blagovnih znamk, kar omejuje njeno uporabo v močno diverzificiranih podjetjih. Negativni dogodki pri eni od blagovnih znamk lahko zamajajo temelje blagovne znamke hiše (Povzeto po Aakerju, 2004, str. 60-63 in Klinetu in Rozmanovi, 2001, str. 20).

Med obema skrajnostma - uporabo korporacijske blagovne znamke in uporabo neodvisnih samostojnih blagovnih znamk - lahko podjetje uporablja tudi blagovne znamke, ki se različno močno zatekajo k podpori podjetja (podporna arhitektura). Podjetje tako razdeli celoten program v skupine izdelkov ali storitev, ki so prepoznane kot njegov sestavni del. Vsaka od njih nato dejansko ponuja drugačne koristi za različne deležnike. Ta vrsta arhitekture je precej pogosta pri podjetjih, ki se razvijajo z nakupi ali s prevzemi. Omogoča veliko fleksibilnost pri razvoju različnih tipov ponudbe za kupce. Obstaja pa nevarnost prevelikega širjenja kredibilnosti imena podjetja. Stopnja podpore je pri različnih podjetjih različna in niha glede na način uporabe imena, barve ali simbola (Kline in Rozman, 2001, str. 20). Različne možnosti podpornih kombinacij so prikazane na sliki 1.

Slika 1: Arhitektura blagovnih znamk

Vir: Povzeto po Eschu et al., 2004, str. 137.

Pri hiši blagovnih znamk oziroma pri individualni arhitekturi blagovnih znamk podjetje (na primer Procter & Gamble) uporablja niz blagovnih znamk, ki na videz nimajo nič skupnega oziroma niso povezane (blagovne znamke šamponov podjetja Procter & Gamble so: Pantene, Head & Shoulders, Herbal Essences, Pert, Physique, V Sassoon). Temeljni argument, na katerem je sistem zgrajen, je uporaba učinkovite segmentacije in ciljanja ter s tem povečanja izplena na trgu. Z uporabo te arhitekture se zmanjša tveganje prenosa negativnega odnosa do ene blagovne znamke na preostale blagovne znamke v portfelju, obenem pa ta način zahteva velika vlaganja v trženjsko komuniciranje. Dodatni razlogi za uveljavitev te arhitekture so izogibanje asociacijam, ki so preveč povezane s posamezno ponudbo, komuniciranje prodora nove tehnologije, povezava imena nove ponudbe s ključno prednostjo te ponudbe in minimiziranje konfliktov prodajnih poti (Povzeto po Aakerju, 2004, str. 48-52 in Klinetu in Rozmanovi, 2001, str. 20).

V praksi prevladujejo prenesene arhitekture, pri katerih gre za različne kombinacije korporacijske in individualnih blagovnih znamk (Esch et al., 2004, str. 136). Obenem pa med podjetji, katerih vrednost blagovne znamke je po meritvi Interbranda v letu 2005 najbolj narasla, prevladujejo blagovne znamke s preprosto identiteto, ki je enotna za vse izdelke ali storitve, vse trge in v vsakem kontaktu s porabnikom (Berner in Kiley, 2005, str. 1). Težnja po večji transparentnosti in boljšem informiranju javnosti pa tudi večji pogajalski moči v medorganizacijskem poslovanju s trgovskimi verigami je pripeljala do večje uveljavitve korporacijskih blagovnih znamk (Kapferer, 2004, str. 325).

2.3 Korporacijska blagovna znamka

Strokovna literatura pomenu in vrednosti korporacijske blagovne znamke ni posvečala večje pozornosti vse do 90. let 20. stoletja, ko se ta pojem prvič eksplicitno pojavi in ovrednoti kot »blagovna znamka podjetja« (angleško company brand). Po letu 1995 se v večini strokovnih člankov začne pojavljati strateški in multidisciplinaren pojem korporacijska blagovna znamka (angleško corporate brand) (Balmer in Gray, 2003, str. 974-975). Po letu 1995 nastopi obdobje, ko je bilo tako v člankih poslovne prakse (Macrae, 1996; Mitchell, 1997; Ind, 1997, 1998, 2001; Olins, 2000; v: Balmer in Gray, 2003, str. 975) kot v akademski literaturi (Balmer, 1995, 2001; Keller, 1998; Aaker 1998; De Chernatony, 1999; Maathuis, 1999; Knox

2000; Gjols-Andersen, 2001; Harris 2001; Newman 2001; v: Balmer in Gray, 2003, str. 975) mogoče zaznati povečano zanimanje za korporacijsko blagovno znamko.

Korporacijska blagovna znamka je vidni, verbalni in vedenjski izraz edinstvenega poslovnega modela korporacije (Knox in Bickerton, 2003, str. 1012). Predstavlja podjetje ali organizacijo in odraža njegovo dediščino, vrednote, kulturo, zaposlene in strategijo (Aaker, 2004, str. 16). Razlika med individualno in korporacijsko blagovno znamko je v tem, da se z individualno blagovno znamko z enim samim sporočilom usmerimo na posameznega porabnika ali segment porabnikov, pri korporacijski blagovni znamki pa z enim ključnim sporočilom, pomembnim za vse javnosti, ciljamo različne deležnike, ki lahko sporočilo tudi različno razumejo (Gregory in Wiechmann, 1997, str. 95).

Ključne razlike med izdelčnimi in korporacijskimi blagovnimi znamkami so predstavljene v tabeli 1.

Tabela 1: Ključne razlike med izdelčnimi in korporacijskimi blagovnimi znamkami

Dimenzija	Izdelčna blagovna znamka	Korporacijska blagovna znamka
Odgovornost za poslovanje blagovne znamke	produktni vodja ali vodja blagovne znamke	vodstvo podjetja
Funkcijska odgovornost	trženje	vsi oddelki
Splošna odgovornost	zaposleni v trženju	vsi zaposleni
Področje/stroka	trženje	multidisciplinarno
Čas tvorbe blagovne znamke	kratek	srednji do dolgi rok
Ciljna javnost	kupci	več javnosti/deležnikov
Vrednote	izmišljene	resnične
Komunikacijske poti	trženjsko-komunikacijski splet	korporativno komuniciranje: primarno (delovanje izdelkov in storitev, organizacijska politika, vodenje vodilnih, izkušnje in obnašanje zaposlenih), sekundarno (trženje in druge oblike vodene komunikacije), terciarno (informacije od ust do ust)
Vloga	vzbuditi nakupno namero	povabiti k nakupu
Namen	razlikovanje	komunicirati ključne vrednote
Čustvo	želja	vera
Primarni fokus	zunanji	notranji
Dimenzije, ki jih je treba uskladiti	vrednote; delovanje izdelkov/storitev; komuniciranje; imidž in ugled; zaveza kupcem; okolje (politično, ekonomsko, etično, družbeno in tehnološko)	vrednote; identiteta; korporacijska strategija; vizija; komuniciranje; imidž in ugled; zaveza deležnikom; okolje (politično, ekonomsko, etično, družbeno in tehnološko)

Vir: Povzeto po Balmerju in Grayu, 2003, str. 978, ter Goodchildu in Callowu, 2001, str. 71.

Individualna in korporacijska blagovna znamka imata različni pomen za različne javnosti. V tabeli 2 so prikazane razlike v primeru, ko korporacijska blagovna znamka ni enaka izdelčni blagovni znamki.

Tabela 2: Pomen izdelčne in korporacijske blagovne znamke za različne javnosti

Deležniki	Individualna izdelčna blagovna znamka	Korporacijska blagovna znamka
Kupci	+++++	+
Trgovske organizacije	++++	+
Zaposleni	+++	++
Dobavitelji	+++	+++
Mediji	+++	++++
Interesne skupine	++	++++
Lokalna skupnost	++	++++
Znanost	++	++++
Regulator	+	++++
Javna uprava	+	++++
Finančni trgi	+	+++++
Delničarji	+	+++++

Legenda: + - majhen pomen, ..., + + + + + - zelo velik pomen.

Vir: Kapferer, 2004, str. 326.

Pomen korporacijske znamke je v preteklih letih narasel zaradi vala združitvev in prevzemov podjetij, globalizacije in naraščajočega števila blagovnih znamk (Esch et al., 2004, str. 102-104).

2.3.1 Razlogi za uporabo korporacijske blagovne znamke in razlogi proti njej

Razlogi, ki govorijo za razvoj korporacijske blagovne znamke, so naslednji (Aaker, 2004, str. 270-274):

- Korporacijska blagovna znamka je lahko vir razlikovanja. Izdelki in storitve so si po svojih funkcionalnih lastnostih čedalje bolj podobni. Podjetja pa se med seboj bistveno razlikujejo na primer po stilu, osebnosti, vrednotah, ki jim sledijo, lokaciji sedeža podjetja, sposobnostih, družbeni odgovornosti. Izziv je v izboru ključnih značilnosti podjetja, ki so relevantne za kupce podjetja, in v njihovi povezavi s korporacijsko blagovno znamko.
- Korporacijska blagovna znamka bolje izkorišča koristi, ki jih prinaša uporaba sponzorstev in programov družbene odgovornosti. Ti namreč več prispevajo k ugledu

podjetja in korporacijske blagovne znamke, z izdelčno blagovno znamko pa niso tako zelo povezani.

- Kredibilnost korporacijske blagovne znamke temelji na zaupanju, vsečnosti in zaznani strokovnosti. Raziskave vedenja so pokazale, da če zaznamo osebo ali organizacijo kot zaupanja vredno, priljubljeno in strokovno, ji tudi prej verjamemo in nas lažje prepriča. Naštete lastnosti so bolj značilne za podjetje in njegovo korporacijsko blagovno znamko kot za izdelčno blagovno znamko.
- Prenos korporacijske blagovne znamke na izdelke in storitve ter na različne trge olajša in poveča učinkovitost poslovanja blagovnih znamk. Korporacijska blagovna znamka je deležna večje pozornosti najvišjega posloводства, produkti vodje pa so tako tudi bolj motivirani k spoznavanju njene identitete.
- Zaposleni se lažje identificirajo s korporacijsko blagovno znamko, ki nosi v sebi veliko organizacijskih elementov (vizija, poslanstvo, cilji, vrednote, kultura organizacije). Tako je olajšan prenos te identitete na druge deležnike: kupce, dobavitelje in podobno.
- S svojim sporočilom in dediščino korporacijska blagovna znamka dodatno podpira odnos med kupcem in izdelčno blagovno znamko.
- Pomembne skupine deležnikov, kot so potencialni zaposleni, dobavitelji in investitorji, so pod vplivom vidnosti korporacijske blagovne znamke, njene prihodnje strategije in uspešnega delovanja podjetja.
- Kot ena sama blagovna znamka izkorišča sinergije, omogoča manjšo porabo trženjskih virov in ima tudi večji trženjski vpliv.

Izzivi uporabe korporacijske blagovne znamke so naslednji (Aaker, 2004, str. 275-280):

- Vzdrževanje pomena korporacijske blagovne znamke: možnost širitve v nove izdelčne kategorije in na nove trge so omejene z dediščino korporacijske blagovne znamke in usmerjenostjo poslovne strategije v prihodnost.
- Ustvarjanje obljube koristi, ki pripomore k diferenciaciji in podpira odnose s kupci: veliko korporacijskih blagovnih znamk ne obljublja koristi. To velja za velika stabilna podjetja, ki jim lahko zaupamo, da bodo zagotovila dobavo ustreznih izdelkov ali storitev, vendar med njimi ni značilnih točk razlikovanja. Korporacijska blagovna znamka ima največji vpliv, kadar zagotavlja razlikovalno funkcionalno korist, ki izvira iz strategije podjetja (na primer podjetje Dell obljublja prilagajanje posameznim porabnikom in dostop do najnovejše tehnologije) ali iz vrednot podjetja. Koristi, ki jih

korporacijska blagovna znamka obljublja, so lahko tudi čustvene ali samopotrjujoče (na primer družbeno odgovorni program boja proti raku na dojkah kozmetične družbe Avon).

- Premoženje korporacijske blagovne znamke je močno odvisno od negativnih vplivov na poslovanje podjetja. Onesnaženje vira vode za Perrier, razlitje nafte za Exxon Valdez, zdravstvene težave, povezane s kajenjem, za Phillip Morris – to so primeri negativnih vplivov, ki so pretresli celotno podjetje in vplivali na vsa njegova dejanja in aktivnosti.
- Poslovanje blagovnih znamk v različnem kontekstu: korporacijska blagovna znamka podpira izdelčne blagovne znamke, obenem pa predstavlja organizacijo pred različnimi skupinami deležnikov. Sočasno opravljanje tako različnih nalog terja občasno prilagoditev identitete blagovne znamke kontekstu. Bistvo identitete mora ostati enako, določene elemente pa je mogoče prilagoditi, da delujejo ustrezno za določen izdelek, trg ali skupino deležnikov (na primer inovacije so pomembnejše za enoto gospodinjstev aparatov podjetja GE kot za njihove kapitalske sklade).
- Prikaz identitete korporacijske blagovne znamke: korporacijska blagovna znamka ima določen ugled, ki pa ga želi čim bolj izenačiti z identiteto, to je z nizom asociacij, h katerim stremi, da bi lahko odigrala zaželeno vlogo. Identiteto in pozicioniranje korporacijske blagovne znamke je treba aktivno usmerjati. V primerjavi z izdelčnimi blagovnimi znamkami korporacijska blagovna znamka nima naravnega vira proračuna iz naslova aktivnega poslovanja. Treba je imenovati odgovorno osebo za korporacijsko blagovno znamko, ki mora skrbeti za proračunski vir in obenem imeti avtoriteto za zagotovitev njene konsistentne uporabe v podjetju. Hkrati pa mora podjetje izpolnjevati obljubo, ki jo komunicira skozi svoje pozicioniranje (na primer inovativnost, skrb za kupce).

2.3.2 Poslovanje korporacijske blagovne znamke

Poslovanje korporacijske blagovne znamke zajema graditev, krepitev in vzdrževanje korporacijske blagovne znamke pa tudi vzpostavitev arhitekture blagovnih znamk in poslovanje portfelja blagovnih znamk podjetja. Eksplicitno se usmerja na potrebe različnih skupin deležnikov podjetja, pri čemer je izhodišče identiteta podjetja (Esch et al., 2004, str. 7, 8).

Deležniki so skupina ali posameznik, ki lahko vpliva na doseganje ciljev podjetja ali pa doseganje omenjenih ciljev vpliva nanj (Kline, 2003, str. 29). Kaj deležniki pričakujejo od korporacijske blagovne znamke, je razvidno iz tabele 3.

Tabela 3: Kaj deležniki pričakujejo od korporacijske blagovne znamke

Deležniki	Posebna pričakovanja	Skupna pričakovanja
Kupci	<ul style="list-style-type: none"> ▪ izpolnitev obljubljenih koristi izdelka ali storitve ▪ kakovost izdelka ali storitve ▪ svetovanje in skrb za kupce 	Poznavanje in imidž podjetja
Delničarji	<ul style="list-style-type: none"> ▪ dolgoročna rast vrednosti ▪ ustrezna politika dividend in skrb za indeks vrednosti delnic ▪ sposobno vodstvo ▪ transparentna informacijska politika 	
Upniki	<ul style="list-style-type: none"> ▪ dolgoročna boniteta ▪ sposobno vodstvo ▪ transparentna informacijska politika 	
Dobavitelji	<ul style="list-style-type: none"> ▪ dolgoročna boniteta ▪ prevzem naročenega ▪ partnerski odnos 	
Vodilni	<ul style="list-style-type: none"> ▪ možnost osebnostnega razvoja ▪ ustrezno plačilo ▪ dobra organizacijska klima in kultura 	
Zaposleni	<ul style="list-style-type: none"> ▪ varnost delovnega mesta ▪ dobra in ustrezna organizacijska klima ▪ možnost napredovanja 	

Vir: Povzeto po Eschu et al., 2004, str. 11.

Pričakovanja deležnikov so si lahko tudi nasprotujoča. Tako so pri prestrukturiranju pričakovanja delničarjev (varnost in donosnost naložbe) v nasprotju s pričakovanji zaposlenih (varnost zaposlitve). Deležnike je treba razvrstiti po njihovem pomenu za podjetje in oblikovati najboljšo mogočo strategijo, da se bodo njihova pričakovanja izpolnila (Esch et al., 2004, str. 40).

Po Balmerju je korporacijska blagovna znamka pomembno premoženje podjetja. S strateškim poslovanjem korporacijske blagovne znamke si podjetje na več trgih lahko zagotovi dolgoročno konkurenčno prednost. Pri tem je odločilnega pomena ohranjanje ključnih vrtilin korporacijske blagovne znamke, ki jih Balmer s sodelavci opredeli kot (2003, str. 313):

- konsistentno in jasno *komuniciranje* obljub, ki so edinstveno zakoreninjene v korporacijski blagovni znamki,
- *diferenciranje* korporacijske blagovne znamke od konkurence,
- spodbujanje *zvestobe* vseh skupin deležnikov.

Pomembno pa je, da se menedžment pri poslovanju korporacijske blagovne znamke izogne sedmim pastem (Balmer et al., 2003, str. 304-314):

- nerazumevanju poslovanja podjetja,
- nepoznavanju kulture podjetja,
- nepoznavanju korporacijske identitete,
- nerazumevanju organizacijske strukture,
- nerazumevanju pomena korporacijskega komuniciranja,
- nepoznavanju in nerazumevanju korporacijskega imidža in ugleda,
- zanemarjanju vplivov okolja.

Povezanost pojmov korporacijska identiteta, imidž, ugled in korporacijska blagovna znamka podrobneje predstavljam v nadaljevanju. Poslovna praksa te pojme običajno različno opredeljuje in v nekaterih primerih tudi pomensko zamenjuje (Balmer et al., 2003, str. 1), zato v nadaljevanju navajam njihove opredelitve pa tudi njihov vpliv in povezavo s korporacijsko blagovno znamko.

S pojmi korporacijska identiteta, korporacijsko komuniciranje, imidž, ugled podjetja in korporacijska blagovna znamka sta se po letu 1950 v različnih obdobjih različno intenzivno ukvarjali tako strokovna kot poslovna javnost (Balmer et al., 2003, str. 1-6):

- *med letoma 1950 in 1970* je bil v ospredju proučevanja korporacijski imidž,
- *v 70. letih in zgodnjih 80. letih 20. stoletja* so poleg korporacijskega imidža začeli proučevati korporacijsko identiteto,
- *v poznih 80. letih do leta 2000* je poraslo zanimanje za korporacijsko identiteto, korporacijsko komuniciranje in ugled podjetja,
- *po letu 2000* so področje proučevanja dodatno razširili in zajeli korporacijsko blagovno znamko,
- *za prihodnost* pa Balmer s sodelavci napoveduje integracijo pojmov, ki jih bo proučevala nova, multidisciplinarna veja menedžmenta - korporacijsko trženje.

Knox in Bickerton (2003, str. 1002) sta naredila kronološki pregled postopnega združevanja dveh akademskih izhodišč - od zunaj navznoter oziroma osredotočenosti na kupca ter od znotraj navzven oziroma osredotočenosti na organizacijo - k skupni točki, t.j. poslovođenju korporacijske blagovne znamke. Pregled je prikazan na sliki 2.

Slika 2: Konvergenca akademskega pogleda h korporacijski blagovni znamki

Vir: Knox in Bickerton, 2003, str. 1002.

Po Balmerju in sodelavcih (2003, str. 3, 4) naj bi se korporacija ukvarjala s šestimi ključnimi strateškimi vprašanji, povezanimi s šestimi strateškimi koncepti. Vprašanja in koncepti so prikazani v tabeli 4.

Tabela 4: Ključna vprašanja in ključni pojmi korporacij

Katere afinitete imajo člani korporacije?	Organizacijska identiteta
Kakšna je percepcija korporacije v času?	Ugled
Kakšna je trenutna percepcija korporacije?	Imidž
Kateri so značilne lastnosti korporacije?	Korporacijska identiteta
Komu in kaj komuniciramo?	Korporacijsko komuniciranje
Kakšna je naša korporacijska zaveza?	Korporacijska blagovna znamka

Vir: Povzeto po Balmerju et al., 2003, str. 4.

Podrobneje bom prikazala povezavo med ključnimi pojmi korporacijska identiteta, imidž, ugled in korporacijska blagovna znamka.

2.3.2.1 Korporacijska identiteta

Leta 1993 je britanska raziskovalna organizacija MORI v izbranih evropskih državah izvedla raziskavo razumevanja pojma korporacijska identiteta. V Veliki Britaniji so anketirani korporacijsko identiteto pretežno enačili s korporacijskim komuniciranjem in oblikovanjem; v Nemčiji in Avstriji s celovitim notranjim in zunanjim imidžem; v Španiji in Skandinaviji pa z zunanjim imidžem in s korporacijsko kulturo (Van Riel, 1995, str. 29-31).

Poslovna praksa odraža razmere v strokovni literaturi, kjer najdemo različne, ožje in širše opredelitve korporacijske identitete, ki se med seboj precej razlikujejo. Po Bersteinu izvira beseda identiteta iz latinske besede *idem*, ki pomeni *enako*. Verjetno pa obstaja tudi povezava z latinsko besedo *identidem*, ki pomeni *ponovno oziroma vsakič enako* (Van Riel, 1995, str. 31). Podnar (2000, str. 69) navaja, da je pojem *korporacijska identiteta* v šestdesetih letih prejšnjega stoletja uvedel Lippincot, potem ko je skušal zaobseči vse, kar podjetje uporablja, da bi bilo prepoznano.

V tabeli 5 navedeni avtorji soglašajo, da je ključnega pomena predstavitev podjetja ciljnim strateškim javnostim.

Identiteta organizacije je po Repovšu (1995, str. 17) to, kar organizacija je: njena zgodovina in razvoj, stavbe, stroji in naprave, zaposleni, način organiziranosti in vodenja, vedenje zaposlenih, delovni postopki in rituali, storitve, izdelki ali ideje. Identiteta organizacije je njena edinstvena sposobnost, ki razlikuje eno organizacijo od druge in določa njeno sposobnost ustvarjanja vrednosti na njej lastne načine.

Podnar (2000, str. 73) navaja izsledke raziskave o korporacijski identiteti v Sloveniji. S seznama 300 vodilnih podjetij v Sloveniji po prometu in dobičku v letu 1987 so naključno izbrali 80 podjetij, v njih pa ljudi, ki so bili kakor koli odgovorni za korporacijsko identiteto v podjetju. Raziskava je pokazala, da je po mnenju anketiranih poslovodenje korporacijske identitete zelo pomembno za uspešnost podjetja.

Tabela 5: Opredelitve korporacijske identitete

Korporacijska identiteta je vizualna predstavitev podjetja svetu, kaj podjetje je, kaj predstavlja in kako vidi samo sebe. Tako vpliva na predstavo sveta o tem podjetju. (Selame in Selame, 1975)

... identiteta je skupek vseh načinov, ki jih podjetje izbere za identifikacijo samega sebe vsem javnostim. (Margulies, 1977)

Korporacijska identiteta zaokroža, poleg vseh vizualnih izražanj podjetja, tudi nevizualna izražanja in obnašanje na socialnem, ekonomskem in političnem področju delovanja. (Henrion, 1980)

Korporacijska identiteta je strateško načrtovana in operativno izvedena notranja in zunanja samopredstavitev in vedenje podjetja. Temelji na filozofiji podjetja, dolgoročnih ciljih, zaželenem imidžu, kombiniranem z uporabo vseh instrumentov podjetja kot ene enote, tako navznoter kot navzven. (Birkigt in Stadler, 1986)

Korporacijska identiteta je oprijemljiva manifestacija osebnosti podjetja. Je identiteta, ki odraža in projicira resnično osebnost podjetja. (Olins, 1989)

Korporacijska identiteta je celota vseh vizualnih in nevizualnih sredstev, ki jih podjetje v skladu s svojim načrtom korporacijske identitete uporablja za predstavitev ciljnim skupinam. (Blauw, 1994)

Vir: Povzeto po Van Rielu, 1995, str. 30.

Čeprav iz raziskave Podnarja (2000, str. 73) izhaja, da korporacijska identiteta ni enotno opredeljena, je pa dokaj homogeno razumljena. Večina anketiranih pod tem pojmom razume projekcijo kulture, vrednot, filozofije in/ali strategije, vizije, poslanstva organizacije, prav tako pa tudi značilnost, prepoznavnost, razpoznavnost, drugačnost organizacije. Pogosto korporacijsko identiteto opredeljujejo kot celostno podobo organizacije ali kot imidž (podoba, ki si jo ustvari posameznik). Sledijo celostna grafična podoba, ugled, odnos podjetja do javnosti ter zvestoba in pripadnost zaposlenih. Za anketirance so najpomembnejši dejavniki pri poslovanju korporacijske identitete: komuniciranje, kultura in strategija, skupaj z vizijo in s poslanstvom podjetja. V skladu s tem so tudi najpomembnejša javnost v okviru menedžmenta korporacijske identitete prav zaposleni. Sledijo jim porabniki, delničarji in finančne javnosti, mediji in menedžerji. V večini slovenskih podjetij je za korporacijsko identiteto zadolžen generalni direktor. Pri poslovanju korporacijske identitete se zdijo največje ovire veliki stroški, pomanjkanje razumevanja menedžerjev o pomenu korporacijske identitete in kulturne razlike. Da bi bilo neko podjetje ocenjeno kot podjetje z dobro korporacijsko identiteto, morajo biti njegovi zaposleni uspešni in zadovoljni, hkrati pa mora biti podjetje finančno in poslovno uspešno, z izdelano strategijo, vizijo in poslanstvom ter

razpoznavno in ugledno v javnosti. Anketiranci so navajali komuniciranje organizacije (notranje in zunanje) kot najpomembnejši dejavnik pri poslovanju korporacijske identitete. Kot najpomembnejšo korist »dobre« korporacijske identitete pa so navedli prepoznavnost podjetja.

Cilji korporacijske identitete so: jasna predstava podjetja navzven in navznoter, izražanje svojih stališč, ki jih zaposleni prenašajo drugim interesnim skupinam, in poudarjanje razlik glede na konkurenco. Dobra korporacijska identiteta je pomembna z dveh vidikov: prvič, pomaga ljudem ustvarjati pravilne asociacije med podjetjem in njegovimi identitetnimi simboli, in drugič, pomaga ustvarjati pozitivne imidže v glavah ljudi (Dowling, 2001, str. 20). Identiteta blagovne znamke se kaže v značilnostih, ciljih in vrednotah, ki blagovni znamki podeljujejo razlikovalno prednost (De Chernatony, 2002, str. 214).

Kapferer (1997, str. 99-106) razlaga razlike med konkurenčnimi blagovnimi znamkami s pomočjo prizme identitete blagovne znamke, ki jo sestavljajo:

- *fizične lastnosti* kot otipljive značilnosti blagovne znamke, ki jih zaznavamo s čutili (na primer značilna piramidna oblika čokolade Toblerone, kremast okus piva Guinness; pri storitvah pa uniforme zaposlenih, ton pogovora, vedenje),
- *osebnost* blagovne znamke izraža niz človeških lastnosti, povezanih z znamko (na primer značaj, temperament in slog komuniciranja),
- za vsako blagovno znamko je značilna tudi *kultura*, ki daje blagovni znamki sistem vrednot, je vir navdiha in njene energije (kultura družbe Virgin je izzivalna),
- blagovna znamka ustvarja *odnos* s svojimi kupci, od katerega je odvisna njena uspešnost (na primer banke in zavarovalnice morajo graditi odnos, ki temelji na zaupanju)
- *refleksija*: z blagovno znamko imetnik okolici izraža nekaj o sebi (imetnik BMW-ja uspešnost),
- *koncept jaza ali samopodoba* se nanaša na možnost, da imetnik z blagovno znamko izraža oziroma dokazuje tudi sam sebi.

Prizma identitete pomaga menedžerjem tako pri oceni konkurenčne različnosti blagovnih znamk kot tudi pri ovrednotenju skladnosti blagovne znamke. Za celovito blagovno znamko je nujno, da se vse sestavine prizme medsebojno krepijo (De Chernatony, 2002, str. 215-216). Pri tem so osebnost blagovne znamke, njena kultura in podoba porabnikov o sebi obrnjeni navznoter in vpeti v »duh« blagovne znamke; fizični elementi, medsebojni odnosi in

predstave o porabnikih pa predstavljajo zunanje vidike blagovne znamke. Pomen, ki ga blagovna znamka pridobi z identiteto, izvira iz njene notranjosti, njenega jedra. To je mehkejši, neoprijemljivi del blagovne znamke, ki presega le funkcionalne lastnosti izdelka (Kapferer, 1997, str. 106).

Korporacijske blagovne znamke pa so glasniki podjetja, zato mora obstajati povezava med identiteto blagovne znamke in identiteto podjetja. Povezava med obema se vzpostavi s kulturnim mostom, prikazanim na sliki 3.

Slika 3: Prenos identitete podjetja na identiteto korporacijske blagovne znamke

Vir: Povzeto po Kapfererju, 2004, str.150.

Korporacija gradi svojo identiteto na eni ali dveh ključnih vrednotah, ki sta obenem tudi vrednoti, ki dajeta korporacijski blagovni znamki edinstven pogled na svet in razlikovalni pomen (Kapferer, 2004, str. 152).

Balmer s sodelavci (2003, str. 247) navaja naslednje razlike med korporacijsko identiteto in korporacijskimi blagovnimi znamkami:

- vsaka organizacija ima korporacijsko identiteto, ni pa nujno, da zgradi tudi korporacijsko blagovno znamko,
- korporacijske blagovne znamke potrebujejo v primerjavi s korporacijsko identiteto več časa za uveljavitev,

- korporacijske blagovne znamke so pretežno osredotočene navzven,
- korporacijske blagovne znamke stremijo k oblikovanju visokega profila,
- korporacijske blagovne znamke so podprte z močnim korporacijskim komuniciranjem ter vizualnimi in verbalnimi identifikatorji,
- korporacijske blagovne znamke se lahko prenašajo, korporacijska identiteta pa se ne more v tolikšni meri,
- korporacijskim blagovnim znamkam se pripisuje finančno dobroimetje.

Korporacijska identiteta je temelj, na katerem se s poslovođenjem korporacijske blagovne znamke gradi enovita, jasna in nezamenljiva identiteta korporacijske blagovne znamke v očeh vseh skupin deležnikov.

2.3.2.2 Imidž

V petdesetih letih prejšnjega stoletja je vrsta avtorjev začela opozarjati, da se v očeh ljudi (tako kot o človeku) ustvarja tudi o podjetju neka podoba, imidž (Podnar, 2000a, str. 174). Tudi za pojem imidž obstaja veliko opredelitev, ki se med seboj razlikujejo zaradi različnih pristopov avtorjev.

V tabeli 6 navedeni avtorji menijo, da sta imidž podjetja in osebna percepcija imidža nekaj povsem subjektivnega, kar pač ljudje doživljajo vsak po svoje. Percepcija zelo pogosto ne odseva resnične podobe podjetja, a je kljub temu za javnost edino resnična.

Po Van Rielu (1995, str. 79) lahko avtorje razdelimo v tri skupine:

- skupina socialnih kritikov (na primer Boorstin, 1961; Morgan, 1986 in Alvesson, 1990) obravnava imidž s socialnega in sociološkega stališča,
- analitično usmerjeni avtorji (na primer Poiesz, 1998; Verhallen, 1988; Pruyn, 1990; Beijik in Van Raaij, 1989; Wierenga in Van Raaij, 1987; Reynolds in Gutman, 1984) proučujejo pomen termina imidž in metode njegove meritve,
- uporabniški vidik procesa oblikovanja imidža zanima akademske avtorje (Kennedy, 1977; Van Raaij, 1986 in Dowling, 1986), večstopenjsko načrtovanje in ustvarjanje dobrega imidža podjetja pa zanima avtorje poslovne prakse (Olins, 1989; Ind, 1990; Blauw, 1994; Bernstein, 1986; Grey in Smeltzer 1985).

Tabela 6: Opredelitve imidža

Imidž je subjektivno znanje. (Boulding, 1956)

Imidž je vsota funkcionalnih kakovosti in psiholoških značilnosti v glavi porabnika. (Martineau, 1985)

Imidž je profil nekega objekta, ki predstavlja vsoto vtisov in pričakovanj, zbranih v spominu posameznika. (Topalian, 1984)

Imidž je skupek pomenov, po katerem je objekt (oseba, blagovna znamka ali korporacija) poznan in s katerimi ljudje opisujejo, se spominjajo ali so v odnosu s tem objektom. Je posledica interakcij osebnih prepričanj, idej, občutkov in vtisov o objektu. (Dowling, 1986)

Imidž je vsota izkušenj, ki jih ima nekdo z neko ustanovo. (Ford, 1987)

Imidž se nanaša na holistično in živo predstavo, ki jo ima določena skupina o korporaciji. Delno je ta predstava posledica procesiranja informacij članov te skupine in delno posledica skupnega komuniciranja podobe samega podjetja (oziroma ustvarjene in projicirane slike podjetja o samem sebi). (Alvesson, 1990)

Vir: Povzeto po Van Rielu, 1995, str. 78.

Za Repovša (1995, str. 18) je imidž vtis, ki si ga po prejetih signalih oblikuje njegov prejemnik. Imidž organizacije nastaja z informacijskimi dražljaji, ki prihajajo iz neposrednega stika posameznika z elementi identitete organizacije, ali prek informacij, ki so posredovane po formalnih in neformalnih informacijskih kanalih.

Van Riel (1995, str. 28) povzema, da kljub popularnosti izraza korporacijski imidž in njegovi pogosti uporabi v strokovni literaturi pomen tega termina ni dovolj natančno opredeljen. Poleg tega veliko ljudi zamenjuje koncept imidža s konceptom identitete. Van Riel povzema razliko med imidžem in identiteto, ko pravi, da lahko imidž podjetja opišemo kot sliko, ki si jo ljudje ustvarijo o podjetju, korporacijska identiteta pa je način predstavitve podjetja ciljnim javnostim.

Posredno na imidž podjetja v očeh porabnika vplivajo: imidž države, iz katere podjetje prihaja; imidž podjetja v očeh konkurence; splošna publiciteta podjetja v medijih in imidž drugih posrednikov storitev ali izdelkov podjetja (Dowling, 1994, str. 57-59).

Podnar povzema ugotovitve o korporacijskem imidžu (V: Pavlin, 2003, str. 13):

- je mentalna podoba, ki si jo ustvari posameznik,
- obstaja več korporacijskih imidžev in ne en sam,

- je večdimenzionalen in dinamičen koncept,
- le pogojno ali redko je lahko stereotip,
- ima neposreden vpliv na vedenje ljudi,
- mogoče ga je meriti in voditi,
- če želimo, da so programi korporacijskega imidža učinkoviti, morajo imeti podlago v dejanski identiteti podjetja.

Sklep je, da tako kot identiteta obstaja za delujoča podjetja tudi imidž, podjetje pa lahko vpliva na njegovo oblikovanje. Podjetje lahko s koordiniranjem svojih notranjih postopkov gradi temelje zelenega imidža pri različnih interesnih skupinah in jih razvija v tržno premoženje (Dowling, 2001, str. 26). Za podjetja je pomembno, da vedo, kakšen imidž imajo in kakšnega si želijo imeti, ter da se zavedajo, da je imidž relativna kategorija, torej ga je treba ocenjevati in meriti v primerjavi s konkurenco.

2.3.2.3 Ugled

Revija Fortune vsako leto izvede raziskavo, v kateri finančni analitiki in menedžment ocenjujejo podjetja v njihovi panogi po osmih značilnostih (Dowling, 2001, str. 1 in 49-50):

- kakovost vodstva,
- kakovost izdelkov ali storitev,
- razvoj in zadržanje ključnih ljudi v podjetju,
- solidnost finančnega poslovanja,
- učinkovita uporaba premoženja podjetja,
- dolgoročna investicijska vrednost,
- inovativnost,
- odgovornost do okolja in družbe.

Iz ocen revija Fortune izračuna indeks korporacijskega ugleda in oblikuje lestvico *najbolj občudovanih ameriških podjetij*.

Podnar (2000, str. 71) navaja, da pri opredelitvah ugleda obstajata dve glavni razumevanji. Po starem (Kennedy, 1977) je ugled sinonim za imidž, moderno razumevanje (na primer Fombrun) pa ugled sicer tesno povezuje z imidžem, a ga šteje za samostojni koncept. Prevladujoče mnenje v novejši strokovni literaturi je, da ima ugled korporacije dve značilni

karakteristiki: oblikuje se v času in temelji na dosedanem delovanju in vedenju korporacije (Balmer et al., 2003, str. 177). Po Dowlingu (2001, str. 26) imajo korporacije več imidžev in tudi več ugledov, saj različne skupine deležnikov različno ocenjujejo korporacijo. Ugled, ki ga javnosti pripisujejo podjetju, je torej skupek mnogih subjektivnih ocen o kredibilnosti, zanesljivosti, odgovornosti in vrednosti zaupanja podjetju. Ugled je posnetek, ki odkriva veliko podob podjetja, kakor ga doživljajo njegove ciljne javnosti. Odseva vsesplošno atraktivnost podjetja za zaposlene, porabnike, investitorje, dobavitelje in lokalne skupnosti (Fombrun, 1996, str. 72). Fombrun in Van Riel opredelita ugled kot kolektivno predstavitev percepcij preteklega delovanja in dosežkov korporacije, ki obenem opisuje zmožnost korporacije za doseganje rezultatov, ki jih pričakujejo različne skupine deležnikov. Ugled meri relativni položaj korporacije tako interno pri zaposlenih kot eksterno pri deležnikih v konkurenčnem in institucionalnem okolju (Balmer et al., 2003, str. 230).

Dober ugled je za podjetje velikega pomena, ker (Dowling, 2001, str. 12):

- doda psihološko vrednost izdelkom in storitvam,
- zmanjšuje zaznano tveganje porabnikov pri nakupu izdelkov ali storitev,
- pomaga porabnikom izbrati med izdelki, ki so funkcionalno identični,
- povečuje zadovoljstvo zaposlenih,
- omogoča dostop do bolj kakovostnih delavcev,
- izboljšuje učinke oglaševanja in pospeševanja prodaje,
- podpira uvedbo novih izdelkov,
- deluje kot močan signal konkurenci,
- omogoča dostop do boljših zunanjih partnerjev,
- pomaga prebroditi krizna obdobja,
- pomaga pri pridobivanju finančnih sredstev,
- povečuje pogajalsko moč v razmerjih do poslovnih partnerjev,
- je lahko merilo uspešnosti pri ocenjevanju sodelovanja z dobavitelji, kot so na primer komunikacijske agencije.

Slab ugled ogroža preživetje korporacije (Dowling, 2001, str. 13):

- tržni analitiki lahko zaradi slabega ugleda podjetja podcenijo vrednost delnice,
- novinarji se še posebej radi ukvarjajo s podjetji, ki imajo slab ugled; tudi ko podjetja naredijo kaj pozitivnega, novinarji radi opomnijo na siceršnji slab ugled podjetja,
- porabniki izdelkov in storitev podjetij s slabšim ugledom so cenovno bolj občutljivi,

- slab zunanji ugled slabo vpliva na moralo zaposlenih.

Klasifikacije dejavnikov ugleda podjetja se med avtorji bistveno ne razlikujejo. Fombrun (1996, str. 393) navaja štiri dejavnike ugleda:

- *kredibilnost* je mogoče doseči s kakovostnimi izdelki in z močnimi blagovnimi znamkami,
- *zaupanje* se razvije v stiku s porabniki, ko jim podjetje ponuja pomoč in paleto storitev,
- *zanesljivost* dosežejo podjetja s postavljanjem in izpolnjevanjem številnih standardov,
- *odgovornost* se kaže v nenehni želji po napredku, inovacijah in razvoju.

Z naraščajočim pomenom koncepta ugleda podjetja so se menedžerji začeli zavedati, da morajo poslovoditi pojavnost korporacije. Tako lahko povečajo ugled podjetja, to je njegovo dobro ime, ki ga lahko tudi finančno ovrednotimo. Podjetje postaja vidno prav s korporacijsko blagovno znamko, zato je njeno poslovođenje toliko bolj pomembno (Kapferer, 2004, str. 29-31).

2.3.2.4 Medsebojna povezanost korporacijske identitete, imidža, ugleda in korporacijske blagovne znamke

Pomen in vlogo korporacijske identitete, imidža in ugleda ter korporacijske blagovne znamke sem že predstavila. Na sliki 4 po Dowlingu povzemam njihovo medsebojno korelacijo.

Dowling (2001, str. 19) povzema naslednje opredelitve v praksi pogosto medsebojno zamenljivih pojmov:

- *korporacijska identiteta*: simboli in nomenklatura, ki jih podjetje uporablja za predstavitev javnostim (ime korporacije, logotip, slogan itd.),
- *korporacijski imidž*: celovita ocena (zbir prepričanj in čustev), ki si jo posameznik ustvari o korporaciji,
- *ugled podjetja*: pripisane lastnosti (kot so avtentičnost, poštenost, odgovornost in integriteta), ki izhajajo iz korporacijskega imidža,
- *korporacijska blagovna znamka*¹: zaupanje, zvestoba in podpora, ki izhajajo iz ugleda podjetja.

¹ Opomba: Dowling (2001, str. 19) uporabi izraz super korporacijska blagovna znamka, da bi jo razlikoval od izdelčne blagovne znamke. Ker sem v magistrskem delu razliko že podrobneje predstavila, uporabljam izraz korporacijska blagovna znamka.

Slika 4: Povezava med korporacijsko identiteto, imidžem, ugledom in korporacijsko blagovno znamko

Vir: Povzeto po Dowlingu, 2001, str. 20.

Dobra korporacijska identiteta ima dvojni vpliv na imidž podjetja – posamezniki pravilno povežejo korporacijo z njenim simbolnim identitetnim sistemom in si priključijo imidž korporacije. Če imidž podjetja ustreza deležnikovemu vrednotenju vedenja organizacije, potem deležnik tej korporaciji pripiše dober ugled. Skladnost med vrednotami deležnikov in korporacijskim imidžem vodi v prenos dobrega ugleda podjetja na korporacijsko blagovno znamko. V tem primeru deležniki korporacijo spoštujejo in cenijo. Korporacija jim vzbuja zaupanje in zvestobo ter jo podpirajo (Dowling, 2001, str. 18-23).

2.3.3 Mesto odgovornosti za poslovanje korporacijske blagovne znamke

Korporacijska blagovna znamka v večini primerov pomeni zavestno odločitev vodstva podjetja, da objavi razlikovalne elemente korporacijske identitete. Njena zaveza deležnikom je v konsistentnem komuniciranju, razlikovanju in vzbujanju lojalnosti. Prav zato mora imeti korporacijska blagovna znamka podporo vseh ravni vodstva in zaposlenih pa tudi ustrezne finančne vire (Balmer et al., 2003, str. 313).

Esch in sodelavci (2004, str. 47) soglašajo z Balmerjem, da je za uspešno poslovanje korporacijske blagovne znamke nujna zavzetost vodilnih v podjetju. Vendar pa je uspeh številnih podjetij odvisen tudi od učinkovite delitve nalog in delegiranja. Vloga, odgovornosti in pristojnosti posameznih organizacijskih funkcij so prikazane v tabeli 7.

Tabela 7: Organiziranost poslovanja korporacijske blagovne znamke

Organizacijsko mesto in odgovornost za korporacijsko blagovno znamko	Vodstvo podjetja	Trženje	Odnosi z javnostmi	Poslovanje človeških virov	Zunanji svetovalci
Vloga pri poslovanju korporacijske blagovne znamke	-vodenje -ideja -vrednote	-koordinacija -uporaba trženjskih instrumentov -določanje sistema blagovnih znamk	- graditev ugleda - zasidranje korporacijske blagovne znamke v javnosti	- zasidranje korporacijske blagovne znamke pri vodilnih in zaposlenih	- podporna funkcija - kreativnost
Pristojnosti	-odloča o strateških korakih (združitve, prevzemi, nova podjetja itd.)	-odgovarja za arhitekturo blagovnih znamk -odgovarja za trženjski splet -najema zunanje svetovalce -se usklajuje z odnosi z javnostmi in s poslovanjem človeških virov	- odgovarja za komuniciranje deležnikom	-odgovarja za interno komuniciranje	- svetovanje
Udejanjanje	-živi vizijo -zagotavlja predanost vrednotam	-razvoj pozicioniranja in trženjske strategije	- vzpostavitev komunikacijskih poti - sogovornik javnosti	-vzpostavitev komunikacijskih poti -sogovornik zaposlenih	- raziskave trga - vzpostavitev - komuniciranje
Vidik	- strateški	-strateško-operativni	- operativni	-operativni	- operativni

Vir: Povzeto po Eschu et al., 2004, str. 51.

Osrednjo vlogo pri poslovanju korporacijske blagovne znamke in koordinaciji aktivnosti v podjetju vidi Esch s sodelavci (2004, str. 48) v poslovni funkciji trženja, ki lahko zaradi svoje strateško-operativne vloge edina zagotovi celovitost in dolgoročni pogled poslovanja. Temu mnenju se pridružujeta tudi Balmer in Grayser (2006, str. 730), ki pa v prihodnosti vidita oblikovanje nove funkcijske organiziranosti – t. i. korporacijskega trženja, ki bo integrirano poslovalo korporacijsko blagovno znamko, korporacijsko identiteto, imidž, komuniciranje in ugled.

3 VREDNOTENJE BLAGOVNIH ZNAMK

Osemdeseta leta prejšnjega stoletja so bila prelomnica v odnosu do blagovnih znamk. Menedžerji so spoznali, da so blagovne znamke pomembno premoženje podjetja (Kapferer, 2004, str. 3). Glavni razlog vala prevzemov in združitvev podjetij okrog leta 1985 je bil prav poizkus osvojitve prednostnega položaja na trgih, zasičenih z blagovnimi znamkami, ki so bile v lasti prevzetih podjetij. Prevzemne cene teh podjetij so bistveno presegle pričakovanja finančnih analitikov.² Prevzemajoča podjetja so dodatno vrednost, ki je presegala siceršnje vrednost opredmetenih sredstev v finančnih izkazih prevzetega podjetja, izkazala kot dobroimetje v konsolidiranih izkazih. Ni bil več pomemben prevzem proizvajalcev, ampak prevzem blagovnih znamk. V 90. letih 20. stoletja so začele pridobivati moč tržovske blagovne znamke. Recesija, ki je izvirala iz zasičenosti zrelih trgov, je pripeljala do spoznanja, da ne doprinaša vrednosti samo zaščiteni znak, ampak vsa trženjska in komunikacijska orodja podjetja (Kapferer, 2004, str. 3, 4). Slika 5 prikazuje vračanje višine multiplikatorjev finančne vrednosti blagovne znamke, ki so dosegli maksimalne vrednosti med 25 in 30, na bolj sprejemljive vrednosti (Kapferer, 2004, str. 138).

Slika 5: Vpliv konkurenčnega okolja na vrednotenje blagovnih znamk

Vir: Povzeto po Kapfererju, 2004, str. 139.

² Tako je Nestle prevzel Rowntree za trikratno borzno vrednost podjetja in 26-kratno vrednost dobička. Skupina Buittoni je bila prodana za 35-kratnik vrednosti dobička. Pred tem se je višina multiplikatorja vrednosti dobička prevzetega podjetja gibala med 8 in 10 (Kapferer, 2004, str. 3, 4).

3.1 Opredelitev premoženja blagovne znamke

Pomen blagovne znamke v trženjski strategiji podjetja je porasel po letu 1980, ko sta tako strokovna javnost kot poslovna praksa začeli posvečati pozornost konceptu premoženja blagovne znamke. Oblikovalo se je več pogledov tako na samo opredelitev koncepta kot na način njegove meritve (Keller, 2003, str. 42). Nekaj opredelitev navajam v tabeli 8.

Tabela 8: Opredelitve premoženja blagovne znamke

Skupek asociacij in vedenj porabnikov, dobaviteljev in podjetja, lastnika blagovne znamke, ki omogočajo večji obseg prodaje in/ali višje marže, kot bi bile mogoče brez blagovne znamke, in dajejo blagovni znamki močno ubranljivo razlikovalno konkurenčno prednost. (Marketing Science Institute)

Dodana vrednost podjetju, trgu ali kupcu, s katero blagovna znamka obogati izdelek. (Farquhar, 1989)

Prodajni uspeh in dobiček kot posledica preteklih tržnih aktivnosti v primerjavi s konkurenčno novo blagovno znamko. (Brodsky, 1991)

Skupek sredstev in obveznosti, povezanih z blagovno znamko, njenim znakom ali simbolom, ki dodajajo k vrednosti, ki jo prinaša izdelek/storitev podjetju in/ali porabniku, ali odvzemajo od te vrednosti. (Aaker, 1991)

Premoženje blagovne znamke je vsota njene moči in vrednosti. Moč blagovne znamke je skupek asociacij in vedenj porabnikov, dobaviteljev, lastnikov blagovne znamke, ki dajejo blagovni znamki močno, ubranljivo konkurenčno prednost. Vrednost blagovne znamke je finančni izkaz sposobnosti podjetja, da uporablja moč blagovne znamke ter tako zagotavlja dobičke in zmanjšuje tveganja. (Srivastava, 1991)

Vir: Povzeto po Kellerju, 2003, str. 43.

Keller (2003, str. 539, 540) opredeljuje tudi premoženje korporacijske blagovne znamke kot razlikovalni odziv porabnikov, kupcev, zaposlenih, drugih podjetij in relevantnih skupin deležnikov na dejanja, komuniciranje, izdelke ali storitve, ki jih zagotavlja ta korporacijska blagovna znamka. Ta odziv nastane, kadar imajo deležniki ob korporacijski blagovni znamki močne, naklonjene in edinstvene asociacije.

Sredstva in obveznosti do virov sredstev, povezanih z blagovno znamko, njenim imenom ali simbolom, lahko po Aakerju (1991, str. 15-18) uvrstimo v pet kategorij: zvestoba blagovni znamki, poznavanje imena, zaznana kakovost, asociacije blagovne znamke in druga lastniška sredstva blagovne znamke (patenti, zaščitni znak, odnosi na prodajni poti itd.). Kot je

razvidno s slike 6, premoženje blagovne znamke omogoča dodano vrednost tako kupcem kot podjetjem.

Slika 6: Premoženje blagovne znamke (BZ) po Aakerju

Vir: Povzeto po Aakerju, 1991, str. 17.

3.2 Odnos med premoženjem, močjo in vrednostjo blagovne znamke

Že iz opredelitve premoženja blagovne znamke po Srivastavi in Shockerju (1991, str. 6) izhaja možnost treh ravni analize blagovnih znamk: premoženja, moči in vrednosti blagovne znamke. Premoženje blagovne znamke je sestavljeno iz moči blagovne znamke in iz njene vrednosti. Moč blagovne znamke je skupek asociacij in vedenj kupcev, dobaviteljev in lastnikov blagovne znamke, ki ji dajejo neubranljivo konkurenčno prednost. Vrednost blagovne znamke je finančni izkaz sposobnosti podjetja, da uporablja moč blagovne znamke ter tako zagotavlja dobičke in zmanjšuje tveganja.

Tudi Kapferer (2004, str. 14) soglaša, da je pri vrednotenju blagovnih znamk in v povezavi s pojmom premoženje blagovne znamke nujna natančna opredelitev kategorij. Pri tem Kapferer razlikuje med tremi ravnmi, prikazanimi na sliki 7:

- *sredstva blagovne znamke* sestavljajo viri vpliva blagovne znamke na kupce (poznavanje, imidž, odnosi s kupci, pravna zaščita) in patenti,
- *moč blagovne znamke* nastane kot posledica sredstev blagovne znamke v določenem trenutku, na določenem trgu in v določenem konkurenčnem okolju; prikažemo jo lahko z vedenjsko konkurenčnimi indikatorji: tržnim deležem, vodstvom na trgu, stopnjo zvestobe, cenovno premijo,
- *vrednost blagovne znamke* je njena sposobnost ustvariti dobiček.

Slika 7: Odnos med močjo in vrednostjo blagovne znamke po Kapfererju

Vir: Povzeto po Kapfererju, 2004, str. 14.

Puščice na sliki 7 ne nakazujejo direktne, ampak pogojno posledičnost. Isto sredstvo blagovne znamke lahko v času različno prispeva k moči blagovne znamke, odvisno od pritiskov konkurence in distributerjev. V tabeli je nakazana časovna dimenzija. Sredstva blagovne znamke so naučene mentalne asociacije in vplivi. Nastala so v času z direktnimi ali posrednimi stiki ter materialno ali simbolno interakcijo z blagovno znamko. Moč blagovne znamke je mera trenutnega statusa blagovne znamke, ki ni v celoti odvisen samo od sredstev blagovne znamke. Vrednost blagovne znamke pa je projekcija prihodnosti (Kapferer, 2004, str. 14, 15).

Poslovna praksa modelov vrednotenja blagovnih znamk, prikazana v nadaljevanju magistrskega dela, je bližje Kapfererjevi razlagi medsebojnega odnosa med močjo in vrednostjo blagovne znamke. Moč blagovne znamke se pojavlja v večini dvo- in večstopenjskih kombiniranih modelov vrednotenja blagovnih znamk kot nedenarna velikost na prvi stopnji. V veliko modelih se v drugi stopnji ta velikost pretvori v monetarno vrednost blagovne znamke.

3.3 Vrednotenje blagovnih znamk

Z vrednotenjem razumemo določitev z namenom povezane subjektivne vrednosti nekemu objektu ali storitvi. Ta vrednost je povezana tako z individualnim zaznavanjem koristi vrednotenega kot z namenom vrednotenja (Meissner, 2003, str. 38).

Tudi po Kapfererju (2004, str. 446, 447) je namen vrednotenja tisti, ki določa dejavnike vrednotenja. Vrednost blagovne znamke bo torej različna glede na cilj vrednotenja. Ob prevzemu ali združitvi je na primer v oceno vrednosti prevzetega podjetja vključena tudi ocena možnih sinergij med obema podjetjema in posledičnih znižanj stroškov (proizvodnje, logistike, distribucije, trženja) prevzemajočega podjetja.

Poleg prevzemov in združitev se med razlogi za povečano zanimanje za vrednotenje blagovnih znamk pojavljajo (Doyle, 2000, str. 250):

- vključitev v finančne izkaze podjetja (delna odprodaja sredstev, nakup blagovne znamke),
- odnosi z delničarji,
- interna ocena poslovanja (blagovne znamke kot merilo uspeha poslovnih enot),
- licenciranje in franšizing,
- poroštvo ob zadolževanju (pridobitev ugodnejših posojil),
- pravni spori (na primer za oceno nastale škode ob kršitvi pravne zaščite pravic industrijske lastnine; likvidna vrednost ob prisilni prodaji),
- davčno načrtovanje (davčne oblasti terjajo, da podjetje svojim mednarodnim izpostavam zaračuna pristojbino za uporabo blagovnih znamk).

3.3.1 Računovodski pogled na vrednotenje blagovnih znamk

Blagovne znamke so neopredmetena dolgoročna sredstva, ki omogočajo dodatne koristi podjetju. Kot neopredmetena osnovna sredstva se lahko pojavijo v bilanci stanja skupaj s preostalimi neopredmetenimi dolgoročnimi sredstvi, kot so patenti, baze podatkov itd. Ta sredstva so pogojna. Da bi lahko ustvarila korist, so namreč neločljivo povezana s preostalimi opredmetenimi sredstvi (Kapferer, 2004, str. 9). Iz tabele 9 je razvidno, da se relativni pomen blagovnih znamk v primerjavi z drugimi sredstvi podjetja razlikuje glede na panogo.

Tabela 9: Relativni pomen opredmetenih sredstev, blagovnih znamk in drugih neopredmetenih sredstev podjetja glede na panogo

Panoga	Opredmetena sredstva (v %)	Blagovne znamke (v %)	Druga neopredmetena sredstva (v %)	Skupaj (v %)
Farmacija	40	10	50	100
Trgovina na drobno	70	15	15	100
Informacijska tehnologija	30	20	50	100
Avtomobilska industrija	50	30	20	100
Finančne storitve	20	30	50	100
Hrana in pijača	40	55	5	100
Luksuzne storitve	25	70	5	100

Vir: Doyle, 2000, str. 225.

O finančnem vrednotenju blagovnih znamk in njihovem računovodskem zajemu so po spoznanju o pomenu neopredmetenih dolgoročnih sredstev za dolgoročno rast podjetij začeli razpravljati nacionalni računovodski inštituti (Kapferer, 2004, str. 443).

Postopki računovodskega zajemanja blagovnih znamk kot neopredmetenih sredstev se med državami razlikujejo, razlike pa so lahko tudi pri interpretaciji računovodskih predpisov in zakonodaje.

3.3.1.1 Evropska unija in primer Nemčije

Četrta direktiva Evropske unije (št. 78/660/EEC) določa, da se kupljena blagovna znamka izkaže pri podjetju, kupcu blagovne znamke, na katerega so prešle tudi pravice razpolaganja z blagovno znamko. Direktiva omogoča članicam veliko svobode pri njeni interpretaciji v zakonodaji držav članic. Predpisi o bilančnem zajetju blagovnih znamk so tako v državah članicah Evropske unije lahko različni (Meissner, 2003, str. 115).

Nemško pravo razlikuje med davčnopравниim in trgovskopravnim bilanciranjem. Po davčni zakonodaji se blagovna znamka pripozna v izkazih, če je zaradi nje nastal strošek, če obljublja gospodarsko korist, ki presega aktualno poslovno leto, ali če pri odtujitvi podjetja povečuje nakupno ceno oziroma je treba za podjetje plačati višjo ceno, kot če podjetje ne bi razpolagalo

z blagovnimi znamkami. Z vidika trgovskega prava pa je treba blagovne znamke pripoznati kot premoženje, če jih je mogoče samostojno vrednotiti, če so zmožne samostojno ustvarjati promet oziroma jih je mogoče posamično odtujiti. Samostojnost vrednotenja blagovne znamke je težko presoditi. Trgovsko pravo loči izvirno vrednost, ki pripada v podjetju ustvarjenim neopredmetenim sredstvom (vključno z blagovnimi znamkami), in je ne pripozna v poslovnih izkazih. Derivatívna vrednost nastane, če neopredmetena sredstva kupijo tretje osebe in se v izkazih pripozna, če je ob nakupu nastal tudi pravni promet. Če so izpolnjeni navedeni pogoji (samostojni nastop in promet, posamično vrednotenje, derivatívna vrednost), se blagovne znamke pripoznajo in ovrednotijo po stroških pridobitve (Meissner, 2003, str. 115, 116).

Nemško računovodstvo torej ne pripozna vrednosti blagovnih znamk, ki bi izhajale iz neopredmetenih koristi, kot je visoko zavedanje blagovne znamke (Meissner, 2003, str. 115, 116).

3.3.1.2 Mednarodni standardi in primer Združenih držav Amerike

Da bi izboljšale in uskladile računovodske predpise so Avstralija, Kanada, Francija, Nemčija, Japonska, Nizozemska, Mehika, Velika Britanija in ZDA leta 1973 ustanovile IASC – International Accounting Standards Committee. Pripoznavanje neopredmetenih dolgoročnih sredstev obravnava Mednarodni računovodski standard 38. Ta določa, da se izvirne blagovne znamke ne pripoznavajo, derivatívne blagovne znamke pa se pripoznavajo po nakupni vrednosti (Meissner, 2003, str. 118, 119).

V nasprotju z večino evropskih držav je osnovni namen letnega poročila v ZDA informacija investitorjem. Prav zato ima računovodsko pripoznavanje močnejšo trženjsko usmeritev, če ga primerjamo z nemškim. Za odločitve v zvezi s pripoznavanjem je merodajna presoja Financial Accounting Standards Board (FASB). Za pridobljene blagovne znamke obstaja obveza pripoznavanja, za pripoznavanje samostojno ustvarjenih blagovnih znamk pa sta potrebna pogoja: določeno obdobje koristi in možnost ločitve blagovne znamke od drugega premoženja podjetja. Za vrednotenje se uporabljajo stroški ustvarjanja blagovne znamke, pri čemer se lahko zajamejo samo stroški razvoja, pravni in sodni stroški vzpostavitve pravne

zaščite, ne pa tudi stroški oglaševanja in drugih trženjskih aktivnosti (Meissner, 2003, str. 117, 118).

3.3.1.3 Slovenija

Drugi slovenski računovodski standard (Uradni list RS, 2005) se uporablja pri knjigovodskem razvidovanju, obračunavanju in razkrivanju neopredmetenih sredstev in dolgoročno odloženih stroškov, ki se štejejo kot neopredmetena sredstva.

Ta standard kot neopredmeteno sredstvo opredeljuje:

- razpoznavno nedenarno sredstvo, ki praviloma fizično ne obstaja in se praviloma pojavlja kot neopredmeteno dolgoročno sredstvo,
- dolgoročno odložene stroške razvijanja,
- usredstvene stroške naložb v tuja opredmetena osnovna sredstva,
- naložbe v pridobljene pravice do industrijske lastnine in druge pravice,
- naložbe v dobro ime prevzetega podjetja.

Naložbe v pridobljene dolgoročne pravice do industrijske lastnine (v koncesije, patente, licence, blagovne znamke in podobne pravice) ustvarjajo prihodnje gospodarske koristi. Blagovno znamko pri tem standard opredeljuje kot pravico, s katero se zavaruje blagovni znak, ki se v gospodarskem prometu uporablja za razlikovanje. Računovodsko se obravnavajo nabavna vrednost blagovne znamke oziroma stroški in izdatki v zvezi z njeno pridobitvijo. Naložba v dobro ime je presežek nabavne vrednosti prevzetega podjetja ali dela prevzetega podjetja nad določljivo pošteno vrednostjo pridobljenih sredstev, zmanjšano za njegove dolgove in pogojne obveznosti.

V podjetju ustvarjene blagovne znamke in v podjetju ustvarjeno dobro ime se ne pripoznajo kot neopredmetena sredstva.

Zagovorniki vključitve ustvarjenih blagovnih znamk v bilanco stanja izhajajo iz finančnih in investicijskih razlogov (obramba pred sovražnimi prevzemi, boljše možnosti pridobitve kreditov, približek dejanski vrednosti podjetja). Nasprotniki pa poleg neskladja z računovodskimi načeli navajajo odsotnost veljavnega postopka vrednotenja blagovnih znamk

oziroma neodvisne instance, ki bi postopke vrednotenja nadzirala (Kapferer, 2004, str. 444-446).

3.3.2 Sistemizacija modelov vrednotenja blagovnih znamk

Osnovna naloga modela je po Zednikovi in Strebingerju (2005, str. 13) razlaga sedanosti z možnostjo napovedovanja prihodnosti in vplivanja na doseg želenih ciljev. Podjetja lahko uporabljajo modele blagovnih znamk v podporo pri poslovanju blagovnih znamk. Cilj tega pa je povečanje vrednosti blagovne znamke in s tem uspeha podjetja.

Literatura navaja preko sto različnih sestavkov, pozicij ali modelov, ki se ukvarjajo z vrednotenjem blagovnih znamk.

Najbolj poznana komercialna lestvica vrednosti blagovnih znamk je nastala v svetovalnem podjetju Interbrand in je vsako leto objavljena v poslovni reviji BusinessWeek (Interbrand, 2006). Interbrand v kombiniranem modelu vrednotenja, predstavljenem v prilogi k magistrskemu delu, vsako leto razvrsti 100 globalnih blagovnih znamk, katerih vrednost presega milijardo dolarjev. Blagovne znamke izbere po dveh merilih: globalnosti, ki jo opredeli kot vsaj 20 odstotkov prodaje določene blagovne znamke zunaj države, v kateri imajo podjetja sedež, ter da so trženjski in finančni podatki, ki so osnova vrednotenja, javno dostopni (Interbrand, 2006).

Ob razvrstitvi blagovnih znamk na prvih 25 mest v petih letih, prikazani v tabeli 10 na strani 35, ugotavljam, da se potrjuje domneva o stabilnosti močnih blagovnih znamk. V tem obdobju se je na lestvici zamenjalo samo 21 blagovnih znamk, od tega sedem v letu 2005: UPS, Google, Novartis, Zara, Hyundai, Bulgary in LG. Najvrednejša blagovna znamka po modelu Interbranda je v zadnjih petih letih Coca-Cola. Njeno vrednost v letu 2005 ocenjujejo na 67,52 milijarde dolarjev.

V analizi lestvice iz leta 2005 prav tako ugotavljam, da je kar 80 od 100 ovrednotenih blagovnih znamk obenem korporacijskih blagovnih znamk ali vključujejo vsaj del imena podjetja, imetnika te blagovne znamke. Deloma si to lahko razlagam z modelom samim, ki iz analize izključuje hiše blagovnih znamk, kot je Procter & Gamble. Po Interbrandu pa je hkrati

opaziti novo smernico. Podjetja so se začela zavedati, da je lažje poslovoditi enotno identiteto v svetovnem merilu ter zagotoviti konsistentnost komuniciranja in s tem želeni učinek pri kupcih (Interbrand, 2006).

Tabela 10: Petindvajset največ vrednih blagovnih znamk po modelu Interbranda

Rang blagovne znamke					Blagovna znamka	Imetnik blagovne znamke	Država	Vrednost blagovne znamke v mio \$		Sprememba vrednosti v %
2005	2004	2003	2002	2001				2005	2004	
1	1	1	1	1	Coca-Cola	Coca-Cola	ZDA	67.525	67.394	0
2	2	2	2	2	Microsoft	Microsoft	ZDA	59.941	61.372	-2
3	3	3	3	3	IBM	IBM Corporation	ZDA	53.376	53.791	-1
4	4	4	4	4	GE	GE	ZDA	46.996	44.111	7
5	5	5	5	6	Intel	Intel	ZDA	35.588	33.499	6
6	8	6	6	5	Nokia	Nokia	Finska	26.452	24.041	10
7	6	7	7	7	Disney	Walt Disney Company	ZDA	26.441	27.113	-2
8	7	8	8	9	McDonald's	McDonald's Corporation	ZDA	26.014	25.001	4
9	9	11	12	14	Toyota	Toyota Motor Corporation	Japonska	24.837	22.673	10
10	10	9	9	11	Marlboro	Altria Group	ZDA	21.189	22.128	-4
11	11	10	10	12	Mercedes-Benz	Daimler Chrysler AG	Nemčija	20.006	21.331	-6
12	13	NR	NR	NR	Citi	Citigroup	ZDA	19.967	19.971	0
13	12	12	14	15	Hewlett-Packard	Hewlett-Packard	ZDA	18.866	20.978	-10
14	14	15	15	17	American Express	American Express	ZDA	18.559	17.683	5
15	15	16	19	18	Gillette	Gillette	ZDA	17.534	16.723	5
16	17	19	20	22	BMW	Bayerische Motoren Werke AG	Nemčija	17.126	15.886	8
17	16	17	16	NR	Cisco	Cisco	ZDA	16.592	15.948	4
18	44	45	41	38	Louis Vuitton	LVMH Moët Hennessy Louis Vuitton	Francija	16.077	NA	NA
19	18	18	18	21	Honda	Honda	Japan	15.788	14.874	6
20	21	NR	34	42	Samsung	Samsung	Japonska	14.956	12.553	19
21	25	29	31	32	Dell	Dell	ZDA	13.231	11.500	15
22	19	14	11	8	Ford	Ford	ZDA	13.159	14.475	-9
23	22	23	45	44	Pepsi	Pepsi	ZDA	12.399	12.066	3
24	23	21	22	23	Nescafé	Nestlé	Švica	12.241	11.891	3
25	26	27	25	19	Merrill Lynch	Merrill Lynch	ZDA	12.018	11.499	5

Legenda: NR – blagovna znamka ni bila uvrščena na lestvico

Vir: Interbrand Top 25, 2005.

Modele vrednotenja blagovnih znamk lahko glede na izvor razdelimo v tri skupine (Bentele et al., 2003, str. 147):

- znanstveni-teoretični modeli (na primer Kapfererjev, Aakerjev),
- kombinirani modeli, ki predstavljajo združitev teoretičnih izhodišč s prakso (na primer BBDO-jev Cenilec vrednosti premoženja blagovne znamke),
- komercialni modeli (na primer Semionov model, Iconov model Brand navigator).

Ponudnike komercialnih modelov vrednotenja blagovnih znamk lahko razdelimo v štiri skupine (Zednik in Strebinger, 2005, str. 22-25):

- strateški svetovalci, kot so: The Boston Consulting Group, McKinsey & Company, PriceWaterhouseCoopers, Roland Berger,
- tržnoraziskovalne agencije in instituti, kot so: A.C. Nielsen, GfK, Ipsos ASI, TNS Emnid,
- oglaševalske agencije in agencije za odnose z javnostmi: Bates, DDB, Grey, McCann Erickson, Ogilvy & Mather, TBWA,
- specializirani svetovalci: Icon brand navigation, Semion brand broker.

Modele vrednotenja lahko po Benteleju in sodelavcih (2003, str. 36) sistemiziramo po več različnih merilih:

- glede na proces ocenjevanja vrednosti blagovne znamke:
 - globalni ali indikatorski modeli,
 - enostopenjski ali dvostopenjski modeli,
 - kompozitni ali dekompozitni modeli,
- glede na časovni okvir:
 - kratkoročni ali dolgoročni modeli,
 - usmerjeni v preteklost ali sedanost ter usmerjeni v prihodnost,
- glede na cilj:
 - monetarni in nemonetarni modeli,
- glede na obseg:
 - celoviti ali parcialni modeli.

V strokovni literaturi (Bentele et al., 2003; BBDO, 2001; Bekmeier – Feuerhahn, 1998) se najpogosteje uporablja naslednja delitev modelov vrednotenja blagovnih znamk:

- poslovnofinančni modeli,

- vedenjski modeli,
- kombinirani modeli vrednotenja.

Značilnosti posameznih skupin modelov vrednotenja podrobneje predstavljam v nadaljevanju.

3.3.2.1 Poslovnofinančni modeli

Za poslovnofinančne modele je značilno, da razlagajo blagovno znamko kot investicijo, katere vrednost je informacijska osnova za investicijske odločitve in za oceno prihodnjih donosov blagovne znamke. Posledica vrednotenja je ocena vrednosti blagovne znamke kot neopredmetenega premoženja podjetja. Prvi poslovnofinančni modeli so izhajali iz stroškov graditve blagovne znamke, danes pa prevladuje mnenje, da je treba blagovno znamko obravnavati kot investicijo. S finančno vrednostjo blagovne znamke razumemo kvantitativno, v denarnih enotah izraženo velikost. S perspektive imetnika blagovne znamke je to kapitalizirana vrednost. S poslovnofinančne perspektive pa je vrednost blagovne znamke denarna vrednost vseh prihodnjih presežnih donosov, ki pripadajo imetniku blagovne znamke. Denarno vrednost blagovne znamke ugotavljamo zaradi: prikaza v poslovnih izkazih, licenciranja, določitve nakupne vrednosti ob združitvi ali prevzemu podjetij ali za določitev škode ob kršitvi pravic industrijske lastnine, ki izhajajo iz blagovne znamke (Meissner, 2003, str. 39).

Najbolj poznani poslovnofinančni modeli so naštet v tabeli 11 in podrobneje predstavljeni v prilogi 1.

Tabela 11: Poslovnofinančni modeli vrednotenja blagovnih znamk³

Avtor ali ponudnik modela	Naziv modela	Leto objave modela
Conсор	Conсорjev licenčni model	1980
Crimmins	Crimminsov cenovnopremijski model	1992
Herp	Herpov model tržne vrednosti	1982
Repenn	Repennov sistem	1994
Sander	Sanderjev hedonističnocenovni model	1994
Simon in Sullivan	Model borzne vrednosti	1991

Vir: Povzeto po Benteleju et al., 2003, str. 43.

³ Modeli so obširno predstavljeni v prilogi 1.

Prednost poslovnofinančnih modelov je relativna enostavnost pridobivanja vhodnih podatkov, saj so to predvsem informacije, ki so na voljo interno v podjetju. Poleg denarnega prihranka in prihranka časa pri iskanju zunanjih podatkov imajo ti modeli relativno enostaven izračun. Omogočajo pogosto računanje in takojšnjo povratno informacijo o učinkih trženjskih aktivnosti. Pomanjkljivost modelov pa je neupoštevanje vloge kupcev pri ustvarjanju vrednosti blagovne znamke. Ker merijo posledice elementov, ki oblikujejo vrednost blagovne znamke, onemogočajo analiziranje dejavnosti, s katerimi bi še povečali vrednost blagovne znamke. Kritiki jim očitajo tudi neupoštevanje konkurenčnega okolja, v katerem se znamka pojavlja (BBDO, 2001, str. 32).

3.3.2.2 Vedenjski modeli

Z naraščajočim pomenom vedenjskega razumevanja blagovne znamke se je spremenil tudi pogled na njeno vrednost. Ker se blagovna znamka razume kot nematerialna predstava o izdelku oziroma storitvi v zavesti kupcev, ki vključuje čustveno, spoznavno in vedenjsko raven, tudi njena vrednost ne izhaja iz podjetja, ampak iz zavesti zdajšnjih in potencialnih kupcev. Vrednost blagovne znamke se po Srivastavi opredeli kot skupek asociacij in vedenj kupcev blagovne znamke, členov na prodajni poti in podjetja, ki omogoča blagovni znamki višje premije, kot bi jih bil izdelek ali storitev deležna brez blagovne znamke, in ki daje blagovni znamki močno trajno in razlikovalno konkurenčno prednost. Cilj vrednotenja je dolgoročno izboljšanje uspešnosti in učinkovitosti uporabljenih trženjskih instrumentov in poslovanja blagovne znamke. Moč blagovne znamke je konstrukt v zavesti kupcev, ki vpliva na zdajšnje in prihodnje nakupne odločitve in procese izbora blagovne znamke. Močne blagovne znamke odlikujejo trajne oziroma skozi daljše časovno obdobje konstantne asociacije, zaradi katerih kupci raje posegajo po blagovni znamki (Meissner, 2003, str. 40).

Najbolj poznani vedenjski modeli so naštet v tabeli 12 in podrobneje predstavljene v prilogi 1.

Prednosti kvalitativne ocene vrednosti blagovne znamke sta omogočanje sledenja vrednosti blagovne znamke v času in ugotavljanje vzrokov povečanja oziroma zmanjšanja vrednosti, kar je zlasti pomembno za poslovanje blagovnih znamk. Ker je dana ocena kvalitativna, modeli niso uporabni za odločitve, povezane s prevzemi ali z združitvami, licenciranjem ipd.

Prav tako ne upoštevajo dejavnosti konkurence na trgu in dejanskega razvoja trga (BBDO, 2001, str. 45).

Tabela 12: Vedenjski modeli vrednotenja blagovnih znamk⁴

Avtor ali ponudnik modela	Naziv modela	Leto objave modela
Aaker	Aakerjev model	1991
BBDO	Analiza potenciala blagovne znamke	ni navedbe
GfK	Simulator blagovne znamke	1992
Grey	Izkoristek potenciala blagovne znamke	1993
Icon brand navigation group	Brand Trek	1991
Ipsos - Asi	Gradnik premoženja blagovne znamke	ni navedbe
Keller	Kellerjev porabniški model	1993
Konzept & Analyse	Monopol blagovnih znamk	ni navedbe
McKinsey	McKinseyev model	ni navedbe
Millward Brown	Dinamika blagovne znamke	1996
NFO Infratest	Imp/Sys	1995
Ogilvy & Mather	Poslovođenje blagovne znamke	ni navedbe
Research International	Motor premoženja blagovne znamke	ni navedbe
Roland Berger	Prvenstvo blagovne znamke	2002
TNS Emnid in Horizont	Barometer blagovne znamke	1997
Total Research	EquiTrend	1989
Young & Rubicam	Cenilec vrednosti blagovne znamke	1993

Vir: Povzeto po Benteleju et al., 2003, str. 43.

3.3.2.3 Kombinirani modeli

Kombinirani modeli vrednotenja izhajajo iz celovitega razumevanja blagovne znamke in vključujejo tako poslovnofinančni kot vedenjski vidik razumevanja blagovne znamke. Vrednost blagovne znamke se opredeljuje kot celota vseh pozitivnih in negativnih predstav, ki se aktivirajo pri kupcu, ko zazna blagovno znamko, ob upoštevanju ekonomskega konkurenčnega okolja blagovnih znamk. Poslovnofinančni vidik in vedenjski vidik lahko razumemo kot dve plati ene medalje. Obe velikosti se lahko teoretično pretvorita ena v drugo. Ekonomski uspeh blagovne znamke, ki se odraža v visokih premijah pokritja in velikem vrednostnem tržnem deležu, izhaja iz vedenjskih velikosti, kot je na primer visoko zavedanje blagovne znamke. Praktična pretvorba kvalitativnih velikosti v kvantitativne je povezana z nekaj težavami, ki jih različni kombinirani modeli različno rešujejo (Meissner, 2003, str. 40, 41).

⁴ Modeli so obširno predstavljeni v prilogi 1.

Najbolj poznani kombinirani modeli vrednotenja so naštet v tabeli 13 in podrobneje predstavljeni v prilogi 1.

Tabela 13: Kombinirani modeli vrednotenja blagovnih znamk⁵

Avtor ali ponudnik modela	Naziv modela	Leto objave modela
AC Nielsen	Model uspešnosti blagovne znamke	1994
AC Nielsen / Konzept und Markt	Model bilance blagovne znamke	1989
BBDO	Sistem ocene vrednosti premoženja blagovne znamke - BEES	2001
Bekmeier - Feuerhahn	Vrednotenje blagovne znamke po tržni vrednosti	1998
Brand Finance	Vrednotenje blagovne znamke	1996
GfK	Model moči blagovne znamke	1992
GfK, PWC, Uni HH	Sistem ocene blagovne znamke	2002
Icon brand navigation group	Ocenitev blagovne znamke	2001
Interbrand	Interbrandov model	1988
Kapferer	Kapfererjev model	1992
Sattler	Indikatorski model	1994
Semion brand broker	Vrednotenje blagovne znamke	1995
Sristava in Shocker	Ogrodje modela premoženja blagovne znamke	1991

Vir: Povzeto po Benteleju et al., 2003, str. 43.

V kombiniranih modelih so združene prednosti poslovnofinančnih in vedenjskih modelov. Kritiki pa modelom očitajo, da so dejavniki, ki v modele vstopajo kot neodvisne spremenljivke, pogosto posledica vrednosti blagovne znamke in bi tako morali biti posledični dejavniki blagovne znamke. Poleg subjektivnega določanja dejavnikov in njihovih uteži modelom očitajo še togost in neprilagodljivost različnim uporabnikom modelov ter neupoštevanje raznolikosti gospodarskih panog (BBDO, 2001, str. 54-68).

Različni modeli vrednotenja pa lahko tudi zelo različno ovrednotijo isto blagovno znamko. Slika 8 prikazuje, da lahko znaša razlika v oceni vrednosti tudi 821 odstotkov, kar velja za oceno vrednosti blagovne znamke Siemens po modelih Interbranda in Semiona (Esch et al., 2004, str. 333).

⁵ Modeli so obširno predstavljeni v prilogi 1.

Slika 8: Razlike v ocenjeni vrednosti blagovnih znamk, merjenih z različnimi modeli vrednotenja

Vir: Esch et al., 2004, str. 333.

3.3.3 Pregled in analiza modelov vrednotenja blagovnih znamk

Za oceno, opis in razporeditev modelov vrednotenja Bentele s sodelavci (2003, str. 38-40) vsak model razčleni po sedmih kategorijah:

- identifikacija,
- opredelitev,
- vrednotenje blagovnih znamk,
- stopnja razlage,
- priročnost,
- doseg,
- skupna ocena.

Kategorija *identifikacija* zajema iz literature in/ali prakse izhajajoč opis modela, skupaj z navedbo avtorja in leta objave modela.

Opredelitev pomeni v prvi vrsti način, kako model opredeli blagovno znamko in vrednost blagovne znamke. Sledi opredelitev, ali model vključuje finančno oceno vrednosti blagovne

znamke. V nasprotnem primeru se opredeli moč blagovne znamke. Kategorija se konča z navedbo klasifikacije modela, kot jo lahko najdemo v strokovni literaturi.

Vrednotenje blagovnih znamk zajema opredelitev števila stopenj ali korakov, ki jih vključuje proces vrednotenja. Navedeni so dejavniki, vključeni v meritev vrednosti ali moči blagovne znamke, pa tudi uporabljena metoda meritve. Merilo usmeritve v prihodnost upošteva, koliko model zajame prihodnjo uspešnost blagovne znamke. Perioda upošteva število časovnih enot v preteklosti in prihodnosti, ki so zajete v model. Koliko model upošteva prihodnji razvoj, je zajeto v merilu stopnje varnosti. Pri merilu pretvorbe se navede način prehoda v prvem koraku ugotovljene vmesne vrednosti (na primer moči blagovne znamke) v monetarno vrednost (na primer: s pomočjo formule, z oceno, v več korakih ipd.).

Stopnja razlage zajema družbenoznanstvena merila ocene. Veljavnost modela se meri s stopnjo natančnosti, s katero navedeni model meri to, kar navaja, da meri. Stopnja vzročno-posledične povezave je sposobnost modela, da razloži medsebojno odvisnost med dejavniki in vrednostjo blagovne znamke. Pri empirični osnovi se ocenjuje reprezentativnost podatkov in merjenih velikosti. Razpoložljivost podatkov se nanaša na javno objavljene podatke o merjenih dejavnikih in postopku meritve. Objektivnost modela je subjektivna ocena, ki izvira iz presoje ocenjevalca in postopka vrednotenja.

Kategorija *priročnosti* vključuje merila praktičnosti modela. Poleg enostavnosti uporabe je pomembno merilo strošek uporabe modela. Ocenjuje se možnost vključitve modela v strateško poslovanje blagovne znamke. Poleg stopnje upoštevanja trženjskih instrumentov pa ta kategorija vključuje tudi to, kako model ločuje uspešnost izdelkov ali storitev od uspešnosti blagovnih znamk.

Kategorija *dosega* vključuje opredelitev, za katero vrsto blagovnih znamk je model primeren, s kakšnim namenom se je razvil in za katero panogo je še posebej primeren. Dosedanja stopnja uporabe modela je navedena povsod, kjer obstajajo javno dostopni podatki o uporabi.

Pri *skupni oceni* je povzeta uporabljena literatura, nakazane so tudi prednosti in slabosti modela, ki izvirajo tako iz strokovne literature kot iz lastne ocene.

Modeli vrednotenja blagovnih znamk so po navedenih kategorijah pregledno predstavljeni v prilogi 1. Za potrebe magistrskega dela sem posebej označila modele, primerne za ocenjevanje korporacijskih blagovnih znamk.

Za potrebe kasnejše raziskave o vrednotenju korporacijskih blagovnih znamk v slovenskih podjetjih v nadaljevanju navajam dejavnike, ki po strokovni literaturi oziroma po modelih, predstavljenih in analiziranih v prilogi 1, vlivajo na vrednost blagovne znamke.

3.3.3.1 Teoretični dejavniki, ki vplivajo na vrednotenje blagovnih znamk

Od jasne opredelitve dejavnikov, ki določajo vrednost blagovne znamke (inputa), je odvisen končni izid – to je veljavnost ugotovljene vrednosti blagovne znamke. Strokovna literatura najpogosteje navaja naslednje skupine dejavnikov, ki vplivajo na vrednost blagovne znamke (Bentele et al., 2003, str. 152-154):

- *dejavniki trženjskega spleta*: kakovost izdelka, cenovna politika, delež pozornosti, edinstvena konkurenčna prednost, spremembe v obsegu trženjskega komuniciranja, pomen embalaže, sodobnost izdelka, nujna potrebnost izdelka, izdatki za oglaševanje, izdatki za pospeševanje prodaje, prisotnost na pomembnih sejmskih in drugih dogodkih, obseg trženjskih komunikacij;
- *dejavniki, ki izhajajo iz kupcev*: zvestoba blagovni znamki, zaupanje, delež v zavesti kupcev, priklic oglasov, identifikacija blagovne znamke, preferenca blagovne znamke, zaznana kakovost, imidž blagovne znamke pri kupcih;
- *dejavniki, ki izhajajo s tržnih poti*: uravnotežena distribucija, atraktivnost za trgovce, imidž blagovne znamke na tržnih poteh;
- *dejavniki, ki izhajajo iz položaja na trgu*: vrednostni in relativni tržni delež, rast tržnega deleža, udeležba v dobičku na trgu, število kupcev, promet, dobiček;
- *dejavniki, ki izhajajo s trga*: finančni obseg trga, rast trga, ustvarjanje vrednosti trga, aktualnost trga;
- *dejavniki veljavnosti*: mednarodnost, zaščita blagovne znamke, položaj na tujih trgih, način dosega tega položaja;
- *druge spremenljivke*: starost blagovne znamke, uspešna izterjava odškodninskih tožb, pomen blagovne znamke v primerjavi z drugimi v podjetju, konkurenčne razmere.

Po Benteleju in sodelavcih (2003, str. 154) so to dejavniki, ki bi bili z večjimi ali manjšimi odstopanji primerni tudi za vrednotenje korporacijske blagovne znamke. Treba pa je seveda razlikovati med vrednostjo blagovne znamke in vrednostjo podjetja. Med neopredmetena sredstva podjetja spadajo tudi razvoj izdelkov in storitev, znanje zaposlenih, organizacijska struktura, mreža povezav.

3.3.3.2 Vplivni dejavniki v modelih vrednotenja blagovnih znamk

Ob analizi modelov, predstavljenih v prilogi 1, je Bentele s sodelavci (2003, str. 156-158) identificiral naslednje v modelih vrednotenja blagovne znamke uporabljene dejavnike:

- *politika izdelka*: obseg, možnost širitve na nove trge/izdelke, druge prednosti blagovne znamke, razvojne smernice in stabilnost blagovne znamke, zgodovina blagovne znamke, mednarodnost, korist blagovne znamke, z blagovno znamko povezano tveganje, kakovost izdelka, veljavna pravna zaščita, prodajni dejavniki (rast prometa, dobička, obsega blagovne znamke);
- *cenovna politika*: cenovne premije, cenovna elastičnost, razmerje med ceno in koristjo, tržna cena, dobiček, z blagovno znamko povezani prihodki, z blagovno znamko povezani stroški, stopnja ponovnega nakupa;
- *politika tržnih poti*: stopnja odkupa, izkoristek učinkov vleka, uravnotežena distribucijska kvota, prisotnost na trgu, prvi preizkusni nakup;
- *politika trženjskega komuniciranja*: sprejemanje in zadovoljstvo z blagovno znamko, privlačnost in atraktivnost blagovne znamke pred drugimi, priključitev imena blagovne znamke, priljubljenost in simpatičnost, skupni vtis, vpletenost kupcev, tveganje ob nakupu, usmerjenost podjetja h kupcem, asociacije ob blagovni znamki (intenziteta, kakovost, oprijemljivost, edinstvenost itd.), dobroimetje blagovne znamke, pojavnost blagovne znamke (atraktivnost, velikost, vsebina, jasnost, unikatnost itd.), identiteta, imidž, osebnost blagovne znamke, zvestoba in zavezanost blagovni znamki, ne s kratkoročnimi trženjskimi ukrepi ustvarjen tržni delež, preference, nakupna namera v referenčni skupini blagovnih znamk, poznavanje oglaševanja, obseg in kakovost trženjskega komuniciranja, kontinuiteta trženjskega komuniciranja;
- *panoga*: tržni delež, položaj na trgu in moč v panogi, dinamika trga, trendi in perspektive trga, tržni segment, struktura trga, preglednost trga in konkurenčna struktura, obseg in skupna vrednost trga;

- *komunikacija med podjetjem in okoljem*: privlačnost za vodstveni kader, emocionalna navezanost, sposobnost povezane komunikacije blagovne znamke, finančna uspešnost, veljavnost/zanesljivost, sposobnost inovacij, zaupanje blagovni znamki, kakovost poslovanja, zadovoljstvo zaposlenih z delom, objave v množičnih medijih, socialni status blagovne znamke, družbena odgovornost podjetja, sponzorske aktivnosti, komuniciranje podjetja, imidž in ugled podjetja, odnos do okolja, povezanost z lokalno skupnostjo;
- *usmerjenost v prihodnost*: perspektiva rasti, usmerjenost blagovne znamke v konkurenčnem boju, razvojni načrti blagovne znamke, prihodnja strategija blagovne znamke, možnost nastopanja na tujih trgih v prihodnosti, mogoči prevzem vodilnega tržnega položaja.

S porastom vedenjskih modelov vrednotenja blagovnih znamk se poleg poslovnih in finančnih dejavnikov močneje upoštevajo iz vedenja porabnikov izhajajoči dejavniki. Prav zaradi njih se je oblikoval vmesni agregat pri oceni vrednosti blagovne znamke, tj. moč blagovne znamke. Ta se pojavlja v vseh dvo- in večstopenjskih kombiniranih modelih kot nedenarna velikost na prvi stopnji. V veliko modelih se v drugi stopnji ta velikost pretvori v monetarno vrednost blagovne znamke. Moč blagovne znamke je običajno tudi izid večine vedenjskih modelov, čeprav navajajo, da je to vrednost blagovne znamke. V posameznih modelih se opredelitve moči blagovne znamke zelo razlikujejo, zato jo tudi sestavljajo različni dejavniki.

V skoraj vseh kombiniranih modelih vrednotenja nastopajo predvsem naslednji dejavniki (Bentele et al., 2003, str. 159):

- pravna zaščita,
- distribucijska kvota (glede na promet, dobiček in/ali ceno),
- zvestoba blagovni znamki,
- obseg in priklic oglaševanja,
- tržni delež in položaj na trgu,
- perspektiva razvoja in rasti.

Med dejavniki politike trženjskega komuniciranja pa najpogosteje nastopajo tudi asociacije, identiteta, osebnost, ugled in pojavne oblike blagovne znamke. Veliko modelov upošteva zlasti dejavnike trženjskega komuniciranja in njihov vpliv na kupce.

Iz primerjave dejavnikov, navedenih v strokovni literaturi, z dejavniki, ki se pojavljajo v modelih vrednotenja blagovnih znamk, izhaja, da nobeden od modelov celovito ne razlikuje in ne zajame vseh navedenih dejavnikov. Idealni sistem dejavnikov v modelih vrednotenja in idealni model vrednotenja še ne obstajata. Po mojem mnenju je to posledica različnega razumevanja in semantike opredelitve dejavnikov, različnih ravni, za katere se vrednotenje uporablja, pa tudi različnih razlogov uporabe modelov vrednotenja.

3.4 Odnos podjetij do vrednotenja blagovnih znamk na primeru Nemčije

V nadaljevanju navajam izsledke dveh javno objavljenih raziskav, s katerima so v Nemčiji preverjali odnos do vrednotenja blagovnih znamk in poznavanje modelov vrednotenja blagovnih znamk v praksi.

Profesor dr. Sattler je v sodelovanju s svetovalnim podjetjem PriceWatehouseCoopers leta 1998 izvedel raziskavo o pomenu in poslovanju z blagovnimi znamkami v nemških podjetjih. Anketa je bila razposlana na 400 naslovov, med njimi na sto največjih nemških podjetij in na podjetja, ki so bila člani nemškega združenja za blagovne znamke (Markenverband e.V.). V anketi, ki je proučevala podjetniški pomen blagovnih znamk, dejavnikov in razlogov za vrednotenje blagovnih znamk, je sodelovalo 126 podjetij (Sattler, 2001, str. 7). Da bi preverili ugotovitve in napovedane smernice prve raziskave, so med julijem in oktobrom 2005 skupaj s podjetjem GfK in z društvom Markenverband e.V. raziskavo ponovili. Vprašalnik so razposlali na 480 podjetij - 100 največjih nemških podjetij po obsegu prometa in 380 članov nemškega združenja za blagovne znamke. Vprašalnik druge raziskave je dodatno vseboval vprašanja, povezana s poslovanjem blagovne znamke. Primerljivost izsledkov raziskav je omejena, saj v raziskavi (pri ponovitvi je bil odziv podjetij 20-odstoten) niso sodelovala ista podjetja, sodelovanje je bilo anonimno, spremenila pa se je tudi panožna struktura sodelujočih podjetij (Sattler, 2005, str. 23).

Raziskava Schimanskega je potekala v juliju in avgustu 2003 in je zajela 2000 podjetij, od tega 100 največjih nemških oglaševalcev. V raziskavi je sodelovalo 344 vodilnih ljudi s področja trženja in poslovanja blagovnih znamk, ki naj bi bili dobro seznanjeni z možnostmi vrednotenja blagovnih znamk. Poleg opredelitve vrednosti blagovne znamke, namena vrednotenja in relevantnosti vrednotenja v prihodnje so sodelujoči podali svoje

mnenje o poznanosti, kakovosti in uporabi 32 modelov vrednotenja in poznavanju ponudnikov teh modelov (Schimansky, 2004, str. 15-16).

Obe raziskavi podata okvirno sliko o odnosu nemških podjetij do vrednotenja blagovnih znamk. Primerljivost izsledkov raziskav je omejena, saj so raziskave nastale v različnih časovnih obdobjih, struktura sodelujočih v raziskavah ni javno objavljena in je torej ni mogoče primerjati, razlike pa izvirajo tudi iz vprašalnikov, ki v celoti prav tako niso javno objavljeni. Kljub omejitvam pa raziskavi ponujata praktični pogled na vrednotenje blagovnih znamk, ki mi bo v pomoč pri raziskavi odnosa slovenskih podjetij do vrednotenja korporacijskih blagovnih znamk.

3.4.1 Opredelitev pojmov vrednost in vrednotenje blagovne znamke

Več kot 80 odstotkov anketiranih v raziskavi Schimanskega je vrednost blagovne znamke spontano opredelilo z vedenjskimi značilnostmi, kot sta na primer imidž in poznavanje blagovne znamke (Schimansky, 2004, str. 17). Opredelitve vrednosti blagovne znamke nemških podjetij so prikazane na sliki 9.

Slika 9: Opredelitev vrednosti blagovne znamke po raziskavi med nemškimi podjetji

Vir: Povzeto po Schimanskem, 2004, str. 17.

Navedeni dejavniki so sicer zajeti v vedenjskih in kombiniranih modelih vrednotenja. Prevladujočo »vedenjsko« opredelitev blagovne znamke si lahko razlagam tudi z dejstvom, da so v raziskavi sodelovali pretežno vodilni s področja trženja. Ob vključitvi mnenj finančnih analitikov bi praktični pogled na opredelitev vrednosti blagovne znamke domnevno vključeval več finančnih kazalcev.

Raziskava Sattlerja (2005, str. 17) je proučila razumevanje pričakovanega izida procesa vrednotenja blagovne znamke. 59 odstotkov sodelujočih v raziskavi je izid opredelilo kot monetarno vrednost, nadaljnjih 16 odstotkov pa kot kombinacijo monetarnih in nemonetarnih vrednosti.

Sodelujoči v raziskavi Schimanskega so dejansko opredelili pojem vrednost blagovne znamke na podlagi dejavnikov, ki prispevajo k njeni vrednosti. Raziskava Sattlerja pa je pokazala, da nemška poslovna javnost od procesa vrednotenja blagovne znamke pričakuje oprijemljivo finančno vrednost.

3.4.2 Pomen vrednotenja blagovnih znamk v raziskavi

Blagovne znamke so najpomembnejše premoženje podjetja. Izsledki raziskav Sattlerja so pokazali, da nemška podjetja več kot polovico svoje vrednosti pripisujejo blagovnim znamkam. In sicer je v primerjavi z letom 1998, ko so anketirani ocenili, da povprečno 56 odstotkov premoženja podjetij predstavljajo blagovne znamke, ta delež v letu 2005 narasel na 67 odstotkov. Primerjava raziskav obeh let tudi pokaže, da je ocena potenciala nadaljnje rasti vrednosti blagovne znamke stagnirala. Leta 1998 je 80 odstotkov podjetij pričakovalo nadaljnjo rast vrednosti blagovne znamke, leta 2005 pa le še 69 odstotkov (Sattler, 2005, str. 8).

Raziskava v letu 1998 je pokazala, da se delež vrednosti blagovne znamke v celotni vrednosti podjetja razlikuje glede na vrsto izdelkov oziroma storitev. Vrednost blagovne znamke po mnenju anketiranih največ prispeva k vrednosti podjetja na trgu potrošnih dobrin (62 odstotkov), najmanj pa na trgu industrijskih dobrin (18 odstotkov) (Sattler, 2001, str. 12). Primerjalni podatki raziskave 2005 niso javno objavljeni.

Za 72 odstotkov nemških trženjskih menedžerjev iz raziskave Schimanskega je vrednotenje blagovne znamke pomembno, 69 odstotkov anketiranih pa je menilo, da bo pomen analize in vrednotenja blagovnih znamk v naslednjih petih letih še narasel (Schimansky, 2004, str. 17, 18).

3.4.3 Nosilci odgovornosti za odločitve v zvezi z vrednotenjem blagovnih znamk

Pri navajanju ravni sprejemanja odločitev o vrednotenju blagovnih znamk v obeh raziskavah so odstopanja. Po raziskavi Sattlerja v 67 odstotkih podjetij sprejemajo odločitve o blagovnih znamkah na najvišjem vodstvenem nivoju (Sattler, 2001, str. 18). Primerjalni podatki raziskave 2005 niso javno objavljeni. Raziskava Schimanskega je pokazala, da odgovornost za vrednotenje najpogosteje nosi trženjski oddelek - 35 odstotkov naročil zunanjim izvajalcem vrednotenja izhaja iz trženja, v 28 odstotkih podjetij pa sprejme odločitev najvišje vodstvo (Schimansky, 2004, str. 18). Razliko v deležu si lahko razlagam z razliko med sodelujočimi v raziskavah. V raziskavi Sattlerja je sodeloval vodilni menedžerski kader, v raziskavi Schimanskega pa trženjski menedžerji. Od tod lahko izvira subjektivnost pri odgovorih. Drugi razlog pa je že omenjena razlika v času izvedbe obeh raziskav. V tem času so se na trgu pojavili novi ponudniki modelov vrednotenja in številni novi modeli, zato je mogoče vodstvo podjetja zaupalo odločitev o izboru modela vrednotenja svojim trženjskim strokovnjakom.

3.4.4 Izvedba vrednotenja blagovnih znamk

Po raziskavi Schimanskega je 64 odstotkov podjetij že vrednotilo blagovne znamke. Vsako peto v raziskavi sodelujoče podjetje vrednoti blagovne znamke enkrat na leto. Četrtnina podjetij, ki vrednotenja še niso izvedla, med razlogi navaja: pomanjkanje razumevanja pomembnosti vrednotenja za podjetje, visoke stroške vrednotenja, nepoznavanje različnih modelov vrednotenja in pomanjkanje zaupanja v kakovost ponujenih modelov (Schimansky, 2004, str. 18, 19).

Po raziskavi Sattlerja je v letu 1998 komaj 26 odstotkov anketiranih podjetij že vrednotilo blagovne znamke (Sattler, 2001, str. 10). Raziskava leta 2005 pa je pokazala, da je 23

odstotkov podjetij že izvedlo monetarno vrednotenje blagovne znamke, 38 odstotkov podjetij pa je izvedlo nemonetarno vrednotenje blagovne znamke (Sattler, 2005, str. 12).

Sklepam, da tako veliko odstopanje pri opredelitvi izvedbe postopka vrednotenja blagovne znamke izhaja iz same opredelitve njene vrednosti ali procesa vrednotenja. Iz sklopa opredelitve pojmov namreč izhaja, da anketirani v raziskavi Schimanskega kot vrednost blagovne znamke opredeljujejo tudi ugled in poznavanje. Gre torej dejansko za kvalitativne raziskave, ki jih izvaja večina velikih podjetij, ki se zavedajo pomena blagovne znamke. Ocenjujem, da realnejšo sliko o dejanski uporabi postopkov vrednotenja prikažejo izsledki raziskave Sattlerja.

Strošek izvedbe vrednotenja se je po izjavah trženjskih menedžerjev podjetij gibal tudi v obsegu 2,5 milijonov evrov, pri čemer je 49 odstotkov podjetij, zajetih v raziskavi Schimanskega, investiralo manj kot 100.000 evrov. 21 odstotkov podjetij, ki so investirala manj kot 10.000 evrov, je večinoma naročilo del sicer obsežnih rednih kvantitativnih raziskav ponudnikov ali izvedlo manjšo kvalitativno raziskavo (Schimansky, 2004, str. 18).

3.4.5 Razlogi za vrednotenje blagovnih znamk

Več kot dve tretjini anketiranih v raziskavi Sattlerja (2005, str. 13, 14). je kot pomemben ali zelo pomemben razlog za vrednotenje blagovne znamke navedlo: spremembo lastništva blagovne znamke (nakup, prodaja ali združitev), nadzor uspešnosti poslovanja blagovne znamke, načrtovanje orodij komuniciranja ter analizo prednosti in slabosti. Med podjetji, ki so že vrednotila blagovne znamke, pa je bil najpogostejši razlog za vrednotenje v letu 2005 poslovanje in nadzor blagovnih znamk. Prav pri tem razlogu je, kot je razvidno s slike 10, največje odstopanje v primerjavi z odgovori sodelujočih v letu 1998.

S slike 11 pa je razvidno, da podjetja v raziskavi Schimanskega (2004, str. 19) vrednotenje blagovne znamke uporabljajo predvsem za analizo in poslovanje moči blagovne znamke. Čeprav je pri 28 odstotkih podjetij naročnik in skrbnik vrednotenja blagovne znamke najvišje vodstvo, pa se finančni razlogi za vrednotenje (bilanciranje, prevzemi in združitve, dodelitev licence, pogajanja za pridobitev kreditov) ne pojavljajo med desetimi najpogostejšimi odgovori.

Slika 10: Razlogi izvedbe vrednotenja blagovnih znamk

Vir: Sattler, 2005, str.14.

Slika 11: Namen vrednotenja blagovnih znamk

Vir: Povzeto po Schimanskem, 2004, str. 19.

3.4.6 Dejavniki, ki vplivajo na vrednost blagovne znamke

Schimansky (2004, str. 19) je po analizi 32 modelov vrednotenja, ki so bili v raziskavi tudi predmet ocenjevanja, določil 34 dejavnikov, ki so jih vodilni iz podjetij ocenjevali po pomembnosti za vrednotenje blagovnih znamk. Anketirani so pomembnost meril določali na

petstopenjski lestvici, kjer so z ena označili nepomembne dejavnike, s pet pa izjemno pomembne dejavnike (Schimansky, 2004, str. 19). S slike številka 12 na strani 53 je razvidno, da anketirani vsem merilom pripisujejo pomen. Najpomembnejši dejavniki so poznanost, simpatičnost in zvestoba blagovni znamki.

Najpomembnejši dejavniki, ki vplivajo na vrednotenje uspešnosti blagovnih znamk v raziskavi Sattlerja (2005, str. 22) so predstavljeni v tabeli 14. Primerjalni podatki z raziskavo leta 1998 niso javno objavljeni.

Tabela 14: Najpomembnejši dejavniki, ki vplivajo na vrednotenje uspešnosti blagovnih znamk, po mnenju nemških podjetij

Dejavnik	Delež vprašanih, ki pripisujejo dejavniku pomen za vrednotenje uspešnosti blagovnih znamk (v %)
Tržni delež	65
Imidž	57
Promet	53
Stopnja poznavanja	48
Zadovoljstvo kupcev	46
Prispevek h kritju	35
Rentabilnost donosov	33
Dobiček	28
Kakovost izdelkov ali storitev	22
Zvestoba kupcev	21
Cenovna premija	20

Vir: Sattler, 2005, str. 22.

V raziskavi Schimanskega (2004, str. 19) so med ocenjene dejavnike vpliva, prikazane na sliki 12, zajeti osnovni dejavniki vseh področij (trženjskega spleta, izhajajo iz kupcev, s tržnih poti, položaja na trgu, trga in veljavnosti), kot jih navaja strokovna literatura. Ob primerjavi s 76 identificiranimi dejavniki po Benteleju in sodelavcih (2003, str. 156-158), navedenimi v magistrskem delu, je Schimansky v raziskavo zajel pretežno vedenjska merila. V raziskavi niso bila zajeta merila odnosa podjetja do okolja, ki so pomembna za oceno korporacijske blagovne znamke.

Slika 12: Pomen različnih dejavnikov za vrednotenje blagovnih znamk

Lestvica: 5 – izjemno pomembno, 4 – zelo pomembno, 3 – pomembno...

Vir: Povzeto po Schimanskem, 2004, str. 19.

Iz javno objavljenih podatkov raziskave Sattlerja (2005, str. 22) ni razvidno, ali so bila v raziskavo zajeta merila tržnih poti, trga in veljavnosti. Na podlagi relativnega pomena, ki ga anketirani pripisujejo posameznim izbranim in javno objavljenim merilom vrednosti blagovne znamke, pa sklepam na razlike med praktičnim pogledom na pomen posameznega merila za vrednost blagovne znamke in merili, ki jih uporabljajo modeli vrednotenja blagovnih znamk. Primer je merilo cenovne premije, ki mu anketirani pripisujejo manjši pomen, a se uporablja v veliko modelih vrednotenja blagovne znamke.

Anketirani prav tako v nobeni od raziskav niso opredelili popolnega dejavnika vrednosti blagovne znamke (ocena blizu 5 v raziskavi Schimanskega ali blizu 100 odstotkov v raziskavi Sattlerja).

3.4.7 Poznavanje in odnos do modelov vrednotenja blagovnih znamk

Schimansky (2004, str. 22-25) je v svoji raziskavi proučil tudi poznavanje modelov in ponudnikov modelov vrednotenja. Vsi modeli vrednotenja so bili poznani manj kot četrtini izprašanih trženjskih menedžerjev. Samo tri modele je poznalo več kot 20 odstotkov vprašanih: *Icon brand navigator*, *Genetična koda blagovne znamke in Interbrandov model*. Med najbolj znanimi ponudniki so izstopali raziskovalni instituti (GfK, AC Nielsen) in svetovalna podjetja (McKinsey, Roland Berger, Boston Consulting Group) s stopnjo poznavanja višjo od 60 odstotkov. Podobna slika kot pri stopnji poznavanja modelov je pri njihovi uporabi. Najpogosteje uporabljen model *Icon brand navigator* je uporabilo le 13 odstotkov anketiranih strokovnjakov. Povprečna uporaba modelov se je gibala okrog dveh odstotkov. Podjetja so prav tako največkrat uporabila storitve že imenovanih raziskovalnih in svetovalnih podjetij, vendar kot se je izkazalo, manj za dejansko vrednotenje svojih blagovnih znamk. Poznavanje modelov in ponudnikov modelov vrednotenja raziskave Schimanskega (2004, str. 20) je prikazano na sliki 13 na strani 55.

Ob množici različnih modelov, ki so na voljo, ni presenetljivo, da po izsledkih raziskave Schimanskega (2004, str. 22-25) pri odločitvi za določen model vrednotenja blagovne znamke ne igrajo tako pomembne vloge razlike v kakovosti različnih modelov vrednotenja, ampak osebni odnosi, medsebojna naklonjenost med ponudniki in podjetjem, stroški vrednotenja,

čas, ki ga imajo na voljo za izvedbo vrednotenja, ugled ponudnika, sposobnost dobre predstavitve in prepričevanja ter geografska bližina ponudnika.

Slika 13: Poznavanje modelov vrednotenja blagovnih znamk in njihovih ponudnikov

Vir: Schimansky, 2004, str. 20.

Več kot 70 odstotkov sodelujočih v raziskavi Schimanskega meni, da je vrednotenje blagovnih znamk zelo pomembno, manj kot 20 odstotkov pozna aktualne modele vrednotenja in v povprečju dva odstotka podjetij modele dejansko uporablja (Schimansky, 2004, str. 26).

Po raziskavah Sattlerja obstaja velika razlika med priznanim pomenom, ki ga poslovna praksa pripisuje vrednotenju blagovnih znamk, in dejansko uporabo vrednotenja blagovnih znamk. Kot glavni razlog za neuporabo navaja 56 odstotkov anketiranih podjetij visoke stroške in porabo časa za vrednotenje blagovnih znamk (leta 1998 je tako menilo 48 odstotkov podjetij). Dobra polovica anketiranih (leta 1998 53 odstotkov) vidi razlog za neuporabo vrednotenja v nezanesljivosti modelov vrednotenja (Sattler, 2005, str. 18).

Iz navedenega izhaja potreba po standardiziranju modelov vrednotenja. V Nemčiji se tega postopka lotevajo tri organizacije (Sattler, 2005, str. 18):

- nemški institut za normiranje (Deutscher Institut für Normierung), ki se ukvarja z enotno opredelitvijo pojmov in celovitostjo navedbe sestavnih delov postopka vrednotenja,
- inštitut revizorjev (Institut der Wirtschaftsprüfer) pripravlja standard vrednotenja za namen računovodske obravnave,
- posebno združenje Brand Valuation Forum društva za raziskave in razvoj blagovnih znamk ter društva za blagovne znamke pripravlja praksi bližjo standardizacijo postopka vrednotenja.

4 VREDNOTENJE KORPORACIJSKIH BLAGOVNIH ZNAMK

Vrednotenje korporacijskih blagovnih znamk se razlikuje od vrednotenja izdelčnih oziroma storitvenih blagovnih znamk. Razlike izhajajo že iz razlik med obema ravnema blagovnih znamk, podrobneje predstavljenih v poglavju 2. Pri korporacijski blagovni znamki je treba upoštevati vlogo in pomen posameznih skupin deležnikov. Javnost, mediji, posojilodajalci, zaposleni in delničarji se primarno zanimajo za korporacijsko blagovno znamko, kupci pa za izdelčno blagovno znamko. Vrednotenje korporacijske blagovne znamke je torej kompleksnejše predvsem zaradi upoštevanja različnih skupin deležnikov in njihove ocene, kako korporacijska blagovna znamka izpolnjuje njihova pričakovanja (Esch et al., 2004, str. 336).

Bratina (2003, str. 3) v svojem magistrskem delu ugotavlja, da je meritev širših blagovnih znamk (krovnih, korporacijskih) na tej stopnji razvoja meritvenih modelov nenatančna. Tej trditvi oporekam, saj lahko za kateri koli model vrednotenja, ne glede na vrsto blagovne znamke, ki jo meri, rečemo, da so ocene samo bolj ali manj natančni približek dejanskega stanja. Kot že rečeno, je izračun vrednosti blagovne znamke (produktne ali krovne) odvisen tudi od namena vrednotenja (prevzemi, nadzor trženjskih instrumentov itd.). Kot primer navajam magistrsko delo Jokićeve (2005, str. 71-78), v katerem je avtorica po izbranem modelu vrednotila slovenske korporacijske blagovne znamke v panogi hrana in pijača.

V poglavju 3 predstavljena raziskava Sattlerja je v letu 2005 zajela tudi odnos med poslovođenjem blagovnih znamk in njihovim vrednotenjem (Sattler, 2005, str. 20). Anketirana podjetja so uporabljala različne strategije poslovođenja portfelja blagovnih znamk. Na prvem mestu je bila strategija krovne blagovne znamke s 77 odstotki, sledili sta strategija mednarodne blagovne znamke s 73 odstotki in na tretjem mestu po pomenu strategija korporacijske blagovne znamke z 61 odstotki. Za primerjavo navajam, da so anketirani pripisali bistveno nižji pomen strategiji več blagovnih znamk (36 odstotkov) in strategiji posamezne blagovne znamke (30 odstotkov). Izsledki raziskave so obenem tudi pokazali, da čim kompleksnejša je struktura blagovnih znamk, toliko manj so nemška podjetja prepričana o koristih monetarnega vrednotenja blagovne znamke (Sattler, 2005, str. 21, 22).

Slika 14: Vpliv strategije blagovnih znamk na oceno koristi monetarnega vrednotenja blagovnih znamk za njihovo poslovođenje

Vir: Sattler, 2005, str. 21.

Kljub nezaupanju nemške poslovne javnosti pa ocenjujem, da bo prav zaradi pomena strategije korporacijske blagovne znamke v prihodnosti narasla tudi potreba po meritvah njenih vrednosti.

4.1 Modeli vrednotenja korporacijskih blagovnih znamk

Večina strokovne literature o vrednotenju blagovnih znamk pa tudi praktični modeli vrednotenja so osredotočeni na individualne izdelčne ali storitvene blagovne znamke. Ob tem se pogosto domneva možnost eksplicitne ali implicitne prenosljivosti modela tudi na korporacijsko blagovno znamko.

V tabeli 15 navajam modele iz priloge 1, ki se po navedbah avtorjev lahko uporabljajo za vse zvrsti blagovnih znamk in modele, ki so specializirani za korporacijske blagovne znamke.

Tabela 15: Modeli vrednotenja korporacijskih blagovnih znamk

Ponudnik in leto objave modela	Ime modela	Vrsta modela	Primeren za blagovne znamke
Crimmins, 1992	Crimminsov cenovnopremijski model	poslovnofinančni	za vse
Simon in Sullivan, 1991	Model borzne vrednosti	poslovnofinančni	za korporacijske ali krovne
BBDO, ni navedbe	Analiza potenciala blagovne znamke	vedenjski	za vse
Millward Brown, 1996	Dinamika blagovne znamke	vedenjski	za vse
Ogilvy & Mather, ni navedbe	Poslovođenje blagovne znamke	vedenjski	za vse
TNS Emnid in Horizont, 1997	Barometer blagovne znamke	vedenjski	za vse
Young & Rubicam, 1993	Cenilec vrednosti blagovne znamke	vedenjski	za vse
BBDO, 2001	Sistem ocene vrednosti premoženja blagovne znamke	kombinirani	samo za korporacijske
Bekmeier – Feuerhahn, 1998	Vrednotenje blagovne znamke po tržni vrednosti	kombinirani	za vse
GfK, PWC, Uni HH, 2002	Sistem ocene blagovne znamke	kombinirani	za vse znamke
Kapferer, 1992	Kapfererjev model	kombinirani	za vse
Semion brand broker, 1995	Vrednotenje blagovne znamke	kombinirani	za vse
Srivastava in Shocker, 1991	Ogrodje modela premoženja blagovne znamke	kombinirani	za vse

Vir: Povzeto po Benteleju et al., 2003, str. 43–144.

Od 36 modelov, ki so podrobneje predstavljeni v prilogi 1, jih lahko 13 uporabljamo za vrednotenje vseh blagovnih znamk, dva modela pa posebej za vrednotenje korporacijskih blagovnih znamk. Oba modela podrobneje predstavljam v nadaljevanju.

4.1.1 Model borzne vrednosti po Simonovi in Sullivanovi

Simonova in Sullivanova predpostavljata, da je korporacijska blagovna znamka vredna toliko, kolikor je trg največ pripravljen plačati zanjo. Enaka je neto sedanji vrednosti vseh prihodnjih donosov podjetja, ki so posledica blagovne znamke. Model temelji na izračunu vrednosti korporacijske blagovne znamke iz tržne kapitalizacije podjetja, lastnika blagovne znamke, ki jo doseže na borzi. Cena delnice podjetja s korporacijsko blagovno znamko na trgu je po finančni teoriji odraz prihodnjih denarnih tokov, ki jih trg napoveduje podjetju. Vrednost korporacijske blagovne znamke podjetja izračunamo po naslednji formuli:

cena delnice na borzi x število izdanih delnic

- *opredmetena sredstva podjetja*
- *neopredmetena sredstva podjetja brez blagovne znamke.*

Uporabnost modela je omejena na podjetja, ki kotirajo na borzi. Uspešnost modela je odvisna od razvitosti kapitalskega trga, na katerem podjetje nastopa, od transparentnosti trga in od pretoka informacij. Če informacija, ki vpliva na vrednost blagovne znamke, ne prodre oziroma počasi prodre do kapitalskega trga, je nemogoče povezati spremembe cene delnice s spremembami vrednosti korporacijske blagovne znamke (Bratina, 2003, str. 20-21).

V tabeli 16 na strani 60 je model podrobno analiziran v skladu z merili, predstavljenimi v poglavju 3.

4.1.2 Model BEES - Sistem ocene vrednosti premoženja blagovne znamke

Skupina BBDO je razvila večstopenjski faktorski model vrednotenja korporacijske blagovne znamke, katerega prednost je v tem, da upošteva razlike med panogami.

Tabela 16: Analiza modela borzne vrednosti po Simonovi in Sullivanovi

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Model borzne vrednosti
Avtor modela	Simon, Carol J. Sullivan, Mary W. (področje znanost in razvoj)
Leto objave modela	1991, 1992
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	<ul style="list-style-type: none"> - domneva: gibanje tečaja delnic podjetja odraža prihodnje priložnosti BZ - dodatni prihodki, ki jih lahko podjetje zajame z ustvarjanjem blagovnih znamk (denarna vrednost prihodnjih dobičkov zaradi BZ) - »relativna« vrednost BZ
Finančna ocena	da
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	<ul style="list-style-type: none"> - poslovni model, usmerjen v trg kapitala - globalno analitični, preskriptivni, celostni model - dolgoročno monetarni, kompozitni
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	enostopenjski model
Vrsta korakov/ stopenj	-
Dejavniki	Izračun vrednosti BZ kot razlika med skupno vrednostjo podjetja in vsemi vrednostmi, ki ne izhajajo iz naslova BZ. Prihodnji donosi BZ so sestavljeni iz povečanega povpraševanja, ki izhaja iz BZ, in zmanjšanja porabe trženjskih instrumentov. Prvi se izračunajo iz izdatkov za oglaševanje in starosti BZ, drugi pa iz zaporedja vstopa na trg in oglaševalskih izdatkov relativno glede na konkurenco. S pomočjo regresijske analize se izračuna vrednost BZ.
Usmerjenost v prihodnost	da
Število period	dinamično določeno
Stopnja varnosti	stohastična
Pretvorba	Z zmnožkom cene delnic s številom izdanih delnic dobimo skupno vrednost podjetja. Z odštetjem nadomestnih stroškov materialne aktive dobimo nematerialno aktivo. Ta pa sestoji iz vrednosti BZ, drugih dejavnikov (npr. raziskave) in značilnosti panoge (npr. stopnja koncentracije).
4. Stopnja razlage	
Veljavnost	<ul style="list-style-type: none"> - bistvene pomanjklivosti - izhaja iz transparentnosti trga
Vzročna posledičnost	<ul style="list-style-type: none"> - razlaga nezadovoljiva - preskriptivna - teoretična osnova: teorija trga kapitala
Empirična osnova	- regresijska analiza na podlagi panelnih in tržnih podatkov
Razpoložljivost podatkov	da (podatki o gibanju cen delnic)
Objektivnost	da
5. Priročnost	
Enostavnost in strošek uporabe	<ul style="list-style-type: none"> - enostavna, z visokimi stroški analize in raziskav - povprečna uporabnost - bistvene pomanjklivosti
Uporabnost pri strateškem poslovanju BZ	delno primerna
Upoštevanje trženjskih instrumentov	da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Samo za podjetja s posamičnimi izdelki/storitvami, ki kotirajo na borzi; na podjetniški in ravni blagovne znamke za korporacijske BZ oz. krovne BZ.
Namen vrednotenja	<ul style="list-style-type: none"> - pogojno primeren za uporabo pri sestavi finančnih izkazov, določanju licenčin, pripojitvah in določanju višine škode pri kršitvi pravic intelektualne lastnine - potencialna uporabnost za profesionalne investicijske vlagatelje
Panoga	proizvodne in storitvene dejavnosti
Dosedanja stopnja uporabe	Leta 1992 se je model preveril na 638 podjetjih. Samo 19 % vrednosti podjetja je bilo materialno premoženje.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	<ul style="list-style-type: none"> - model v smeri koncepta kapitala BZ - teoretična izhodišča; direktna denarna transformacija - v skladu s porastom borznega trgovanja
Slabosti	<ul style="list-style-type: none"> - pomanjkljiva vez s prakso izvira iz specifičnih domnev modela - številne težave z omejitvijo, dodelitvijo in vrednotenjem - samo za podjetja, ki kotirajo na borzi: upošteva samo tisto, kar zazna in na kar vpliva borzni trg (npr. samo večje trženjske ukrepe)

Opomba: BZ je kratica za blagovno znamko, VBZ za vrednost blagovne znamke

Vir: Povzeto po Benteleju et al., 2003, str. 58–60.

V modelu je opredeljenih osem dejavnikov premoženja blagovne znamke:

- prodajna uspešnost in potencial,
- čista operativna marža,
- razvojne možnosti,
- mednarodna usmerjenost blagovne znamke,
- trženjsko komuniciranje blagovne znamke,
- moč blagovne znamke v panogi,
- imidž blagovne znamke,
- dobiček blagovne znamke pred davki.

Prodajna uspešnost in potencial prikazujeta sprotne poslovne izide korporacijske blagovne znamke in napovedujeta prihodnje denarne tokove. Čista operativna marža se izračuna kot povprečna vrednost preteklih treh let. Razvojne možnosti temeljijo na analizah strokovnjakov o smernicah v panogi in gospodarstvu na splošno. Mednarodna usmeritev korporacijske blagovne znamke pomeni delež prihodkov iz tujih trgov in razvojni potencial na tujih trgih. Trženjsko komuniciranje korporacijske blagovne znamke se izračuna kot delež dobička pred davki, ki se porabi za oglaševanje in druge trženjskokomunikacijske aktivnosti. Moč znamke v panogi je njen tržni delež. Imidž blagovne znamke pomeni privlačnost korporacijske znamke za deležnike. Dobitek znamke pred davki izračunamo kot povprečje zadnjih treh let. Dejavniki, ki predstavljajo okolje blagovne znamke (prodajna uspešnost in potencial, čista operativna marža, razvojne možnosti), se združijo v skupni faktor – kakovost blagovne znamke. Pomembnost posameznega dejavnika je določena subjektivno. Faktor kakovosti se združi z ostalimi dejavniki (z izjemo dobička pred davki) v končni dejavnik vrednosti. Vrednost blagovne znamke dobimo tako, da zmnožimo dejavnik vrednosti z dobičkom pred davki (BBDO, 2001, str. 42–45). Prednosti modela sta upoštevanje razlik med panogami in njegova usmerjenost v prihodnost. Slabosti modela pa sta visoka stopnja subjektivnosti pri določanju osmih dejavnikov, ki vplivajo na vrednost korporacijske blagovne znamke, in subjektivno določanje pomembnosti dejavnikov.

V tabeli 17 na strani 62 je model podrobno analiziran v skladu z merili, predstavljenimi v poglavju 3.

Tabela 17: Analiza modela BEES (sistem ocene vrednosti premoženja blagovne znamke)

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	BBDO Brand Equity Evaluation System (BEES) Sistem ocene vrednosti premoženja blagovne znamke
Avtor	BBDO (oglaševalska agencija) prof. dr. Hans Bauer (katedra za gospodarstvo in trženje II na Univerzi Mannheim)
Leto objave modela	2001
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	BZ je konsistentna celovita obljuba podjetja. Je obraz podjetja in nezamenljivo označi njegove produkte ali storitve. Poleg diferenciacije BZ komunicira uporabnikom, deležnikom, družbi in splošni javnosti številne vrednote in stališča podjetja. Vrednost BZ označuje z BZ nastala sedanja in prihodnja povečanja vrednosti storitev z vidika uporabnikov in podjetja, ki so gospodarsko koristna in se merijo z monetarnimi enotami.
Finančna ocena	da
Opredelitev moči blagovne znamke	Dejavniki, ki vplivajo na moč BZ: zaznana kakovost, identiteta BZ, osebnost BZ, imidž BZ Moč BZ se izrazi s štirimi dejavniki: pripravljenost priznavanja cenovnih premij, sprejemljivost širitev BZ, zvestoba BZ in prihodnje možnosti BZ.
Klasifikacija v strokovni literaturi	BBDO ga opredeljuje kot poslovnofinančni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	dvostopenjski
Vrsta korakov/stopenj	Dejavniki (rast prometa, ki presega panožno povprečje, dobičkovnost, perspektiva razvoja) se združijo v kakovost BZ. Ta se z dejavniki: mednarodna usmerjenost, trženjsko komuniciranje, moč v panogi in imidž pretvori v skupno vrednost. To je utež za srednjo vrednost dobička pred obdavčitvijo zadnjih treh let. Z zmnožkom dobimo vrednost BZ.
Dejavniki	Rast prometa BZ, dobičkovnost, perspektiva razvoja, mednarodna naravnost, trženjsko komuniciranje, moč v panogi, imidž, srednja vrednost dobička pred davki preteklih treh let so dejavniki potenciala vrednosti BZ
Usmerjenost v prihodnost	se upošteva pri dejavniku perspektiva razvoja
Število period	tri
Stopnja varnosti	visoka
Pretvorba	z zmnožkom skupne vrednosti s srednjo vrednostjo dobička pred davki preteklih treh let
4. Stopnja razlage	
Veljavnost	ne
Vzročna posledičnost	visoka
Empirična osnova	srednja
Razpoložljivost podatkov	visoka
Objektivnost	dana
5. Priročnost	
Enostavnost in strošek uporabe	Enostavna, saj je večina podatkov v podjetju. Obseg splošnih raziskav in analiz ni naveden.
Uporabnost pri strateškem poslovanju BZ	da
Upoštevanje trženjskih instrumentov	da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	prej ne
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	BEES se uporablja samo za vrednotenje korporacijskih BZ. Avtorji modela menijo, da je mogoča izpeljava in prilagoditev modela tudi za preostale BZ.
Namen vrednotenja	vsi
Panoga	vse
Dosedanja stopnja uporabe	nizka
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003; BBDO, 2001
Prednosti	<ul style="list-style-type: none"> - upoštevajo se tudi prihodnje spremenljivke - dobra osnova - relativna stroškovna ugodnost modela, saj je večina podatkov v podjetju
Slabosti	<ul style="list-style-type: none"> - ni mogoče izključiti subjektivnega vpliva pri izboru in utežitvi dejavnikov - utežitev dejavnikov je netransparentna - obseg raziskav in analiz ni podan

Opomba – BZ je kratica za blagovno znamko, VBZ za vrednost blagovne znamke

Vir: Povzeto po Benteleju et al., 2003, str. 102-105.

4.2 Dejavniki, ki vplivajo na vrednost korporacijske blagovne znamke

V strokovni literaturi navedeni splošni dejavniki, ki določajo vrednost blagovne znamke, so po mnenju Benteleja in sodelavcev (2003, str. 152-154) primerni tudi za ugotavljanje vrednosti korporacijskih blagovnih znamk, ob upoštevanju, da sta vrednost korporacijske blagovne znamke in vrednost podjetja dve različni spremenljivki. Dejavniki odnosa med podjetjem in okoljem, ki so še zlasti pomembni za vrednotenje korporacijskih blagovnih znamk, nastopajo v redkih vedenjskih in kombiniranih modelih. Najpogosteje upoštevani dejavnik te kategorije je zaupanje v blagovno znamko. Neupoštevanje komunikacije podjetja, družbenega vpliva, vloge javnosti in množičnih medijev na izgradnjo blagovne znamke lahko označimo kot velik deficit obstoječih modelov vrednotenja. Prav zaradi tega je večina modelov vrednotenja samo pogojno uporabna za vrednotenje korporacijskih blagovnih znamk.

Po Benteleju in sodelavcih (2003, str. 161) bi bilo treba zgraditi nov model vrednotenja, ki bi dodatno upošteval t. i. moč komuniciranja, ki bi vključevala dejavnike politike odnosa podjetja do okolja (privlačnost za vodstveni kader, emocionalna navezanost, sposobnost povezane komunikacije blagovne znamke, finančna uspešnost, veljavnost/zanesljivost, sposobnost inovacij, zaupanje blagovni znamki, kakovost poslovanja, zadovoljstvo zaposlenih z delom, objave v množičnih medijih, socialni status blagovne znamke, družbena odgovornost podjetja, sponzorske aktivnosti, komuniciranje podjetja, imidž in ugled podjetja, odnos do okolja, povezanost z lokalno skupnostjo).

V nadaljevanju magistrskega dela se bom osredotočila na prikaz odnosa slovenskih podjetij do korporacijskih blagovnih znamk in njihovega vrednotenja.

5 ODNOS PODJETIJ DO KORPORACIJSKIH BLAGOVNIH ZNAMK IN NJIHOVEGA VREDNOTENJA V SLOVENIJI

5.1 Odnos slovenskih podjetij do korporacijskih blagovnih znamk

Uspešna svetovna podjetja so spoznala, da lahko svoj ugled gradijo ne samo na izdelčnih ali storitvenih blagovnih znamkah, ki jih imajo v lasti, ampak tudi z vlaganji v močnejšo

korporacijsko blagovno znamko. Ta omogoča ustvarjanje usklajene predstave o podjetju pri različnih skupinah deležnikov. Redka slovenska podjetja po raziskavi Klineta (2003, str. 11) sistematično uporabljajo svoje korporacijske blagovne znamke.

Osnova raziskava je bilo proučevanje treh povezav: raziskave ugled 2001, Mediana IBO in baze slovenskih korporacijskih znamk. Vzorec je vključeval 247 podjetij. Z uporabo dveh meril - obsega vlaganj v oglaševanje in ugleda podjetja - je Kline (2003, str. 12-16) v raziskavi oblikoval štiri skupine podjetij, ki različno poslovodijo blagovne znamke, vključno s korporacijsko blagovno znamko:

- 9,4 odstotka podjetij je z visokimi naložbami v oglaševanje doseglo visoko stopnjo ugleda. Ta skupina je sestavljena iz pretežno tradicionalnih podjetij, ki že leta veliko vlagajo v različne oblike trženjskega komuniciranja. Imajo močne korporacijske znamke, ki so jih do določene mere tudi načrtno gradila. Nekatera med njimi (na primer Krka, Lek, Telekom Slovenije) so imela tudi večje število individualnih znamk ali pa so uporabljala ime podjetja v podporo nekaterim individualnim znamkam (na primer Pivovarna Laško, Pivovarna Union). V letu 2000 sta zgolj Krka in NLB načrtno izvajala korporativno oglaševanje. Podjetja z monolitno arhitekturo blagovnih znamk (na primer Mobitel) so vse oblike komuniciranja povezovala s korporacijsko blagovno znamko. Močna korporacijska blagovna znamka pa je lahko bila povezana tudi z visokimi vlaganji v sponzorstva (na primer Pivovarna Laško).
- 6,7 odstotka proučevanih podjetij je ob velikih vlaganjih v oglaševanje dosegalo nizko stopnjo ugleda podjetja. Vsaj polovica teh podjetij je uporabljala arhitekturo individualnih znamk (na primer Henkel ali prodajalci avtomobilskih blagovnih znamk) ali bolj ali manj izrazito podporno kombinacijo korporacijske blagovne znamke individualnim blagovnim znamkam (na primer Dnevnik). Za ta podjetja je bilo značilno, da so usmerila vse napore v graditev posamične blagovne znamke, korporacijsko blagovno znamko pa so pomaknila v ozadje.
- 31 odstotkov podjetij je relativno malo vlagalo v oglaševanje, a so vendarle dosegla visoko stopnjo ugleda. Med njimi je skoraj polovica podjetij uporabljala monolitno, slaba petina pa podprto strukturo blagovnih znamk. V to skupino so se uvrstila podjetja, kot so: Gorenje, Petrol, Aero, Radenska zdravilišča. To so podjetja, ki so več vlagala v oglaševanje v preteklih letih in je bilo zatišje v letu 2000 lahko samo začasno. Za ohranitev ugleda tudi v prihodnosti so poleg odličnih izdelkov in storitev

potrebni višji nivo vlaganj v oglaševanje in druge oblike trženjskega komuniciranja. To še posebej velja za podjetja s kombinirano strukturo blagovnih znamk (na primer Sava), kjer bi racionalizacijski ukrep lahko bila uvedba monolitne arhitekture blagovnih znamk ali povečanje moči korporacijske blagovne znamke.

- 52,9 odstotka proučevanih podjetij je relativno malo vlagalo v oglaševanje in imelo sočasno tudi nizko stopnjo ugleda. Nizka stopnja vlaganj v oglaševanje ne omogoči zadostne stopnje prepoznavnosti in posledično ne omogoča podjetju, da bi doseglo ustrezno stopnjo ugleda. Drugi razlog je treba iskati v nezadostni stopnji dosežene učinkovitosti oglaševanja, kar lahko izvira iz slabosti izbrane strategije ali iz nezadostnega obsega komunikacijskih vlaganj. Podjetja namreč kažejo tako slab izid kljub dejstvu, da jih skoraj 60 odstotkov med njimi uporablja monolitno arhitekturo blagovnih znamk (Nama, Svilanit, Prevent), ki se je v prvi skupini uspešnih, uglednih in močnih blagovnih znamk izkazala kot ena najbolj učinkovitih in tudi racionalnih.

Raziskava Klineta podaja okvirno sliko odnosa slovenskih podjetij do korporacijske blagovne znamke. Med številnimi pomanjkljivostmi raziskave lahko naštejemo: nepoznavanje načina zajetja vzorca podjetij, metodologija raziskave ugleda ni javno dostopna, iz raziskave izhaja linearni odnos med obsegom vlaganj v trženjsko komuniciranje in ugledom podjetja. Iz same opredelitve korporacijske blagovne znamke pa izhaja, da znamka pomeni percepcijo vseh skupin deležnikov o podjetju, ne samo splošne javnosti. Prepoznavnost, h kateri prispeva trženjsko komuniciranje, je pogoj za ugled podjetja, vendar gre za minimalni in ne zadostni pogoj.

Iz raziskave lahko povzamem, da se morajo slovenska podjetja začeti zavedati, da poslovodijo pomemben del intelektualne lastnine podjetja, ki je danes osnova konkurenčnega tekmovanja in ustvarjanja vrednosti na trgu.

Ugotovitev potrjujejo tudi izsledki raziskave o vlogi trženjskega komuniciranja in trženja v podjetjih v Sloveniji 2006. Raziskavo je med vodilnimi v podjetjih, ki odločajo o trženjskem komuniciranju oziroma trženju, v januarju 2006 izvedel Inštitut za trženje Ekonomske fakultete. Sodelovalo je 225 podjetij (25,3 odstotka velikih, 43,1 odstotka srednjih in 31,6 odstotka malih podjetij) (Žabkar, 2006, str. 1). Anketa je vključevala vprašanje o pomembnosti posameznih izvorov konkurenčnih prednosti za posamezno podjetje. Med velikimi, srednjimi in malimi podjetji sta bila kot najpomembnejša izvora konkurenčnih

prednosti za večino anketiranih navedena: zadovoljevanje potreb porabnikov boljše od konkurence ter vrhunska kakovost izdelkov in storitev. Z visoko povprečno vrednostjo pa je bila za velika podjetja ocenjena tudi graditev imidža/podobe korporacijske in posameznih blagovnih znamk (Žabkar, 2006, str. 11).

Slovenska podjetja bi morala sistematično analizirati arhitekturo uporabljenih blagovnih znamk in razmisliti o prihrankih, ki bi jih lahko prinesla močnejša korporacijska blagovna znamka. Globalizacija in potencialni prevzemi lahko pomenijo propad slabo vodenih slovenskih blagovnih znamk, dobrim pa omogočijo nove izzive in sinergije pri trženju.

Prav ob prevzemih je bilo v slovenskem prostoru največ slišati o korporacijskih blagovnih znamkah. Veliko podjetij se odloči za prevzem zaradi pričakovanega hitrega prodora na nove trge z uveljavljeno blagovno znamko (taki argumenti so se pojavili tudi ob Novartisovem prevzemu Leka), ker naj bi bil nakup cenejši od razvoja lastne blagovne znamke. Prevzemnik pa mora pri tem upoštevati morebitne težave pri integraciji drugih blagovnih znamk v svoj sistem - na primer neskladnost osebnosti in imidža ene znamke z drugimi, s korporacijskim ugledom ali nesodelovanje ključnih zaposlenih prevzetega podjetja pri poslovanju znamk. Če imata prevzemnik in prevzeto podjetje v svojem portfelju medsebojno konkurenčne znamke, mora biti odločitev o portfelju blagovnih znamk (katere obdržati) sprejeta po skrbni analizi in ne na podlagi čustvene navezanosti na lastne blagovne znamke (Šubic, 2002, str. 14).

Praksa slovenskih podjetij je ob prevzemih in združitvah različna. V Merkurju so se po nakupu Kovinotehne odločili za umik blagovne znamke Kovinotehna, saj so po izvedenih analizah spoznali, da je spopad s tekmeci zgolj z eno močno znamko preprostejši in cenejši. Podobno je Mercator opustil trgovsko znamko Emona Merkur, čeprav je ta obsegala okrog 50 izdelkov. Razlog za opustitev je bilo nepotrebno podvajanje stroškov poslovanja dveh generičnih skupin trgovskih blagovnih znamk. Pivovarna Union je ohranila blagovno znamko Fructal in njene podznamke. Ko je Radenska prišla pod streho Pivovarne Laško, se strateška politika blagovnih znamk Radenske ni spremenila. Prevzem je obema koristil zaradi sinergijskih učinkov (skupni kupci in racionalnejša distribucija). Ob združitvi prehrabnih velikanov Droge in Kolinske je nastalo skupno podjetje Droga Kolinska - v njem so na novo optimirali celotni splet izdelkov s postavitvijo nove politike in arhitekture blagovnih znamk (Šubic, 2002, str. 14).

Pred sovražnimi prevzemi se podjetje skuša ubraniti tudi s povečanjem vrednosti blagovnih znamk. Če poviša ceno svojih delnic in s tem podraži kupnino, postane manj mikavno za nakup. Med obrambno taktiko sodijo na tem področju še dodatna pravna zaščita znamk, agresivnejše komuniciranje in povezovanje z močnimi znamkami prijateljskih podjetij.

Trženjski strokovnjaki v Sloveniji opažajo tri usmeritve: uveljavlja se trženjski koncept, spreminja se arhitektura znamk in krepi se pomen korporacijske znamke. Ker pa ozaveščenost o pomenu poslovanja blagovnih znamk v Sloveniji raste, v oglaševalskih agencijah predvidevajo, da bodo v prihodnjih letih številne znamke izginile, nove pa se bodo vzpostavljale bolj premišljeno in bodo imele večje možnosti za uspeh. Podjetja bolj sistematično gradijo tudi svoje korporacijske znamke. V povezavi s korporacijskim komuniciranjem je opaziti tudi, da podjetja kot "blagovne znamke" poslovodijo ugled menedžerjev in drugih ključnih ljudi, ki družbe poosebljajo in predstavljajo. Vendar v nasprotju s tujino, kjer vodilni vedo, da je moč podjetja odvisna od moči znamk, katerih poslovanje zahteva vlaganja, v Sloveniji poslovanje blagovnih znamk ni na prednostnem seznamu aktivnosti, s katerimi se ukvarjajo uprave. Slovenski trženjski strokovnjaki še opozarjajo, da je veliko neizkoriščenih možnosti tudi pri vrednotenju blagovnih znamk. Podjetja bolj ali manj ne vedo, koliko so njihove znamke vredne. Če bi si podobo spremenili v denar, bi vodilni najbrž drugače gledali tudi na oglaševanje in drugo promocijo svojih znamk in ne bi dopuščali velikega razkoraka med tem, kar neka znamka obljublja kupcem, in tem kar jim v resnici daje. Primeri iz mednarodne trženjske prakse (Coca-Cola, Nokia, McDonald's) denimo kažejo, da je dolgoročno močna blagovna znamka lahko le tista, s katero se ciljna skupina povsem identificira, ker so obljubljene koristi tudi v resnici dosegljive (Šubic, 2002, str. 14).

Odnos slovenskih podjetij do korporacijskih blagovnih znamk sem proučila s pomočjo analize sekundarnih podatkov o pravni zaščiti korporacijskih blagovnih znamk in z raziskavo med trženjskimi menedžerji v slovenskih podjetjih. Izsledke v nadaljevanju primerjam s teoretičnimi izhodišči in v omejeni obliki tudi s stanjem vrednotenja blagovnih znamk v tujini.

5.2 Pravna zaščita korporacijskih blagovnih znamk v Sloveniji

5.2.1 Opredelitev in analiza pravne zaščite znamk v Sloveniji

Zakon o industrijski lastnini opredeli blagovne oziroma storitvene znamke kot pravno zavarovan znak ali kakršno koli kombinacijo znakov, ki omogoča razlikovanje enakega ali podobnega blaga ali storitev in ga je mogoče grafično prikazati. Znak so lahko besede, črke, številke, figurativni elementi, tridimenzionalne podobe ali kombinacije barv. Pravna zaščita znamke traja deset let od datuma vložitve prijave in se lahko poljubno mnogokrat obnovi za novo desetletno obdobje (Uradni list RS, št. 102/04).

Po podatkih Urada RS za intelektualno lastnino je bilo v letu 2005 vloženih 1810 nacionalnih prijav znamk, to je za 15,1 odstotka manj kot leto poprej. Leta 2005 je bilo v prijavi največkrat zahtevano varstvo za storitve iz razredov 35 (oglasna dejavnost, komercialni posli, pisarniški posli), 41 (izobraževanje, razvedrilo, šport) in 42 (oblikovanje računalniške opreme, znanstvene raziskave) ter za izdelke iz razredov 9 (naprave in aparati), 16 (papirnati izdelki) in 5 (farmacevtski izdelki). V letu 2005 je bilo v sklopu Madridskega sporazuma o mednarodnem registriranju znamk in Protokola k temu sporazumu pri uradu vloženih 186 zahtev za mednarodno registracijo domačih znamk, tri manj kot leto poprej. Slovenski prijavitelji so najpogosteje zahtevali varstvo znamk v državah Evropske unije in v državah naslednicah nekdanje SFR Jugoslavije (Letno poročilo UIL, 2006, str. 22, 23).

Ob koncu leta 2005 je bilo veljavnih 134.189 znamk, od tega jih je bilo 24.653 registriranih po nacionalni poti, 111.094 pa po Madridskem sporazumu in Protokolu. V letu 2005 je bilo registriranih skupno 6199 znamk, od tega 1558 nacionalnih in 4641 mednarodnih znamk, za katere je bilo zahtevano varstvo v Sloveniji po Madridskem sporazumu in Protokolu. Iz tabele 18 je razviden postopni upad števila nacionalno registriranih tujih znamk v obdobju od 1997 do 2005, število nacionalnih registracij znamk pa se je z izjemo let 2004 in 2005 gibalo med 500 in 800 registriranimi znamkami na leto (Letno poročilo UIL, 2006, str. 24).

Tabela 18: Registrirane znamke v Sloveniji med leti 1997 in 2005

Leto	Nacionalno		Madridski sporazum	Skupaj
	Domače	Tuje		
1997	690	1427	5908	8025
1998	745	1656	5815	8220
1999	593	109	5684	7326
2000	750	859	6503	8112
2001	712	886	6577	8175
2002	846	804	6809	8459
2003	783	633	7776	9192
2004	1315	747	6828	8890
2005	1136	422	4641	6199

Vir: Letno poročilo 2005 Urada RS za intelektualno lastnino, 2006, str. 24.

5.2.2 Analiza sekundarnih podatkov pravne zaščite korporacijskih blagovnih znamk v Sloveniji

Pravno zaščito korporacijskih blagovnih znamk slovenskih podjetij sem preverila na vzorcu 594 slovenskih podjetij. V analizo sem zajela podjetja, ki so se po podatkih Agencije Republike Slovenije za javnopravne evidence in storitve (v nadaljevanju Ajpes) v enem od let 2001, 2002 ali 2003 uvrstila med petsto največjih podjetij po celotnih prihodkih.

V skladu z 58. členom Zakona o gospodarskih družbah morajo namreč velike in srednje družbe ter majhne družbe, ki s svojimi vrednostnimi papirji trgujejo na organiziranem trgu, za potrebe javne objave letno poročilo skupaj z revizorjevim mnenjem v osmih mesecih po koncu poslovnega leta predložiti Ajpesu. Ta kot organizacija, pooblaščenca za obdelovanje in objavljane podatkov, predložena letna poročila objavlja na spletnih straneh in je dolžan vsakomur omogočiti vpogled vanje (Uradni list RS, št. 42/2006).

V bazi so bila tudi podjetja, ki so bila kasneje prevzeta (na primer Kovinotehna, Emona) ali so se znašla v stečajju. Ocenjujem, da oba dejavnika ne vplivata na odnos podjetja do korporacijske blagovne znamke, ki se kaže v zavedanju pomena pravne zaščite korporacijske blagovne znamke, zato sem ta podjetja obdržala v analizi.

Pravno zaščito korporacijskih blagovnih znamk sem 20. 3. 2005 preverila v informacijski bazi prijavljenih in registriranih znamk Urada RS za intelektualno lastnino. Med 594 v analizo zajetimi podjetji je imelo na ta dan prijavljeno ali registrirano korporacijsko blagovno znamko

v besedi ali sliki 231 podjetij ali slabih 40 odstotkov v analizi zajetih podjetij. Analiza je kot priloga številka 2 sestavni del magistrskega dela.

Ob opredelitvi regij s poštnimi številkami lahko ugotovim, da je imela najmanjši delež zaščitenih korporacijskih blagovnih znamk dolenjska regija (podjetja s sedežem v kraju s poštno številko, ki se začne z 8) z 28,5 odstotka, najvišji delež pa gorenjska regija (podjetja s sedežem v kraju s poštno številko, ki se začne s 4) z 51 odstotki. Osrednjeslovenska regija (v kraju s poštno številko, ki se začne z 1), v kateri ima tudi največ podjetij svoj sedež, je bila na ravni slovenskega povprečja s 37,7 odstotka. Kljub odstopanju za deset odstotnih točk navzgor oziroma navzdol sem prepričana, da je pravna zaščita korporacijske blagovne znamke bolj povezana z dejavnostjo podjetja kot z regijo, v kateri ima podjetje svoj sedež.

V bazi podatkov Ajpesa je navedena tudi osnovna dejavnost, opredeljena po standardni klasifikaciji dejavnosti, s katero se podjetja ukvarjajo. Navajam dejavnosti, v katerih poslujeta vsaj dve podjetji iz analizirane baze podatkov in v kateri ima več kot polovica podjetij registrirano korporacijsko blagovno znamko:

- proizvodnja in konzerviranje perutninskega mesa,
- proizvodnja mesnih izdelkov, tudi iz perutninskega mesa,
- druga predelava in konzerviranje sadja in zelenjave,
- mlekarstvo in sirarstvo, proizvodnja mlečnih izdelkov,
- proizvodnja kruha, svežega peciva in slaščic,
- proizvodnja piva,
- proizvodnja spodnjega perila,
- strojenje in dodelava usnja,
- stavbno mizarstvo,
- izdajanje časopisov,
- proizvodnja kritnih barv, lakov in podobnih premazov, tiskarskih barv in kitov,
- proizvodnja farmacevtskih preparatov,
- proizvodnja izdelkov iz plastičnih mas za gradbeništvo,
- proizvodnja votlega stekla,
- proizvodnja brusilnih sredstev,
- proizvodnja drugih kovinskih izdelkov,
- proizvodnja hladilnih in prezračevalnih naprav, razen za gospodinjstva,
- proizvodnja akumulatorjev, primarnih členov in baterij,

- proizvodnja merilnih, kontrolnih, preizkuševalnih, navigacijskih in drugih instrumentov in naprav, razen opreme za industrijsko procesno krmiljenje,
- proizvodnja kuhinjskega pohištva, razen sedežnega,
- proizvodnja drugega pohištva,
- trgovina na drobno z lastnimi motornimi gorivi,
- trgovina na debelo z žiti, semeni in krmo,
- trgovina na debelo s sadjem in vrtninami,
- trgovina na debelo s farmacevtskimi izdelki in medicinskimi pripomočki,
- trgovina na debelo s kovinskimi proizvodi, instalacijskim materialom, napravami za ogrevanje,
- trgovina na drobno s pohištvom, svetili in drugimi predmeti za gospodinjstvo,
- dejavnost hotelov in podobnih obratov,
- dejavnost potovalnih agencij in organizatorjev potovanj,
- s turizmom povezane dejavnosti,
- dejavnosti drugih prometnih agencij,
- telekomunikacije,
- oskrba z računalniškimi programi in svetovanje,
- drugo projektiranje in tehnično svetovanje,
- druge poslovne dejavnosti.

Po pričakovanju so to podjetja, usmerjena h končnim kupcem. Prevladujejo proizvodna podjetja. Storitvene dejavnosti so zastopane v turističnih dejavnostih, opazno pa je pomanjkanje zaščite korporacijske blagovne znamke v trgovini.

Ob primerjavi podatkov o datumu registracije teh korporacijskih blagovnih znamk iz baze s podatki Urada RS za intelektualno lastnino o skupnem številu registriranih znamk na leto, prikazani v tabeli 19, ugotavljam, da so korporacijske znamke iz baze, registrirane v določenem letu, zavzemale manj kot pol odstotka vseh registriranih blagovnih znamk v tem obdobju. Relevantnost primerjave je omejena, saj je analiza registracije korporacijskih blagovnih znamk opravljena samo na izbranem vzorcu 594 podjetij. Iz analize pa lahko povzamem, da se na leto število registriranih korporacijskih blagovnih znamk razlikuje in ne niha v korelaciji z letnim številom vseh registriranih znamk.

Tabela 19: Primerjava registriranih korporacijskih blagovnih znamk baze in vseh znamk po letih

Leto	Skupaj registrirane blagovne znamke	Registrirane korporacijske blagovne znamke iz opredeljenega vzorca 594 podjetij	Delež registriranih korporacijskih blagovnih znamk iz vzorca v bazi vseh registriranih znamk (v %)
1997	8025	24	0,30
1998	8220	29	0,35
1999	7326	9	0,12
2000	8112	13	0,16
2001	8175	19	0,23
2002	8459	13	0,15
2003	9192	10	0,11
2004	8890	24	0,27

Vir: Letno poročilo 2005 Urada RS za intelektualno lastnino, str. 24, in lastna analiza.

Pravno zaščito korporacijske blagovne znamke upoštevam kot indikator odnosa slovenskih podjetij do svojih korporacijskih blagovnih znamk. Med tistimi, ki na dan 20. 3. 2005 niso imela registrirane korporacijske blagovne znamke, so nekatera dobro poznana slovenska podjetja: Aero Copy, Henkel Slovenija, Slovenijales trgovina, Belinka perkemija, Aerodrom Ljubljana, Mladinska knjiga Založba, Mlekarna Celeia, Luka Koper, Tosama. Ker so to podjetja iz različnih dejavnosti, ki nastopajo tako na trgu končnih kot na trgu poslovnih uporabnikov, imajo različno razvito politiko blagovnih znamk, težko načelno sklepam o razlogih. Pomanjkanje pravne zaščite kaže na brezbrizen odnos do korporacijske blagovne znamke. Domnevam, da se navedena podjetja še niso zavedla koristi, ki jih lahko doprinese korporacijska blagovna znamka, ne nazadnje tudi kot obrambni mehanizem ob morebitnih sovražnih prevzemih.

5.3 Empirična raziskava odnosa podjetij do korporacijskih blagovnih znamk in njihovega vrednotenja v Sloveniji

V drugem delu analize sem raziskala odnos trženjskih menedžerjev v slovenskih podjetjih do korporacijske blagovne znamke in njenega vrednotenja.

5.3.1 Raziskovalni problem

V raziskavi o odnosu trženjskih menedžerjev v slovenskih podjetjih do korporacijske blagovne znamke in njenega vrednotenja sem opredelila tri osnovne raziskovalne probleme:

1. *Opredelitev dejavnikov, ki vplivajo na vrednost korporacijske blagovne znamke*

Z raziskavo sem skušala izluščiti dejavnike, ki po mnenju anketiranih največ prispevajo k vrednosti korporacijske blagovne znamke in bi jih torej moral zajeti model vrednotenja korporacijskih blagovnih znamk v slovenskem prostoru.

2. *Odnos slovenskih podjetij do korporacijske blagovne znamke*

O odnosu slovenskih podjetij do korporacijskih blagovnih znamk sem sklepala na podlagi obstoja organizacijskega mesta odgovornosti za korporacijsko blagovno znamko, sodelovanja z zunanjimi sodelavci in uporabljenih komunikacijskih orodjih pri njeni graditvi. Pokazatelj skrbi za korporacijsko blagovno znamko je tudi njena pravna zaščita.

3. *Pomen in namen vrednotenja korporacijskih blagovnih znamk v Sloveniji*

O pomenu vrednotenja korporacijskih blagovnih znamk sem sklepala po oceni anketiranih o pomenu korporacijske blagovne znamke za različne skupine deležnikov, za različne poslovne dogodke, njenem vplivu na uspeh podjetja in na njegovo vrednost. Preverila sem poslovno prakso merjenja vrednosti korporacijske blagovne znamke (način, izvedba, čas) in pomen tovrstnih meritev v prihodnosti.

5.3.2 Hipoteze

Za razjasnitev opredeljenega raziskovalnega problema sem si postavila osnovno hipotezo in pet posebej opredeljenih hipotez.

Pri opredelitvi hipotez sem upoštevala v nadaljevanju navedena teoretična izhodišča iz strokovne literature in tuje poslovne prakse ter lastno oceno.

Blagovna znamka je po Doyleu (1998, str. 165) srce trženjske in poslovne strategije in ustvarja finančno premoženje z dodajanjem vrednosti izdelku. Razlika med individualno in korporacijsko blagovno znamko je v tem, da z individualno blagovno znamko z enim samim sporočilom ciljamo posameznega porabnika ali segment porabnikov, pri korporacijski blagovni znamki pa je eno ključno sporočilo, pomembno za vse javnosti, usmerjeno na

različne deležnike, ki lahko sporočilo tudi različno razumejo (Gregory in Wiechmann, 1997, str. 95). Poslovanje korporacijske blagovne znamke zajema graditev, krepitev in vzdrževanje korporacijske blagovne znamke pa tudi vzpostavitev arhitekture blagovnih znamk in poslovanje portfelja blagovnih znamk podjetja za različne skupine deležnikov podjetja (Esch et al., 2004, str. 7, 8). S strateškim poslovanjem korporacijske blagovne znamke si podjetje na več trgih lahko zagotovi dolgoročno konkurenčno prednost (Balmer et al., 2003, str. 313). Za uspešno poslovanje korporacijske blagovne znamke je nujna zavzetost vodilnih v podjetju. Osrednjo vlogo pri poslovanju korporacijske blagovne znamke in koordinaciji aktivnosti v podjetju vidi Esch s sodelavci (2004, str. 47, 48) v poslovni funkciji trženja, ki lahko zaradi svoje strateško-operativne vloge edina zagotovi celovitost in dolgoročni pogled poslovanja. Da bi lahko uspešno poslovali korporacijsko blagovno znamko, moramo poznati njeno vrednost.

Literatura navaja preko sto različnih sestavkov, pozicij ali modelov, ki se ukvarjajo z vrednotenjem blagovnih znamk. V skoraj vseh kombiniranih modelih vrednotenja nastopajo predvsem naslednji dejavniki (Bentele et al., 2003, str. 159): pravna zaščita, distribucijska kvota, zavedanje blagovne znamke, zvestoba blagovni znamki, obseg in priklic oglaševanja, tržni delež in položaj na trgu ter perspektiva razvoja in rasti. Med dejavniki politike trženjskega komuniciranja najpogosteje nastopajo tudi asociacije, identiteta, osebnost, ugled in pojavne oblike blagovne znamke. Veliko modelov upošteva zlasti dejavnike trženjskega komuniciranja in njihov vpliv na kupce.

Empirične raziskave vrednotenja blagovnih znamk v Nemčiji so pokazale, da obstaja velika razlika med pomenom, ki ga poslovna praksa pripisuje vrednotenju blagovnih znamk, in dejansko uporabo vrednotenja blagovnih znamk. Kot glavni razlog neuporabe navaja 56 odstotkov anketiranih podjetij visoke stroške in porabo časa za vrednotenje blagovnih znamk. Dobra polovica anketiranih vidi razlog za neuporabo vrednotenja v nezanesljivosti modelov vrednotenja (Sattler, 2005, str. 18). V raziskavi Schimanskega, v kateri so sodelovali pretežno trženjski menedžerji nemških podjetij, torej enaka ciljna skupina kot pri moji raziskavi, so med najpomembnejših pet dejavnikov, ki vplivajo na vrednotenje blagovnih znamk, uvrstili kvalitativne dejavnike: zaupanje v blagovno znamko, zvestoba blagovni znamki, identiteta blagovne znamke, enotna in jasna podoba blagovne znamke ter simpatičnost blagovne znamke (Schimansky, 2004, str. 19). Izsledki raziskav Sattlerja so pokazali, da nemška podjetja več kot polovico svoje vrednosti pripisujejo blagovnim znamkam. Ta delež je v

primerjavi z letom 1998, ko so anketirani ocenili, da povprečno 56 odstotkov premoženja podjetij predstavljajo blagovne znamke, v letu 2005 narasel na 67 odstotkov. Primerjava raziskav obeh let tudi pokaže, da je ocena potenciala nadaljnje rasti vrednosti blagovne znamke stagnirala. Leta 1998 je 80 odstotkov podjetij pričakovalo nadaljnjo rast vrednosti blagovne znamke, leta 1995 pa le še 69 odstotkov (Sattler, 2005, str. 8). Za 72 odstotkov nemških trženjskih menedžerjev iz raziskave Schimanskega je vrednotenje blagovne znamke pomembno, 69 odstotkov anketiranih pa je menilo, da bo pomen analize in vrednotenja blagovnih znamk v naslednjih petih letih še narasel (Schimansky, 2004, str. 17, 18).

Vrednotenje korporacijske blagovne znamke je kompleksnejše predvsem zaradi upoštevanja različnih skupin deležnikov in njihove ocene, kako korporacijska blagovna znamka izpolnjuje njihova pričakovanja (Esch et al., 2004, str. 336). Večina strokovne literature o vrednotenju blagovnih znamk in tudi praktični modeli vrednotenja so osredotočeni na individualne izdelčne ali storitvene blagovne znamke. Ob tem se pogosto domneva možnost eksplicitne ali implicitne prenosljivosti modela tudi na korporacijsko blagovno znamko.

Z analizo sekundarnih podatkov o pravni zaščiti slovenskih korporacijskih blagovnih znamk sem ugotovila, da je imelo na dan izvedbe analize prijavljeno ali registrirano korporacijsko blagovno znamko v besedi ali sliki slabih 40 odstotkov v analizi zajetih podjetij. Pomanjkanje pravne zaščite kaže na brezbrizen odnos do korporacijske blagovne znamke, zato sem pri oblikovanju hipotez izhajala iz domneve, da slovenska podjetja slabo poznajo možne načine vrednotenja kot tudi ne poznajo prednosti, ki jih prinaša vrednotenje korporacijskih blagovnih znamk.

Iz navedenega sledi naslednja osnovna hipoteza:

H: Slovenska podjetja redko vrednotijo svoje korporacijske blagovne znamke.

V magistrskem delu sem skladno z izhodišči strokovne literature in tuje poslovne prakse preverila še naslednje hipoteze:

H1: Za korporacijsko blagovno znamko je v slovenskih podjetjih odgovorno vodstvo podjetja.

H2: Slovenska podjetja večinoma obravnavajo korporacijsko blagovno znamko enako kot izdelčno blagovno znamko.

H3: Splošno mnenje je, da ima korporacijska blagovna znamka velik vpliv na uspeh in oceno vrednosti slovenskih podjetij.

H4: Pri vrednotenju korporacijske blagovne znamke so v slovenskih podjetjih najpomembnejši kvalitativni dejavniki.

H5: Vrednotenje korporacijskih blagovnih znamk bo v prihodnje bolj pomembno.

5.3.3 Metodologija

5.3.3.1 Raziskovalni instrument

V prvem delu raziskave sem opredelila in omejila dejavnike, ki najbolj vplivajo na vrednotenje korporacijskih blagovnih znamk. Analiza različnih modelov vrednotenja blagovnih znamk po Benteleju in sodelavcih (2003, str. 156-158) je pokazala, da v njih nastopa kar 76 različnih vplivnih dejavnikov. Tako veliko število dejavnikov bi namreč zmanjšalo pripravljenost anketiranih za sodelovanje in povečalo pristranskost pri odgovorih. Dejavnike sem omejila s pomočjo ocene njihove pomembnosti, ki jo je podalo pet trženjskih strokovnjakov. Sodelujoči so s pomočjo petstopenjske Likertove lestvice ocenjevali pomen 76 dejavnikov. Z analizo sem prišla do seznama 22 dejavnikov, ki sem jih vključila v raziskavo.

V drugem delu sem kot osnovno orodje sestavila spletni vprašalnik. Pri oblikovanju vprašanj sem izhajala iz strokovne literature ter vprašalnikov raziskav Sattlerja in Schimanskega, dejavnike, ki vplivajo na vrednotenje blagovne znamke, pa sem, kot sem že zgoraj razložila, povzela po Benteleju. Poudarek raziskave je na korporacijski blagovni znamki, zato sem v povabilu k raziskavi poudarila in razložila pojem korporacijska blagovna znamka. Vprašalnik je vključeval 14 strokovnih vprašanj in 5 vprašanj, namenjenih analizi sodelujočih v anketi (priloga 3). Izpolnjevanje spletne ankete je trajalo v povprečju 10 minut.

5.3.3.2 Vzorčni načrt

Kot osnovo za vzorčenje sem vzela bazo 594 podjetij, ki so se po podatkih Ajpesa v enem od let 2001, 2002 ali 2003 uvrstila med petsto največjih podjetij po celotnih prihodkih. Za ta podjetja sem preverjala pravno zaščito korporacijske blagovne znamke. Čeprav se je v prvem delu analize izkazalo, da ima v zajeti bazi slabih 40 odstotkov podjetij registrirano korporacijsko blagovno znamko, sem se odločila, da v vzorec raziskave zajamem polovico podjetij z registrirano korporacijsko blagovno znamko in polovico podjetij brez tovrstne registracije. Domnevala sem namreč, da bodo anketirani v podjetjih z registrirano znamko bolj pripravljeni izpolnjevati anketo. Domneva se je v analitičnem delu magistrskega dela potrdila, saj so se za sodelovanje v raziskavi odločili predvsem trženjski menedžerji v podjetjih z že registrirano korporacijsko blagovno znamko (91 odstotkov). Primerjava izsledkov med podjetji z in brez tovrstne registracije tako v raziskavi ni relevantna.

Od 594 podjetij, ki so bila osnova za vzorčenje, sem za raziskavo naključno izbrala 120 podjetij (60 podjetij z registrirano korporacijsko blagovno znamko in 60 podjetij brez registrirane korporacijske blagovne znamke). Velikost vzorca sem omejila zaradi potrebe po klicanju in preverjanju kontaktnih podatkov, ki bi pri velikosti vzorca 600 občutno podražila izvedbo raziskave. Z velikostjo vzorca 120 podjetij sem izpolnila merila obravnave podatkov na velikih vzorcih in hkrati znižala stroške izvedbe raziskave.

5.3.3.3 Način zbiranja podatkov

Raziskavo sem izvedla s pomočjo raziskovalne agencije CATI, ki je udeležencem v anketi dodatno jamčila anonimnost odgovarjanja ter strokovnost pristopa in obdelave podatkov.

Osnovno orodje raziskave je bila anketa na spletni strani: <http://ankete.cati.si/znamke/>.

Pravilnost adreme trženjskih menedžerjev podjetij v vzorcu sem preverila po telefonu. S klicem sem preverila pravilnost imena ciljne osebe, torej anketiranega, in pravilnost kontaktnih podatkov (elektronskega naslova).

Po elektronski pošti sem ciljnim osebam (vodilnim osebam, odgovornim za trženje ali odnose z javnostmi) v podjetjih poslala povabilo k sodelovanju v raziskavi skupaj s povezavo na vstop v spletno raziskavo. Povabilo je vključevalo jednat opis namena in ciljev raziskave. Če se v sedmih dneh ciljna oseba ni odzvala na povabilo k sodelovanju, sem ji poslala ponovno vabilo – opomnik.

Raziskava odnosa trženjskih menedžerjev v slovenskih podjetjih do korporacijske blagovne znamke in njenega vrednotenja je potekala v juniju, juliju in avgustu 2005. Prvi val raziskave je zajemal 20 podjetij z registrirano korporacijsko blagovno znamko in 20 podjetij brez tovrstne registracije. Od 9. junija 2005 do 6. julija 2005 je anketo izpolnilo 21 od 40 povabljenih, in sicer 17 pred pošiljanjem opomnika in 4 po pošiljanju. 2 anketi sta bili nepopolni. Drugi val je potekal v juliju na vzorcu 40 podjetij z registrirano korporacijsko blagovno znamko in 40 podjetij brez tovrstne registracije. Odziv je bil zaradi dopustov pričakovano manjši.

Od skupaj 120 vabljenih trženjskih menedžerjev jih je anketo izpolnilo 43, kar predstavlja 35,8-odstotni odziv. Glede na to, da je anketiranje potekalo poleti in da je sodeloval pretežno vodstveni kader, lahko tak odziv označim kot dober.

5.3.4 Analiza odgovorov

V raziskavi je sodelovalo 20 predstavnikov vodilnega menedžmenta, odgovornega za trženje, 15 direktorjev ali vodij, ki so zadolženi za trženje, 7 strokovnih sodelavcev in ena oseba z drugega področja. Večina anketiranih je bila stara med 31 in 40 let, z visoko izobrazbo. Povprečna delovna doba anketiranih v podjetju je bila 5,9 leta. V raziskavi je bilo zajetih največ podjetij iz naslednjih dejavnosti: industrija in rudarstvo, trgovina, gostinstvo in turizem ter promet in zveze.

Podatke sem statistično obdelala deskriptivno (opisna ali uniavariatna statistika). Pri vprašanjih, na katera so anketiranci odgovarjali tako, da so označili svoje strinjanje z izjavami ali ocenili pomembnost na podlagi Likertove lestvice od 1 do 5, sem upoštevala povprečne vrednosti - zaradi lažje ponazoritve jih prikazujem s stolpčnimi slikami. Nekatere odgovore so anketiranci dodatno utemeljili ali pod odgovor „drugo“ navedli druge mogoče odgovore – v nalogi povzemam najpomembnejše misli. Odprta vprašanja so obdelana obširneje, v analizi

pa so prav tako navedeni tudi nekateri najpomembnejši komentarji oziroma utemeljitve odgovorov.

5.3.4.1 Mesto odgovornosti za korporacijsko blagovno znamko

V slovenskih podjetjih je v večini primerov za korporacijsko blagovno znamko odgovorno vodstvo podjetja samostojno ali v kombinaciji z oddelkom trženja ali oddelkom za odnose z javnostmi (slika 15). Podjetja, ki so bila zajeta v raziskavi, nimajo samostojnih oddelkov za poslovanje blagovnih znamk. Med drugimi mogočimi odgovori pa so anketirani navajali naslednja organizacijska mesta, odgovorna za korporacijsko blagovno znamko: korporativno komuniciranje, podpredsednik uprave za trženje, vsi v podjetju, zunanja agencija.

Slika 15: Organizacijsko mesto odgovornosti za korporacijsko blagovno znamko

Vir: Lastna raziskava, 2005.

5.3.4.2 Sodelovanje z zunanjimi institucijami pri graditvi korporacijske blagovne znamke

Pri graditvi korporacijskih blagovnih znamk slovenska podjetja v skoraj 61 odstotkih sodelujejo z oglaševalsko agencijo. Kar 17 odstotkov podjetij samostojno skrbi za svojo korporacijsko blagovno znamko – iz tega lahko sklepam, da je zavedanje pomena korporacijskih blagovnih znamk v Sloveniji še nizko. Sodelovanje slovenskih podjetij z

zunanjsimi institucijami pri graditvi korporacijske blagovne znamke je prikazano na sliki 16. V postavki drugo so sodelujoči navajali: da se njihovo podjetje osredotoča na izdelčno in ne na korporacijsko blagovno znamko, da so del korporacije, za blagovno znamko skrbi matično podjetje v tujini, uporabljajo pravno svetovanje, dvomijo o znanju slovenskih svetovalnih agencij, uporabljajo lastno znanje, sodelujejo z vodstvom podjetja oziroma se za sodelovanje dogovarjajo po potrebi.

Slika 16: Sodelovanje z zunanjimi institucijami pri graditvi korporacijske blagovne znamke

Vir: Lastna raziskava, 2005.

5.3.4.3 Komunikacijska orodja za graditev korporacijske blagovne znamke

Slika 17 prikazuje, da sodelujoči v anketi za graditev korporacijske blagovne znamke slovenskih podjetij najpogosteje uporabljajo oglaševanje. Šele na naslednjih mestih so tradicionalna orodja korporativnega komuniciranja, kot so korporativne spletne strani, programi odnosov z javnostmi, promocijski dogodki in sejemske prireditve. Pod postavko drugo so menedžerji navajali sponzorstva, dobrodelne projekte in pravna sredstva. Iz navedenega lahko sklepam, da se korporacijska blagovna znamka obravnava tako kot preostale blagovne znamke in je njeno komuniciranje usmerjeno v široko javnost, prvenstveno kupce podjetja.

Slika 17: Komunikacijska orodja za graditev korporacijske blagovne znamke

Vir: Lastna raziskava, 2005.

5.3.4.4 Pravna zaščita korporacijske blagovne znamke

Čeprav so bila v vzorec podjetij enakomerno zajeta podjetja, ki imajo registrirano korporacijsko blagovno znamko in podjetja, ki te znamke nimajo registrirane, so v raziskavi sodelovali pretežno trženjski menedžerji podjetij, ki imajo zaščiteno korporacijsko blagovno znamko (slika 18, str. 82).

Iz tabele 20 na strani 82 je razvidno, da ima slabih 40 odstotkov podjetij registrirano korporacijsko blagovno znamko samo v Sloveniji. Skoraj dvajset odstotkov podjetij je registriralo svojo znamko tudi v Evropski uniji⁶ in zunaj nje. Domnevam, da so podjetja, ki imajo registrirano svojo blagovno znamko samo v Evropski uniji ali zunaj njenih meja, podružnica matičnih podjetij v tujini.

5.3.4.5 Vpliv korporacijske blagovne znamke na uspeh in vrednost podjetja

Po mnenju trženjskih menedžerjev v slovenskih podjetjih ima korporacijska blagovna znamka tako kratkoročno kot dolgoročno velik vpliv na uspeh podjetja (slika 19, str. 83).

⁶ Raziskava je bila izvedena pred vključitvijo Slovenije v Evropsko unijo.

Slika 18: Pravna zaščita korporacijske blagovne znamke

Vir: Lastna raziskava, 2005.

Tabela 20: Območje pravne zaščite korporacijske blagovne znamke⁷

Območje pravne zaščite	Delež (v %)
V Sloveniji, Evropski uniji in zunaj Evropske unije	19,4
V Sloveniji in Evropski uniji	11,1
V Sloveniji in zunaj Evropske unije	2,8
Samo v Sloveniji	38,9
Samo v Evropski uniji	8,3
Samo zunaj Evropske unije	19,4
Skupaj	100

Vir: Lastna raziskava, 2005.

Anketirani v raziskavi pripisujejo korporacijski blagovni znamki dolgoročno večji pomen za uspeh podjetja. Kar 51,3 odstotka vprašanih pripisuje korporacijski blagovni znamki dolgoročno zelo velik vpliv, kratkoročno zelo velik vpliv na uspeh podjetja pa ji pripisuje 14 odstotkov trženjskih menedžerjev.

⁷ Raziskava je bila izvedena pred vključitvijo Slovenije v Evropsko unijo.

Slika 19: Kratkoročni in dolgoročni vpliv korporacijske blagovne znamke na uspeh podjetja

Vir: Lastna raziskava, 2005.

S slike 20 je razvidno, da 39,5 odstotka slovenskih trženjskih menedžerjev meni, da ima korporacijska blagovna znamka velik ali zelo velik vpliv tudi na vrednost podjetja.

Slika 20: Vpliv korporacijske blagovne znamke na vrednost podjetja

Vir: Lastna raziskava, 2005.

5.3.4.6 Pomen korporacijske blagovne znamke za različne skupine deležnikov

Trženjski menedžerji v slovenskih podjetjih so prepričani, da ima korporacijska blagovna znamka velik vpliv na vse javnosti (skupine deležnikov) podjetja (slika 21). Največji vpliv ima na kupce podjetja, dobavitelje in na zaposlene v podjetju. Nekoliko manjši vpliv korporacijske blagovne znamke na finančno javnost oziroma lastnike podjetja si razlagam s pristranskostjo ocenjevanja anketiranih – torej trženjskih menedžerjev. Domnevam, da bi

skupina finančnih analitikov ocenila, da je vpliv korporacijske blagovne znamke bistveno manjši, vendar pa predvidevam, da bi analitiki realneje ocenili pomen korporacijske blagovne znamke za finančno javnost in lastnike podjetja.

Slika 21: Pomen korporacijske blagovne znamke za različne javnosti podjetja

Vir: Lastna raziskava, 2005.

5.3.4.7 Meritev uspešnosti graditve korporacijske blagovne znamke in njene vrednosti

15 odstotkov podjetij ne meri uspešnosti graditve korporacijske blagovne znamke. Preostala podjetja, kot je razvidno s slike 22, merijo njeno uspešnost predvsem s kvantificiranim dejavnikom – tržnim deležem. Kvalitativni dejavniki, kot so: poznanost podjetja, zadovoljstvo kupcev in ugled podjetja, so po mnenju slovenskih trženjskih menedžerjev na drugem mestu.

Na vprašanje, ali so v podjetju že merili finančno vrednost korporacijske blagovne znamke je pritrdilno odgovorilo 15,2 odstotka anketiranih. Dobrih 17 odstotkov ni vedelo, ali v podjetju vrednotijo korporacijsko blagovno znamko, preostalih 67 odstotkov podjetij pa korporacijske blagovne znamke ne vrednoti.

Samo dva trženjska menedžerja sta odgovorila na vprašanje o modelu vrednotenja korporacijske blagovne znamke: navedla sta kvalitativno raziskavo (švedski model) ter model dolgoročnih donosov na kapital in primerjalno analizo tržne vrednosti.

Slika 22: Meritev uspešnosti graditve korporacijske blagovne znamke

Vir: Lastna raziskava, 2005.

5.3.4.8 Pomen poznavanja vrednosti korporacijske blagovne znamke ob različnih poslovnih dogodkih

Na sliki 23 je prikazano, da so anketirani prepričani o velikem vplivu poznavanja vrednosti korporacijske blagovne znamke ob vseh naštetih poslovnih dogodkih. Izrazito pozitivno naravnost lahko pojasnim z dejstvom, da so anketirani trženjski menedžerji, in z vnaprej naštetimi odgovori, ki se tudi sicer prevladujoče pojavljajo v strokovni literaturi. Največji vpliv pripisujejo trženjski strokovnjaki korporacijski blagovni znamki pri odločitvah, povezanih z nakupom ali s prodajo podjetij, pri uvrščanju na listo dobaviteljev trgovskih podjetij in pri ocenjevanju politike blagovne znamke.

Vrednost korporacijske blagovne znamke v slovenskem okolju ni pomembno merilo uspešnosti strategije podjetja. Večina trženjskih menedžerjev nanjo gleda kot na trženjsko orodje, zato njeni vrednosti pripisujejo večji pomen pri oceni pravilnosti politike blagovne znamke. Iz odgovorov lahko prav tako sklepam, da se slovenska podjetja še niso soočila z nastalo škodo zaradi posnemanja oziroma piratstva korporacijske blagovne znamke ter da

franšizing in podelitev licenc nista pogosta primera širitve poslovne dejavnosti med anketiranimi podjetji. Pod postavko drugo so anketirani navedli odločitev končnih kupcev o nakupu izdelkov.

Slika 23: Pomembnost ocene vrednosti korporacijske blagovne znamke v primeru različnih poslovnih dogodkov

Vir: Lastna raziskava, 2005.

5.4.3.9 Ocena vpliva dejavnikov na vrednost korporacijske blagovne znamke

Trženjski menedžerji slovenskih podjetij so ocenjevali tudi pomen 22 dejavnikov za oceno vrednosti korporacijske blagovne znamke. Kot že rečeno, sem v analizo zajela tiste dejavnike, ki so jih izbrani trženjski strokovnjaki označili za najpomembnejše med 76 dejavniki, zajetimi

v modelih vrednotenja. Ponovno je opaziti pozitivno pristranost. Po analizi odgovorov lahko vse našteje dejavnike označimo kot pomembne. Anketirani slovenski trženjski menedžerji so kot najpomembnejše označili kvalitativne dejavnike: ugled blagovne znamke, poznavanje blagovne znamke in usmerjenost h kupcem. Dejavniki, ki jih je Bentele s sodelavci tesno povezal s korporacijsko blagovno znamko, kot so ugled podjetja, družbena odgovornost in skrb za okolje, so po pomembnosti od sredine proti koncu lestvice. Prav tako ni presenetljivo, da so kot manj vplivni označeni tudi finančni dejavniki: prihodki in stroški, povezani z blagovno znamko, ter tržni delež. Pomen dejavnikov je prikazan na sliki 24 na strani 88.

5.3.4.10 Pomen vrednotenja korporacijskih blagovnih znamk v prihodnosti

Kar 73,9 odstotka slovenskih trženjskih menedžerjev je prepričanih, da bo vrednotenje korporacijske blagovne znamke postalo za podjetje v prihodnje pomembnejše. 14 odstotkov menedžerjev pa ne verjame, da bo vrednotenje zanje v prihodnje pomembno.

5.3.5 Preverjanje hipotez in priporočila za nadaljnje raziskovanje

H1: Za korporacijsko blagovno znamko je v slovenskih podjetjih odgovorno vodstvo podjetja.

V preko 60 odstotkih slovenskih podjetjih, ki so sodelovala v raziskavi, je za korporacijsko blagovno znamko odgovorno vodstvo podjetja samostojno ali v kombinaciji z oddelkom trženja ali oddelkom za odnose z javnostmi.

Čeprav sta Sattler (2001, 2005) in Schimansky (2004) raziskovala odnos nemških podjetij do vrednotenja blagovnih znamk na splošno in ne eksplicitno za korporacijske blagovne znamke, navajam primerjalne podatke skupaj z razlago mogočih odstopanj. Primerjavo s podatki Sattlerja dodatno otežuje razlika v anketiranih, ki so v raziskavi sodelovali (vodilni v podjetju v primerjavi s trženjskimi menedžerji).

Tudi po raziskavi Sattlerja (2001, str. 18) v 67 odstotkih nemških podjetij sprejema odločitev o blagovnih znamkah vodstvo. V slovenskem vzorcu podjetij ima samostojno odgovornost za korporacijsko blagovno znamko oddelek za trženje v 15,2 odstotka. Delež je bistveno nižji

kot v raziskavi Schimanskega (35 odstotkov); razliko si lahko razlagam kot posledico specializiranosti obeh raziskav.

Slika 24: Ocena vpliva dejavnikov na vrednost korporacijske blagovne znamke

Vir: Lastna raziskava, 2005.

V slovenski raziskavi lahko izraz korporacijska blagovna znamka zavede anketirane k temu, da je ta znamka strateško premoženje podjetja, za katerega v večini primerov odgovarja vodstvo podjetja. Dodatni vzrok za razliko pa je lahko večje zaupanje in delegiranje odgovornosti v nemških podjetjih.

Moja raziskava potrjuje hipotezo, da je za korporacijsko blagovno znamko odgovorno vodstvo podjetja. Navedeno sicer daje tej blagovni znamki tudi v Sloveniji potreben strateški pomen, vendar pa po teoretičnih izhodiščih, predstavljenih v začetku magistrskega dela, to obenem pomeni, da vodstvo poslovanju pomembnega premoženja podjetja namenja malo časa. Za slovenska podjetja bi bilo smotrno natančno opredeliti organizacijsko mesto odgovornosti za korporacijsko blagovno znamko, vodstvo podjetja pa naj bi ostalo njen največji zagovornik.

H2: Slovenska podjetja večinoma obravnavajo korporacijsko blagovno znamko enako kot izdelčno blagovno znamko.

Glede na teoretične razlike med poslovanjem korporacijskih in izdelčnih blagovnih znamk, predstavljenih v drugem poglavju magistrskega dela, hipotezo potrjujejo naslednje ugotovitve. V Sloveniji ima takoj za vodstvom podjetja samostojno odgovornost za korporacijsko blagovno znamko oddelek za trženje (15,2 odstotka) in šele nato oddelek za odnose z javnostmi (8,7 odstotka), ki se tradicionalno ukvarja s korporativno ravno komuniciranjem. Pri graditvi korporacijskih blagovnih znamk skoraj 61 odstotkov slovenskih podjetij sodeluje z oglaševalsko agencijo. Sodelujoči v anketi za graditev korporacijske blagovne znamke slovenskih podjetij najpogosteje uporabljajo oglaševanje. Šele na naslednjih mestih so tradicionalna orodja korporativnega komuniciranja, kot so korporativne spletne strani, programi odnosov z javnostmi, promocijski dogodki in sejemske prireditve. Tudi iz teh izsledkov raziskave izhaja prevladujoči pomen klasičnih trženjskokomunikacijskih orodij in klasičnega trženjskega procesa, običajnega za graditev izdelčnih blagovnih znamk. Večina menedžerjev gleda na korporacijsko blagovno znamko kot na trženjsko orodje, zato njeni vrednosti pripisujejo večji pomen pri oceni pravilnosti politike blagovne znamke. Pri pomenu korporacijske blagovne znamke za različne skupine deležnikov podjetja so trženjski menedžerji v slovenskih podjetjih prepričani, da ima korporacijska blagovna znamka velik vpliv na vse javnosti (skupine deležnikov) podjetja. Največji vpliv ima na kupce podjetja,

dobavitelje in na zaposlene v podjetju. Ponovno so torej na prvem mestu kupci podjetja – najpomembnejša ciljna skupina izdelčne blagovne znamke.

H3: Splošno mnenje je, da ima korporacijska blagovna znamka velik vpliv na uspeh in oceno vrednosti slovenskih podjetij.

Po mnenju trženjskih menedžerjev v slovenskih podjetjih korporacijska blagovna znamka tako kratkoročno kot dolgoročno zelo vpliva na uspeh podjetja. 51,3 odstotka anketiranih meni, da je korporacijska blagovna znamka dolgoročno pomembna za uspeh podjetja, 14 odstotkov pa jih je prepričanih o zelo velikem kratkoročnem vplivu. 39,5 odstotka slovenskih trženjskih menedžerjev meni, da korporacijska blagovna znamka vpliva na vrednost podjetja. Tudi med poslovnimi dogodki podjetja poznavanju vrednosti korporacijske blagovne znamke daleč največji pomen pripisujejo pri odločitvah, povezanih z nakupom ali s prodajo podjetij.

H4: Za vrednotenje korporacijske blagovne znamke so najpomembnejši kvalitativni dejavniki.

Slovenski trženjski menedžerji so kot najpomembnejše za vrednotenje korporacijske blagovne znamke označili kvalitativne dejavnike: ugled blagovne znamke, poznavanje blagovne znamke in usmerjenost h kupcem. Zaradi pristranskosti anketiranih, ki izhaja iz anketiranja določene ciljne skupine, t. j. trženjskih menedžerjev, so kot manj vplivni označeni finančni dejavniki: prihodki in stroški, povezani z blagovno znamko, ter tržni delež. Kot zanimivo lahko označim odstopanje med izraženim mnenjem o pomenu dejavnikov in poslovno prakso, kjer na prvem mestu kot kazalec uspešnosti korporacijske blagovne znamke navajajo kvantificiran dejavnik – tržni delež, kvalitativni dejavniki, kot so poznanost podjetja, zadovoljstvo kupcev in ugled podjetja, so po mnenju slovenskih trženjskih menedžerjev na drugem mestu.

H5: Vrednotenje korporacijskih blagovnih znamk bo za slovenska podjetja v prihodnje bolj pomembno.

O porastu pomena vrednotenja blagovnih znamk (tudi korporacijskih) je tako v Sloveniji kot v Nemčiji prepričanih okrog 70 odstotkov vprašanih. Kar 73,9 odstotka v raziskavi

sodelujočih slovenskih trženjskih menedžerjev meni, da bo vrednotenje korporacijske blagovne znamke postalo za podjetje v prihodnje bolj pomembno.

H: Slovenska podjetja redko vrednotijo svoje korporacijske blagovne znamke

Za korporacijsko blagovno znamko je v slovenskih podjetjih odgovorno vodstvo podjetja. Slovenska podjetja večinoma obravnavajo korporacijsko blagovno znamko enako kot izdelčno blagovno znamko. Splošno mnenje pa je, da ima korporacijska blagovna znamka velik vpliv na uspeh in oceno vrednosti podjetja. Pri vrednotenju korporacijske blagovne znamke so v slovenskih podjetjih najpomembnejši kvalitativni dejavniki.

Na vprašanje ali merijo vrednost korporacijske blagovne znamke, je pritrdilno odgovorilo 15,2 odstotka anketiranih. Dobrih 17 odstotkov vprašanih ni vedelo, ali v podjetju vrednotijo korporacijsko blagovno znamko, preostalih 67 odstotkov podjetij pa korporacijske blagovne znamke ne vrednoti. Samo dva trženjska menedžerja sta navedla konkretni model vrednotenja korporacijske blagovne znamke.

Slovenska podjetja v vzorcu torej vrednotenju korporacijske blagovne znamke še ne posvečajo zadostne pozornosti. Je pa raziskava pokazala, da bo vrednotenje korporacijskih blagovnih znamk tudi za slovenska podjetja v prihodnje bolj pomembno.

Pridružujem se mnenju Amblerja (2003, str. 75), da je vrednotenje blagovnih znamk vključno s korporacijskimi, eno od pomembnejših meril v podjetju. Vendar ne pomeni toliko sama številka, ki prikazuje finančno vrednost, ampak proces ugotavljanja te vrednosti, kjer z analizo številnih dejavnikov preverjamo tudi pravilnost, uspešnost in učinkovitost zastavljene trženjske strategije korporacijske blagovne znamke in podjetja kot celote. Prav teh dodatnih koristi, ki jih vrednotenje korporacijske blagovne znamke prinaša, se bodo morala slovenska podjetja šele začeti zavedati.

Omejitev raziskave je več. Prva je subjektivnost zajetja dejavnikov v raziskavo – število dejavnikov sem skušala omejiti tako, da sem izbor najpomembnejših dejavnikov prepustila presoji petih trženjskih strokovnjakov. Ker so tako pri opredelitvi dejavnikov kot v sami raziskavi sodelovali trženjski menedžerji, lahko izsledke raziskave označim kot delno pristranske in v prid kvalitativnim dejavnikom vrednotenja. Slabost raziskave je tudi majhnost

vzorca zajetja in to, da odraža nezanimanje in pomanjkanje časa vodilnih v podjetjih za sodelovanje v raziskavi.

Kot mogoče nadaljnje smeri in izzive raziskovanja področja vrednotenja korporacijskih blagovnih znamk vidim primerjavo odnosov različnih skupin deležnikov do korporacijskih blagovnih znamk in njihovega vrednotenja v Sloveniji ter opredelitev standardiziranega seznama dejavnikov, ki po mnenju različnih skupin deležnikov vpliva na oblikovanje vrednosti in posledično uspešno poslovanje korporacijske blagovne znamke. Velik izziv pa je seveda oblikovanje standardiziranega modela vrednotenja korporacijskih blagovnih znamk.

6 SKLEP

Poslovanje korporacijske blagovne znamke zajema graditev, krepitev in vzdrževanje korporacijske blagovne znamke pa tudi vzpostavitev arhitekture blagovnih znamk in poslovanje portfelja blagovnih znamk podjetja za različne skupine deležnikov. S strateškim poslovanjem korporacijske blagovne znamke si podjetje na več trgih lahko zagotovi dolgoročno konkurenčno prednost. Da bi lahko uspešno poslovali korporacijsko blagovno znamko, moramo poznati njeno vrednost.

Blagovne znamke so računovodsko gledano neopredmetena sredstva, ki omogočajo dodatne koristi podjetju. Kot neopredmetena osnovna sredstva se lahko pojavijo v bilanci stanja, in sicer v evropskih državah samo pri nakupu blagovne znamke. V podjetju ustvarjene blagovne znamke in v podjetju ustvarjeno dobro ime se ne pripoznajo kot neopredmetena sredstva. Zagovorniki vključitve ustvarjenih blagovnih znamk v bilanco stanja izhajajo iz finančnih in investicijskih razlogov (obramba pred sovražnimi prevzemi, boljše možnosti pridobitve kreditov, približek dejanski vrednosti podjetja). Nasprotniki pa poleg neskladja z računovodskimi načeli navajajo, da ni veljavnega postopka vrednotenja blagovnih znamk oziroma neodvisne instance, ki bi postopke vrednotenja nadzirala.

Literatura navaja preko sto različnih sestavkov, pozicij ali modelov, ki se ukvarjajo z vrednotenjem blagovnih znamk. V strokovni literaturi je najpogosteje uporabljena delitev modelov vrednotenja blagovnih znamk na poslovnofinančne, vedenjske in kombinirane modele. V skoraj vseh kombiniranih modelih vrednotenja nastopajo predvsem naslednji

dejavniki: pravna zaščita, distribucijska kvota, zavedanje blagovne znamke, zvestoba blagovni znamki, obseg in priklic oglaševanja, tržni delež in položaj na trgu ter perspektiva razvoja in rasti. Med dejavniki politike trženjskega komuniciranja najpogosteje nastopajo tudi asociacije, identiteta, osebnost, ugled in pojavne oblike blagovne znamke. Veliko modelov upošteva zlasti dejavnike trženjskega komuniciranja in njihov vpliv na kupce. Iz primerjave dejavnikov, navedenih v strokovni literaturi, z dejavniki, ki se pojavljajo v modelih vrednotenja blagovnih znamk, izhaja, da nobeden od modelov celovito ne razlikuje in ne zajame vseh navedenih dejavnikov. Idealni sistem dejavnikov v modelih vrednotenja in idealni model vrednotenja še ne obstajata. Po mojem mnenju je to posledica različnega razumevanja in semantike opredelitve dejavnikov, različnih ravni, za katere se vrednotenje uporablja, in različnih razlogih za uporabo modelov vrednotenja.

Empirične raziskave vrednotenja blagovnih znamk v Nemčiji so pokazale, da obstaja velika razlika med priznanim pomenom, ki ga poslovna praksa pripisuje vrednotenju blagovnih znamk, in dejansko uporabo vrednotenja blagovnih znamk. Dobra polovica anketiranih vidi razlog za neuporabo vrednotenja v nezanesljivosti modelov vrednotenja.

Vrednotenje korporacijske blagovne znamke je kompleksnejše predvsem zaradi upoštevanja različnih skupin deležnikov in njihove ocene, kako korporacijska blagovna znamka izpolnjuje njihova pričakovanja. Večina strokovne literature o vrednotenju blagovnih znamk in praktični modeli vrednotenja so osredotočeni na individualne izdelčne ali storitvene blagovne znamke. Ob tem se pogosto domneva možnost eksplicitne ali implicitne prenosljivosti modela tudi na korporacijsko blagovno znamko.

Dejavniki odnosa med podjetjem in okoljem, ki so še zlasti pomembni za vrednotenje korporacijskih blagovnih znamk, nastopajo v redkih vedenjskih in kombiniranih modelih. Najpogosteje upoštevan dejavnik te kategorije je zaupanje v blagovno znamko. Neupoštevanje komunikacije podjetja, družbenega vpliva, vloge javnosti in množičnih medijev na graditev blagovne znamke lahko označimo kot velik deficit veljavnih modelov vrednotenja. Prav zaradi tega je večina modelov vrednotenja samo pogojno uporabna za vrednotenje korporacijskih blagovnih znamk. Od 36 modelov, ki so podrobneje predstavljeni v prilogi 1, jih lahko 11 uporabljamo za vrednotenje vseh blagovnih znamk, model Simonove in Sullivanove ter BEES model BBDO-ja pa sta posebej oblikovana za vrednotenje korporacijskih blagovnih znamk. Pridružujem se mnenju Benteleja in sodelavcev, da bi bilo

treba izgraditi nov model vrednotenja korporacijskih blagovnih znamk, ki bi dodatno upošteval t. i. moč komuniciranja, ki bi vključevala dejavnike politike odnosa podjetja do okolja.

Z analizo sekundarnih podatkov o pravni zaščiti slovenskih korporacijskih blagovnih znamk sem ugotovila, da je imelo na dan izvedbe analize prijavljeno ali registrirano korporacijsko blagovno znamko v besedi ali sliki slabih 40 odstotkov v analizi zajetih podjetij. Med podjetji, ki na ta dan niso imela registrirane korporacijske blagovne znamke, so bila nekatera dobro poznana slovenska podjetja: Aero Copy, Henkel Slovenija, Slovenijales trgovina, Belinka perkemija, Aerodrom Ljubljana, Mladinska knjiga Založba, Mlekarna Celeia, Luka Koper, Tosama. Ker so to podjetja iz različnih dejavnosti, ki nastopajo tako na trgu končnih kot na trgu poslovnih uporabnikov, imajo različno razvito politike blagovnih znamk, težko načelno sklepam o tem, zakaj nimajo registrirane korporacijske blagovne znamke. Menim pa, da pomanjkanje pravne zaščite kaže na brezbrizen odnos slovenskih podjetij do korporacijske blagovne znamke.

Odnos slovenskih podjetij do korporacijske blagovne znamke in njenega vrednotenja sem proučila z empirično raziskavo med trženjskimi menedžerji na naključnem vzorcu slovenskih podjetij. Omejitve raziskave je več. Prva je subjektivnost zajetja dejavnikov v raziskavo, na drugi stopnji raziskave pa nastopi delna pristranost v prid kvalitativnim dejavnikom vrednotenja zaradi izvedbe raziskave med ciljno skupino trženjskih menedžerjev. Slabost raziskave je v majhnosti vzorca zajetja. V nadaljevanju povzemam izsledke raziskave. Za korporacijsko blagovno znamko je v slovenskih podjetjih odgovorno vodstvo podjetja. Slovenska podjetja večinoma obravnavajo korporacijsko blagovno znamko enako kot izdelčno blagovno znamko. Splošno mnenje pa je, da ima korporacijska blagovna znamka velik vpliv na uspeh in oceno vrednosti podjetja. Pri vrednotenju korporacijske blagovne znamke so v slovenskih podjetjih najpomembnejši kvalitativni dejavniki. Slovenska podjetja torej vrednotenju korporacijske blagovne znamke še ne posvečajo zadostne pozornosti. Je pa raziskava pokazala, da bo vrednotenje korporacijskih blagovnih znamk tudi za slovenska podjetja v prihodnje bolj pomembno.

Pridružujem se mnenju Amblerja, da je vrednotenje blagovnih znamk vključno s korporacijskimi, eno od pomembnejših meril v podjetju. Vendar ne pomeni toliko sama številka, ki prikazuje finančno vrednost, ampak proces ugotavljanja te vrednosti, kjer z

analizo številnih dejavnikov preverjamo tudi pravilnost, uspešnost in učinkovitost zastavljene trženjske strategije korporacijske blagovne znamke in podjetja kot celote. Prav teh dodatnih koristi, ki jih vrednotenje korporacijske blagovne znamke prinaša, se bodo morala slovenska podjetja šele začeli zavedati.

Literatura

1. Aaker David A.: *Managing Brand Equity: capitalizing on the value of a brand name*. New York : The Free Press, 1991. 299 str.
2. Aaker David A.: *Measuring Brand Equity across Products and Markets*. *California Management Review*, 38(1996), 3, str. 102-120.
3. Aaker David A.: *Brand Portfolio Strategy: creating relevance, differentiation, energy, leverage and clarity*. New York : The Free Press, 2004. 281 str.
4. Ambler Tim: *Marketing and the bottom line*, 2. izd. Harlow : Pearson Education Limited, 2003. 320 str.
5. Arnold David: *The Handbook of Brand Management*. London : Pitman Publishing, 1993. 259 str.
6. Balmer et al.: *Revealing the Corporation*. New York : Routledge Taylor & Francis Group, 2003. 365 str.
7. Balmer M.T. John, Gray R. Edmund: *Corporate Brands: What are they? What of them?* *European Journal of Marketing*, 37(2003), 7/8, str. 972-997.
8. Balmer M.T. John, Grayser A. Stephen: *Corporate Marketing: Integrating corporate identity, corporate branding, corporate communications, corporate image and corporate communications*. *European Journal of Marketing*, 40(2006), 7/8, str. 730-741.
9. Bekmeier – Feuerhahn Sigrid: *Marktorientierte Markenwebertung: eine konsumentenundunternehmensbezogene Betrachtung*. Wiesbaden : Gabler, 1998. 267 str.
10. Bentele et al.: *Markenwert und Markenwertermittlung, Eine systematische Modelluntersuchung und –bewertung*. Wiesbaden : Deutscher Universitäts- Verlag, 2003. 208 str.
11. Berner Robert, Kiley David: *Global Brands – Business Week / Interbrand rank the companies that best built their images – and made them stick in 2005*. [URL: http://www.ourfishbowl.com/images/surveys/best_global_brands_2005.pdf], 20.8.2005.
12. Blackett Tom: *Brand and trademark valuation – What's happening now?* *Marketing intelligence & planning*, 11(1993), 11, str. 18-20.

13. Blackston Max: Building Brand Equity by Managing the Brand's Relationships. *Journal of Advertising Research*, 40(2000), 6, str. 101-105.
14. Bratina Danijel: Vedenjski modeli vrednotenja kapitala blagovne znamke s primerom kvantifikacije. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2003. 96 str.
15. Cravens Karen S., Guilding Chris: Brand Value Accounting: an international comparison of perceived managerial implications. *Journal of International Accounting Auditing & Taxation*, 10(2001), str. 197-221.
16. Crimmins, James C.: Better Measurement and Management of Brand Value. *Journal of Advertising Research*, 40(2000), 6, str. 136–144.
17. De Chernatony Leslie: Blagovna znamka: od vizije do vrednotenja. Ljubljana : GV Založba, 2002. 318 str.
18. Doyle Peter: *Marketing Management and Strategy*. 2. izd. London : Prentice Hall Europe, 1998. 465 str.
19. Doyle Peter: *Value Based Marketing, Marketing Strategies for Corporate Growth and Shareholder Value*. West Sussex : John Wiley & Sons Ltd, 2000. 370 str.
20. Dowling Grahame: *Corporate Reputations: Strategies for Developing the Corporate Brand*. London : Kogan Page, 1994. 234 str.
21. Dowling Grahame: *Creating Corporate Reputations: Identity, Image And Performance*. Oxford : Oxford University Press, 2001. 299 str.
22. Esch et al.: *Corporate Brand Management – Marken als Anker strategischer Führung von Unternehmen*. Wiesbaden : Gabler GWV Fachverlage GmbH, 2004. 375 str.
23. Fombrun Charles J.: *Reputation: realizing value from corporate image*. Boston : Harvard Business School Press, 1996. 441 str.
24. Goodchild John, Callow Clive: *Brands Visions and Values*. Chicester : John Wiley & Sons Ltd, 2001. 161 str.
25. Gregory James R., Wiechmann Jack G.: *Leveraging the Corporate Brand*. Lincolnwood : NTC Business Books, 1997. 233 str.
26. Gregory James R.: *The Best of Branding: Best Practices in Corporate Building*. New York : McGraw Hill, 2003. 224 str.
27. Jokić Jelena: *Corporate Brand Equity Valuation in the Food and Beverage Industry in Slovenia*. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2005. 84 str.
28. Kapferer Jean-Noel: *Strategic Brand Management: New Approaches To Creating And Evaluating Brand Equity*, 2. izd. London : Kogan Page, 1997. 230 str.

29. Kapferer Jean-Noel: The new Strategic Brand Management: Creating and Sustaining Brand Equity long term, 3. izd. London : Kogan Page, 2004. 497 str.
30. Keller Kevin Lane: Cue Compatibility and Framing in Advertising. *Journal of Marketing Research*, 28(1991), 2, str. 42-57.
31. Keller Kevin Lane: Conceptualizing, Measuring and Managing Customer Based Brand Equity. *Journal of Marketing*, 57(1993), 1, str. 1-22.
32. Keller Kevin Lane: Strategic Brand Management – Building, Measuring, and Managing Brand Equity. New Jersey : Prentice Hall, 2003. 788 str.
33. Kline Miro, Rozman Ana: Korporacijske znamke odločno krepijo ugled podjetja. *Finance*, Ljubljana, 171(2001), str. 20.
34. Kline Miro: Tržna znamka: Upravljanje neotipljivega bogastva podjetja. Ljubljana : GV izobraževanje, 2003. 43 str.
35. Kline Miro: Ugledna podjetja dobijo več. *Gospodarski vestnik*, Ljubljana, 22(2003a), str. 15-23.
36. Knox Simon, Bickerton David: The six conventions of corporate branding. *European Journal of Marketing*, 37(2003), 7/8, str. 998-1016.
37. Kotler Philip: Marketing management - trženjsko upravljanje - analiza, načrtovanje, izvajanje in nadzor. Ljubljana : Slovenska knjiga, 1996. 832 str.
38. Low John, Blois Keith. The evolution of generic brands in industrial markets: the challenges to owners of brand equity. *Industrial Marketing Management*, 31(2002), str. 385-392.
39. Meissner Sabine: Markenbewertung bei Mergers & Acquisitions, Analyse und Konzeption am Beispiel der Pharmaindustrie. Hannover : Deutscher Universitäts Verlag, 2003. 294 str.
40. Michell Paul, King Jacqui, Reast Jon: Brand Value Related to industrial Products. *Industrial Marketing Management*, 30(2001), str. 415-425.
41. Moeller Günter: Grundzüge des Marken und Marketingmanagements, 2001, str. 1–12. [URL: http://www.uni-weimar.de/medien/management/sites/ss2001/marken/marken-content/brandman_01.pdf], 10.1.2005.
42. Molan Petra: Vpliv korporativne blagovne znamke na blagovno znamko izdelka: primer blagovne znamke zdravil. Magistrsko delo. Ljubljana : Fakulteta za družbene vede, 2005. 115 str.
43. Mortanges Charles Pahud, Van Riel Allard: Brand Equity and Shareholder Value. *European Management Journal*, 21(2003), 4, str. 521-527.

44. Murphy John M.: Brand Strategy. Cambridge : Director Books, 1990. 157 str.
45. Olins Wally: The Corporate Identity Audit. Cambridge : Cambridge Strategy Publications Ltd, 1998. 65 str.
46. Pavlin Lidia: Vpliv integriranega trženjskega komuniciranja na imidž Emporiuma. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2003. 121 str.
47. Podnar Klement: Razumevanje koncepta korporativne identitete – meje novo nastajajočega raziskovalnega polja. Akademija MM, 6(2000), str. 67–76.
48. Podnar Klement: Korporativna identiteta, imidž in ugled. Ljubljana : Vregov zbornik, 2000a. str. 173–182.
49. Pompe et al.: Brending slovar, 2002, str. 1–10. [URL: <http://www.formitas.si/gfc>], 20.6.2002.
50. Repenn Wolfgang: Handbuch der Markenbewertung und Verwertung: Pfändung von Marken, Sicherungsübertragung, Kauf und Verkauf von Marken, Lizenzen, Bilanzierung von Markenwerten, Markenwert. Weinheim : Wiley-VCH, 1998. 296 str.
51. Repovš Jernej: Kako nastaja in deluje učinkovita, tržno usmerjena celostna grafična podoba kot del simbolnega identitetnega sistema organizacij. Ljubljana : Studio Marketing, 1995. 191 str.
52. Sattler Henrik: Praxis von Markenbewertung und Markenmanagement in Deutschen Unternehmen, 2. izd. Frankfurt/M : Fachverlag Moderne Wirtschaft, 2001. 19 str.
53. Sattler Henrik: Praxis von Markenbewertung und Markenmanagement in Deutschen Unternehmen 2005, 26 str. [URL: http://www.pwc.com/de/ger/insol/publ/praxis_markenbewer.pdf], 15.8.2006.
54. Schimansky Alexander: Wert der Marke. München : Verlag Franz Vahlen München, 2004. 768 str.
55. Smith Gordon V., Russell Parr L.: Valuation of intellectual property and intangible assets, 2. izd. New York : John Wiley & Sons, 1994. 515 str.
56. Smith Gordon V.: Trademark valuation. New York : John Wiley & Sons, 1997. 293 str.
57. Srivastava Rajenda K., Shocker Allan D.: Brand Equity: A perspective on Its Meaning and Measurement. Cambridge, MA : Marketing Science Institute, 1991. 30 str.
58. Šubic Petra : Tri nevarnosti za blagovne znamke. Gospodarski vestnik, Ljubljana, 48(2002), str. 14.
59. Tollington Tony: UK Brand Asset Recognition Beyond »Transactions or Events«. Long Range Planning Journal, 34(2001), str. 463-487.
60. VanAuken Brad: The Brand Management Checklist. London : Kogan Page, 2002. 320 str.

61. Van Riel Cees B. M.: Principles of Corporate Communication. London : Prentice Hall, 1995. 239 str.
62. Wansink Brian, Ray Michael L.: Estimating an Advertisement's Impact on One's Consumption of a Brand. Journal of Advertising Research, 40(2000), 6, str. 106-113.
63. Wood Leonard M.: Brands: The Asset Test. Journal of marketing management, 11(1995), 6, str. 547-570.
64. Zednik Anita, Strebinger Andreas: Marken – Modelle der Praxis. Wiesbaden : Deutscher Universitäts – Verlag, 2005. 240 str.
65. Žabkar Vesna: Vloga tržnega komuniciranja in marketinga v podjetjih na področju Slovenije 2006. Ljubljana : Inštitut za trženje Ekonomske fakultete, 2006. 12 str.

Viri:

1. Ajpes, 500 največjih podjetij po celotnih prihodkih 2001–2003.
2. BBDO's Brand Equity Excellence Review, 11/01. [URL: http://www.bbdo.de/en/home/bbdo_germany/bbdo_consulting/publikationen/brand_equity.html], 10.1.2004.
3. BBDO's Brand Equity Excellence Evaluator, 09/02. [URL: http://www.bbdo.de/en/home/bbdo_germany/bbdo_consulting/publikationen/brand_equity.html], 10.1.2004.
4. BBDO's Marketbewertung fur das Controlling, marketingjournal, 4/03. [URL: http://www.bbdo.de/en/home/bbdo_germany/bbdo_consulting/publikationen/artikel.html], 10.1.2004.
5. Interbrand: Best Global Brands 2006. [URL: http://www.ourfishbowl.com/images/surveys/BGB06Report_072706.pdf], 14.10.2006.
6. Interbrand Top 25 [URL: <http://bwnt.businessweek.com/brand/2005/>], 20.8.2005.
7. Letno poročilo 2005 Urada RS za intelektualno lastnino. [URL: <http://www.uil-sipo.si/letno05.pdf>], 30.10.2006.
8. Predavanja in zapiski pri predmetu prof. dr. Rojškove: Revizija in kontrola trženja, 2001.
9. Slovenski računovodski standardi 2006 (Uradni list RS št. 118 / 2005).
10. Zakon o gospodarskih družbah (Uradni list RS, št. 42 / 06).
11. Zakon o industrijski lastnini (Uradni list RS, št. 20 / 06).

PRILOGE

Priloga 1:

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	V literaturi ali praksi podan opis
Avtor modela	Če je poznano
Leto objave modela	Če je poznano
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Tipična opredelitev blagovne znamke in iz nje izhajajoča opredelitev vrednosti
Finančna ocena	Ali je vrednost blagovne znamke tudi finančno izražena – če ni, se ocena bolj nanaša na moč blagovne znamke.
Opredelitev moči blagovne znamke	V modelu uporabljeno razumevanje t. i. moči blagovne znamke; praviloma je mišljena nedenarna, psihološka vrednost, ki se pojavi pri vrsti dvostopenjskih modelov pred določitvijo vrednosti blagovne znamke
Klasifikacija v strokovni literaturi	Npr.: <ul style="list-style-type: none"> - globalni ali indikatorski - enostopenjski ali dvostopenjski - kompozitni ali dekompozitni modeli - kratkoročni ali dolgoročni - usmerjeni v preteklost ali sedanjost ter usmerjeni v prihodnost - monetarni in nemonetarni - celoviti ali parcialni - poslovnofinančni, vedenjski ali kombinirani model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Koliko korakov/stopenj zajema proces vrednotenja blagovnih znamk (običajno enostopenjski ali dvostopenjski modeli)
Vrsta korakov/stopenj	Katero korake/stopnje zajema vrednotenje BZ
Dejavniki	Kaj in kako se meri
Usmerjenost v prihodnost	Ali model upošteva uspešnost BZ v prihodnosti
Število period	Na koliko obdobj (prihodnjih/preteklih) se nanaša določanje vrednosti BZ
Stopnja varnosti	S kolikšno stopnjo tveganja se napoveduje prihodnji razvoj
Pretvorba	Kako se na prvi stopnji ugotovljena vmesna vrednost (moč blagovne znamke) pretvori v monetarno vrednost – s pomočjo formule, v več korakih, z oceno in podobno
4. Stopnja razlage	
Veljavnost	Stopnja natančnosti, s katero model meri to, kar je namen meritve
Vzročna posledičnost	Zmožnost razlage povezanosti med dejavniki in vrednostjo BZ
Empirična osnova	Reprezentativnost podatkov in merjenih velikosti
Razpoložljivost podatkov	Razpoložljivost vhodnih podatkov; pomembno za uporabnost modela v praksi
Objektivnost	Presoja ocenjevalca v postopku; subjektivno podoživljanje
5. Priročnost	
Enostavnost in strošek uporabe	Primernost za praktično uporabo
Uporabnost pri strateškem poslovanju BZ	Pomembno pri strateškem trženju
Upoštevanje trženjskih instrumentov	Pomembno za operativno trženje
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Pomembno za izračun
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Če je navedeno
Namen vrednotenja	Za kaj je bil model razvit oz. za kaj se primarno uporablja
Panoga	Če je poznano
Dosedanja stopnja uporabe	Če je poznano oz. navedeno (praviloma pri znanstvenih modelih ni podano)
7. Skupna ocena	
Uporabljena literatura	Najpomembnejša, v celoti je navedena med literaturo in viri
Prednosti in slabosti	Povzetek najpomembnejših prednosti in slabosti modela, kot jih navaja strokovna literatura

1 POSLOVNOFINANČNI MODELI

1.1 Consorjev licenčni model

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Consorjev licenčni model
Avtor modela	Conсор (ameriško svetovalno podjetje) direktor Anson Weston
Leto objave modela	Okrog 1980
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	VBZ = realna vrednost, ki bi jo plačalo drugo podjetje pri nakupu ali uporabi licence. Po zaračunani licenčnini za referenčno blagovno znamko se oceni denarna vrednost blagovne znamke.
Finančna ocena	Da
Opredelitev moči blagovne znamke	Ocena moči BZ (določena s ključnimi dejavniki, navedenimi v tabeli spodaj) pripomore k določitvi tržne vrednosti licenčnine za blagovno znamko, ki se izrazi v razponu odstotkov od nakupne cene izdelkov/storitev v trgovanju.
Klasifikacija v strokovni literaturi	<ul style="list-style-type: none"> - poslovnofinančni model - ocena vrednosti BZ na podlagi licenčnine - monetarna meritev ekonomskih vplivov podjetja na podlagi prihodkov od licenčin
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Dve
Vrsta korakov/stopenj	<ul style="list-style-type: none"> - ocena moči BZ - pretvorba v denarni tok BZ kot aktualna vrednost BZ
Dejavniki	<p>20 ključnih dejavnikov moči BZ, na primer:</p> <ul style="list-style-type: none"> - profitna marža, - krivulja razvoja, - položaj v življenjskem ciklu BZ, - ponovni priključ, - možnost širitve, - mednarodna pravna zaščita. <p>Uporablja se metoda Valmatrix. Dejavniki se ocenijo na lestvici od 1 do 5. Potrebni primerjalni podatki so v arhivih Consorja. Določi se primerljiva stopnja licenčnine.</p>
Usmerjenost v prihodnost	Da
Število period	Upošteva se preostala življenjska doba BZ.
Stopnja varnosti	Visoka
Pretvorba	<p>Definirajo se prihodnji denarni tokovi za izračun neto sedanje vrednosti. Povprečna stopnja licenčnine v odstotkih tržne cene izdelka/storitve se zmnoži:</p> <ul style="list-style-type: none"> - s preostalo življenjsko dobo BZ, - z letno stopnjo rasti prihodkov od BZ, - z aktualnim letnim prihodkom ob upoštevanju tržno običajne stopnje diskontiranja.
4. Stopnja razlage	
Veljavnost	Domneva, da so licenčne stopnje objektivno določene, je nezanesljiva.
Vzročna posledičnost	Morali bi delati nasprotno – iz vrednosti blagovne znamke sklepati na višino licenčnine.
Empirična osnova	Arhiv Consorja vključuje več kot 8000 dejanskih primerov določenih licenčin in prodajnih transakcij.
Razpoložljivost podatkov	Consorjevi interni podatki
Objektivnost	V ozadju postopka določanja licenčnine so tudi druga strateška in taktična razmišljanja. Višina licence odraža subjektivno oceno vrednosti posla pogajalcev.
5. Priročnost	
Enostavnost in strošek uporabe	Enostavno
Uporabnost pri strateškem poslovanju BZ	Ne
Upoštevanje trženjskih instrumentov	Ne
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ni upoštevana. Blagovna znamka se ocenjuje hkrati z drugimi nematerialnimi koristmi, kot so: trženjska strategija, oglaševalski in PR-koncepti, oblikovanje embalaže in podobno.
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Ni navedbe.
Namen vrednotenja	Postopek dodelitve licence
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Visoka, npr. Procter & Gamble, Ford, Exxon, GE, NCR, Nestle, Sesamstreet
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	- enostavna za uporabo, če imamo na voljo primerljive podatke
Slabosti	<ul style="list-style-type: none"> - model zahteva primerljive BZ z licenčnimi prihodki - postopki določanja licenčnine se od primera do primera razlikujejo - prihodki od licenc so le del celotnih prihodkov - vrednotenje ni celovito

1.2 Crimminsov cenovnopremijski model

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Crimminsov cenovnopremijski model
Avtor modela	J. C. Crimmins (področje znanost in razvoj)
Leto objave modela	Okrog 1992
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Dodana vrednost BZ, ki se izraža relativno in ne v denarnih enotah Crimmins, 1992: »Večja kot je iz trženjskega spleta izhajajoča zvestoba blagovni znamki, večja je njena vrednost.«
Finančna ocena	Ne
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	- poslovnofinančni model – usmerjen v cenovne premije - globalnoanalitični, tržno usmerjen, parcialni model - finančno usmerjen, kompozitni, cenovno usmerjen model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	-
Dejavniki	Tri dimenzije: - obseg vrednosti BZ, - širina vrednosti BZ (število kategorij izdelkov/storitev), - vsebina vrednosti BZ (asociacije). Meritev obsega: - toliko časa se zvišuje/znižuje cena glede na konkurenco, dokler nista obe BZ enako zaželeni (relativna razlika v ceni = cenovna premija). Meritev širine: - podobno v razmerju do primerjane BZ. Meritev vsebine in nastanka: - vzporedne študije kot predlog.
Usmerjenost v prihodnost	Ne, v sedanost
Število period	Statični trenutek
Stopnja varnosti	Deterministična
Pretvorba	-
4. Stopnja razlage	
Veljavnost	Relativno nizka
Vzročna posledičnost	- deskriptivno, brez direktne analize vzrokov - nizka stopnja razlage - teoretične osnove: teorija obnašanja, teorija cen
Empirična osnova	Eksplozivno anketiranje porabnikov
Razpoložljivost podatkov	Srednja
Objektivnost	Da
5. Priročnost	
Enostavnost in strošek uporabe	- relativno enostaven - nizki stroški
Uporabnost pri strateškem poslovanju BZ	Domnevna
Upoštevanje trženjskih instrumentov	Cena
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Je ni
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Lahko se uporablja pri drugih vrstah BZ.
Namen vrednotenja	Osnovni namen modela: - pomoč cenovni politiki pri načrtovanju novih izdelkov/storitev. Primeren je za pripravo finančnih izkazov, dodelitev licence, stimulacijo.
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Ni navedbe.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	- enostaven - uporaben
Slabosti	- ni finančne vrednosti - zanemarljivo dejstvo, da ocena vrednosti BZ ne izhaja samo iz cene, ampak tudi tržnega deleža - različne lastnosti posameznih izdelkov/storitev se ne upoštevajo

1.3 Herpov model tržne vrednosti

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Herpov model tržne vrednosti
Avtor modela	T. Herp (disertacija Univerze Mannheim 1982, področje znanost in razvoj)
Leto objave modela	Okrog 1982
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Blagovna znamka omogoča diferenciacijo homogene konkurenčne ponudbe, pri čemer komunikacijski instrumenti gradijo imidž BZ. Vrednost BZ je v dodatnih prihodkih, ki jih dosežemo s tem, da iz izdelkov/storitev oblikujemo blagovne znamke (neto vrednost).
Finančna ocena	Da
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	- poslovnofinančni model - globalni model - dekompozitni model - monetarni - globalnoanalitični, preskriptivni, celostni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Analiza conjoint
Dejavniki	S pomočjo analize conjoint se razčleni cena BZ na elemente, ki jih lahko ali ne pripišemo BZ. Vrednost BZ se izračuna tako, da se pomnoži del cene, ki je povezan z BZ, s prodajno količino BZ. Merijo se cenovna komponenta vrednosti BZ, relativna vrednost BZ in absolutna vrednost BZ. Vrednost se izpelje na podlagi hedonistične cenovne funkcije. Potrebni podatki so tržne cene in lastnosti izdelkov/storitev.
Usmerjenost v prihodnost	Ni
Število period	Manjka časovni dejavnik.
Stopnja varnosti	Deterministična
Pretvorba	-
4. Stopnja razlage	
Veljavnost	Objektivna
Vzročna posledičnost	Majhna
Empirična osnova	Linearno seštevna operacija delnih preferenčnih vrednosti (conjoint analiza); halo efekt ima močan vpliv na zaznavanje drugih lastnosti izdelkov/storitev
Razpoložljivost podatkov	Ni dobra.
Objektivnost	Objektivna korist raziskave: mnenja porabnikov so v celoti upoštevana
5. Priročnost	
Enostavnost in strošek uporabe	- uporaba računalniško podprtega interaktivnega anketiranja - srednja raven stroškov kot posledica primarne raziskave – analize conjoint.
Uporabnost pri strateškem poslovanju BZ	Prej ne kot da
Upoštevanje trženjskih instrumentov	Ne
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Še posebej primerna, kadar so racionalno podane lastnosti izdelkov/storitev
Namen vrednotenja	Pogojna uporabnost pri sestavi finančnih izkazov, določanju licenčnih, pripojitvah in določanju višine škode pri kršitvi pravic intelektualne lastnine
Panoga	Trg potrošnih dobrin in dolgoročnih luksuznih dobrin
Dosedanja stopnja uporabe	Ni podatka.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	- na teoretičnih podlagah so jasno izolirani trženjski učinki od učinkov samega izdelka/storitve
Slabosti	- nanaša se na izračun relativne vrednosti BZ - izhaja iz prodanih količin drugih blagovnih znamk in ne iz prodanih količin generičnih izdelkov/storitev - uporablja se samo za tiste blagovne znamke, ki pripadajo določeni kategoriji izdelkov, in če se produkti v objektivnih lastnostih ne razlikujejo dosti pomanjkljiva vez s prakso

1.4 Repennov sistem

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Repennov sistem, WoReWert System
Avtor modela	W. Repenn, samostojni izvedenec za vrednotenje BZ in sodelavec Nemškega patentnega urada v Münchnu
Leto objave modela	1994
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Vrednost BZ kot prodajna vrednost iz seštevka osnovne vrednosti in stroškov pridobitve BZ (stroški raziskav in razvoja, pravne zaščite) ter poslovne vrednosti, ki izhaja iz uporabe BZ (izkupiček BZ)
Finančna ocena	Da
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	- poslovnofinančno vrednotenje na podlagi koncepta vrednotenja podjetja - klasični poslovnofinančni model: monetarni, stroškovno usmerjen, pretežno substančno usmerjen
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	-
Dejavniki	Osnovna vrednost: stroški, porabljeni za ustvarjanje in ohranitev BZ Poslovna vrednost: 10 odstotkov povprečnega letnega prometa zadnjih pet let, kar lahko primerjamo z višino licenčnine (faktor Repenn)
Usmerjenost v prihodnost	Da, zaradi prihodkov, ki izvirajo iz BZ
Število period	Preteklih pet let
Stopnja varnosti	Srednja
Pretvorba	Večinoma se ugotavlja le denarna vrednost
4. Stopnja razlage	
Veljavnost	Pogojna
Vzročna posledičnost	Nizka
Empirična osnova	Večinoma temelji na preverljivih podatkih.
Razpoložljivost podatkov	Da
Objektivnost	10-odstotni Repennov faktor je arbitrarno določen, sicer ni drugih subjektivnih vplivov.
5. Priročnost	
Enostavnost in strošek uporabe	Enostaven in jasen model
Uporabnost pri strateškem poslovanju BZ	Ne
Upoštevanje trženjskih instrumentov	Posredno – s stroški lansiranja in ohranitve blagovne znamke
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ne
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Ni navedbe.
Namen vrednotenja	Sistem je v pomoč pri nakupu in prodaji BZ, pri oceni škode iz naslova varovanja industrijske lastnine, kot varščina pri prenosu lastnine, v stečajnem postopku ali pri sestavi finančnih izkazov.
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Ni navedbe.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	- relativno enostaven in jasen model
Slabosti	- upošteva samo poslovnofinančni vidik - moč blagovne znamke se v modelu ne pojavi

1.5 Sanderjev hedonističnocenovni model

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Hedonističnocenovni model
Avtor modela	M. Sander (področje znanost in razvoj)
Leto objave modela	1994

Sanderjev hedonističnocenovni model – nadaljevanje

2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Vrednost BZ je izkupiček, ki smo ga dosegli z oblikovanjem blagovne znamke. V modelu se razume kot lastnost izdelka oz. storitve, katere vpliv na izkupiček se lahko določi s pomočjo regresijske analize. Če pomnožimo direktni izkupiček, ki izvira iz blagovne znamke, s količino blagovne znamke, dobimo specifičen trženjski donos, ki ga brez blagovne znamke ne bi mogli doseči. a) tržna cena, relativna vrednost BZ, usmerjena v sedanost; b) vrednost premoženja, relativna vrednost BZ, usmerjena v prihodnost.
Finančna ocena	Da
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	- poslovni model, usmerjen v cenovne premije - finančni, kompozitni - globalno analitični, preskriptivni, celostni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	-
Dejavniki	Razdelitev vrednosti, ki se nanaša na blagovno znamko, in vrednosti, ki izvira iz drugih lastnosti izdelkov/storitev. Iz lastnosti izdelkov izhajajo tudi njihove cene. Ob spremembi lastnosti se ugotavlja razlika v ceni. Iz tako nastalih delnih denarnih vrednosti (hedonističnih cen) nastane tržna vrednost lastnosti izdelkov. Razlika v ceni med blagovno znamko in identičnim izdelkom brez blagovne znamke je tržna vrednost nematerialnega premoženja blagovne znamke.
Usmerjenost v prihodnost	Da, vendar so prihodnji potencialni dosežki blagovne znamke zanemarjeni (sedanja presoja odjemalcev se ekstrapolira v prihodnost, vendar napoved ni dovolj zanesljiva)
Število period	Dinamično določeno
Stopnja varnosti	Stohastična
Pretvorba	Da se lahko oceni neto vrednost v obliki iz blagovne znamke izhajajočega dobička, je treba blagovni znamki določiti specifične stroške. Sem štejejo številni stroški, ki jih ne bi bilo, če izdelka ne bi tržili pod blagovno znamko. Z odštetjem teh stroškov od prihodkov, ki izvirajo iz BZ kot nematerialnega premoženja, dobimo vrednost BZ z vidika lastnika BZ.
4. Stopnja razlage	
Veljavnost	Da
Vzročna posledičnost	- preskriptivna - teoretična osnova: hedonistična teorija cen
Empirična osnova	Box Cox tehnika statistične analize za določitev hedonističnih cen; merilni instrument se uporabi kot test – ponovni test v različnih časovnih trenutkih
Razpoložljivost podatkov	Slaba
Objektivnost	Da (še posebej pretvorba moči BZ v finančno vrednost BZ; z natančno navedbo upoštevanih stroškov se jamči preveritev izbora)
5. Priročnost	
Enostavnost in strošek uporabe	- srednja - stroškovno lahko zahtevna
Uporabnost pri strateškem poslovanju BZ	- prej ne kot da - pomanjkljiva vez s prakso
Upoštevanje trženjskih instrumentov	Delno (predvsem cena)
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Po navedbah avtorja primeren za storitvene BZ, potrošne dobrine in investicijske dobrine; tako nacionalno kot mednarodno
Namen vrednotenja	Primeren za uporabo pri sestavi finančnih izkazov, določanju licenčnin in višine škode pri kršitvi pravic intelektualne lastnine
Panoga	Po navedbah avtorja primeren za storitvene BZ, potrošne dobrine in investicijske dobrine; tako nacionalno kot mednarodno
Dosedanja stopnja uporabe	Predvsem znanstveno-teoretični model
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	2 po trditvah avtorja univerzalnost in fleksibilnost 3 zaprta metodološka zasnova: model, usmerjen v koncept premoženja BZ 4 direktna finančna pretvorba
Slabosti	5 upoštevanji so zgolj cenovni in stroškovni podatki; veliko dejavnikov, tudi prihodnji potencial, ni upoštevanih (zanemarjene so subjektivne lastnosti, npr. imidž BZ) 6 na prvi stopnji izhaja model iz domnevne popolne transparentnosti trga 7 pomanjkljiva vez s prakso 8 težavno določanje stroškov, povezanih zgolj z BZ 9 stroški sprotne trženjske aktivnosti (oglaševanje, odnosi z javnostmi) se ne upoštevajo

1.6 Model borzne vrednosti po Simonovi in Sullivanovi

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Model borzne vrednosti
Avtor modela	Carol J. Simon in Mary W. Sullivan (področje znanost in razvoj)
Leto objave modela	1991, 1992
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	<ul style="list-style-type: none"> - domneva: gibanje tečaja delnic podjetja odraža prihodnje priložnosti BZ - dodatni prihodki, ki jih lahko podjetje zajame z ustvarjanjem blagovnih znamk (denarna vrednost prihodnjih dobičkov zaradi BZ) - »relativna« vrednost BZ
Finančna ocena	Da
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	<ul style="list-style-type: none"> - poslovni model, usmerjen v trg kapitala - finančni, globalni model, usmerjen v določanje vrednosti substanc - usmerjen v trg kapitala - dolgoročno monetarni - globalno analitični, preskriptivni, celostni model - finančni, kompozitni, usmerjen v trg kapitala
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	-
Dejavniki	Izračun vrednosti BZ kot razlika med skupno vrednostjo podjetja in vsemi vrednostmi, ki ne izhajajo iz naslova BZ. Prihodnji donosi BZ so sestavljeni iz povečanega povpraševanja, ki izhaja iz BZ, in zmanjšanja potrebne porabe trženjskih instrumentov. Prvi se izračunajo iz izdatkov za oglaševanje in starosti BZ, drugi pa iz zaporedja vstopa na trg in oglaševalskih izdatkov glede na konkurenco. S pomočjo regresijske analize se izračuna vrednost BZ.
Usmerjenost v prihodnost	Da
Število period	Dinamično določeno
Stopnja varnosti	Stohastična
Pretvorba	Če pomnožimo ceno delnic s številom izdanih delnic, dobimo skupno vrednost podjetja. Z odštetjem nadomestnih stroškov materialne aktive dobimo nematerialno aktivo. Ta pa je sestavljena iz vrednosti BZ, drugih dejavnikov (npr. raziskave) in značilnosti panoge (npr. stopnja koncentracije).
4. Stopnja razlage	
Veljavnost	<ul style="list-style-type: none"> - bistvene pomanjkljivosti - izhaja iz domnevne transparentnosti trga
Vzročna posledičnost	<ul style="list-style-type: none"> - nezadovoljiva razlaga - preskriptivna - teoretična osnova: teorija trga kapitala
Empirična osnova	Regresijska analiza na podlagi panelnih in tržnih podatkov
Razpoložljivost podatkov	Da (podatki o gibanju cen delnic)
Objektivnost	Da
5. Priročnost	
Enostavnost in strošek uporabe	<ul style="list-style-type: none"> - enostavna, z visokimi stroški analize in raziskav - povprečna uporabnost - bistvene pomanjkljivosti
Uporabnost pri strateškem poslovanju BZ	Delno primerna
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Samo za podjetja s posamičnimi izdelki/storitvami, ki kotirajo na borzi; na podjetniški in ravni blagovne znamke za korporacijske BZ oz. krovne BZ
Namen vrednotenja	<ul style="list-style-type: none"> - pogojno primeren za uporabo pri sestavi finančnih izkazov, določanju licenčnin, pripojitvah in določanju višine škode pri kršitvi pravic intelektualne lastnine - potencialna uporabnost za profesionalne investicijske vlagatelje
Panoga	Proizvodne in storitvene dejavnosti
Dosedanja stopnja uporabe	Leta 1992 se je model preveril na 638 podjetjih. Samo 19 odstotkov vrednosti teh podjetij sestavlja materialno premoženje.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	<ul style="list-style-type: none"> 10 model, usmerjen v koncept premoženja BZ 11 teoretična izhodišča; direktna monetarna pretvorba 12 v skladu s porastom borznega trgovanja
Slabosti	<ul style="list-style-type: none"> 13 pomanjkljiva vez s prakso izvira iz specifičnih domnev modela 14 številne težave z omejitvijo, dodelitvijo in vrednotenjem 15 samo za podjetja, ki kotirajo na borzi: upošteva samo tisto, kar zazna in na kar vpliva borzni trg (npr. samo večje trženjske ukrepe)

2 VEDENJSKI MODELI

2.1 Aakerjev model

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Aakerjev model
Avtor modela	D. A. Aaker (področje znanost in razvoj)
Leto objave modela	1991
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Vrednost BZ je kvalitativni konstrukt: »skupina prednosti in slabosti, povezanih z BZ, njenim imenom ali simbolom, ki veča ali slabi vrednost nekega izdelka ali storitve za podjetje ali njegove kupce« a) Sredstva in obveznosti do virov sredstev (zaznane prednosti in slabosti): nedenarna, absolutna vrednost BZ b) Po pretvorbi: denarna, absolutna vrednost BZ
Finančna ocena	Deloma/indirektno
Opredelitev moči blagovne znamke	Vrednost BZ, kot velja pod točko a, je moč BZ (podobno kot pri Kapfererju).
Klasifikacija v strokovni literaturi	- psihografski, vedenjski - detajlnoanalitičen deskriptivni celostni model - vedenjski
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	(Indirektno) dve
Vrsta korakov/stopenj	- ugotavljanje kvalitativne vrednosti BZ (a) - indirektna denarna izpeljava (b)
Dejavniki	Pet dimenzij, ki določajo vrednost BZ: - zvestoba BZ (najpomembnejša), - poznanost imena, - zaznana kakovost, - asociacije, povezane z BZ, - druge koristi BZ (patentna zaščita, prodajne poti itd.). Asociacije se merijo po nadaljnjih 11 merilih
Usmerjenost v prihodnost	Domnevno usmerjen v prihodnost (izhaja iz pretvorbe v denarno vrednost); dejansko pa je bolj usmerjen v preteklost.
Število period	Odvisno od vrednotenja BZ oz. pretvorbe
Stopnja varnosti	Odvisno od vrednotenja BZ oz. pretvorbe
Pretvorba	Implicitno postavljanje poslovnih velikosti (npr. visoka marža) kot posledice pozitivne vrednosti BZ; torej le indirektna pretvorba, odvisna od ocenjevalca
4. Stopnja razlage	
Veljavnost	Medsebojna odvisnost dimenzij je problematična.
Vzročna posledičnost	- deskriptivna: visoka stopnja razlage - hevristična zasnova: vendar je vzročno-posledični odnos problematičen - teoretična izhodišča: vedenjska teorija
Empirična osnova	- kvalitativne lastnosti BZ - vprašanja metodologije meritve so zanemarjena - empirična preverba še ni izvedena - opisi posamičnih primerov
Razpoložljivost podatkov	Srednja
Objektivnost	Subjektivna
5. Priročnost	
Enostavnost in strošek uporabe	Enostavna
Uporabnost pri strateškem poslovanju BZ	Visoka kompatibilnost s poslovanjem
Upoštevanje trženjskih instrumentov	Ne
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Usmerjen na potrošne dobrine; težko prenosljiv
Namen vrednotenja	Še posebej primeren za izbor BZ, uporablja pa se tudi za strateško načrtovanje trženja, določanje proračunov, nakup ali prodajo, stimulacijo
Panoga	Potrošne dobrine
Dosedanja stopnja uporabe	Zelo poznan predvsem kot znanstveni model
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO 2001
Prednosti	16 popularni model, v katerem se prvič uporabijo spoznanja vedenjske teorije 17 visoka transparentnost modela 18 usmerjen v koncept premoženja BZ
Slabosti	19 ni direktne denarne pretvorbe 20 zanemara učinek portfelja in t. i. sredstva BZ, ki izhajajo iz trgovanja 21 bolj kot meritveni model je model razlage povezav

2.2 Cenilec vrednosti blagovne znamke po Young & Rubicamu

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Cenilec vrednosti blagovne znamke
Avtor modela	Young & Rubicam (oglaševalska agencija)
Leto objave modela	1993
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in ali vrednosti blagovne znamke (VBZ)	BZ je najvrednejše premoženje podjetja. V nasprotju z izdelki, ki so otipljive fizične dobrine, pomeni BZ percepcijo realnosti. BZ obstajajo v mislih in srcu porabnikov.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Moč BZ je sestavljena iz diferenciacije in relevantnosti. BZ ima sposobnost za preživetje, lahko se brani pred konkurenco ter je potencialni vir premij in zaslůka. Ko začne BZ ugašati, najprej izgubi prav svojo moč.
Klasifikacija v strokovni literaturi	Vedenski model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	(Indirektno) dve
Vrsta korakov/stopenj	<ol style="list-style-type: none"> Umestitev BZ v matriko moči, ki sestoji iz komponent moči BZ (relevantnost in diferenciacija) in statusa BZ (ugled in zaupanje). Določitev položaja glede na obe komponenti je posledica meritve 52 (nepoznanih) meril. Povezava položaja v matriki moči z denarno velikostjo (borzni tečaj), da se lahko iz položaja v matriki izpeljejo ekonomske koristi.
Dejavniki	<p>Določitev štirih dejavnikov:</p> <ol style="list-style-type: none"> diferenciacija, relevantnost, ugled, zaupanje <p>na podlagi periodičnega globalnega anketiranja</p>
Usmerjenost v prihodnost	Ocena sedanjosti
Število period	Ena
Stopnja varnosti	Visoka
Pretvorba	Položaj v matriki moči se po povezavi z denarnimi vrednostmi (borzni tečaj) pretvori v ekonomski izid.
4. Stopnja razlage	
Veljavnost	Srednja
Vzročna posledičnost	Nizka
Empirična osnova	Po javno dostopnih podatkih ni mogoče komentirati.
Razpoložljivost podatkov	Visoka
Objektivnost	Srednja
5. Priročnost	
Enostavnost in strošek uporabe	Nizek za podjetje, če vrednoti BZ z rednimi periodičnimi anketami
Uporabnost pri strateškem poslovanju BZ	Velika
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Dana
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za vse
Namen vrednotenja	Preverba pravilnosti strategije izdelka in primerjava s konkurenčnimi produkti
Panoga	Vse
Dosedanja stopnja uporabe	Visoka: do 2001 je bilo preko 180.000 porabnikov v več kot 40 državah izprašanih o okrog 20.000 BZ
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO 2001
Prednosti	<ol style="list-style-type: none"> cenilec vrednosti se postavi za vsako BZ posebej natančna pozicija lastne in konkurenčnih BZ omogoča postavljanje tržne strategije
Slabosti	<ol style="list-style-type: none"> 52 meril, po katerih se presoja, ni javno poznanih način agregacije meril prav tako ni poznan ocenjevanje mogoče samo v periodi anketiranja pretvorba položaja v matriki moči v denarno vrednost je nezanesljiva doseženi prihodki se ne upoštevajo

2.3 Prvenstvo blagovne znamke po Rolandu Bergerju

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Prvenstvo blagovne znamke (Brand Championship)
Avtor modela	Roland Berger (svetovalno podjetje)
Leto objave modela	2002

Prvenstvo blagovne znamke po Rolandu Bergerju - nadaljevanje

2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	BZ je »srce« podjetja in gonilnik njegove vrednosti. Vrednost BZ je sestavljena iz projiciranega sistema vrednot, ki korelira s sistemom vrednot porabnikov.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Moč BZ je sestavljena iz energije jedra BZ (lift), vrednot, ki jih zahtevajo uporabniki, in dejanske uporabe BZ (drift). Idealna vrednost 100 pomeni, da vsi anketirani uporabljajo BZ in da je BZ skladna z vsemi porabniškimi vrednotami.
Klasifikacija v strokovni literaturi	Vedenjski model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Prvi korak: 29 izbor BZ, 30 določitev vrednot BZ, 31 ugotavljanje profila BZ, drugi korak: 32 meritev dejavnika lift (energija jedra BZ), 33 meritev dejavnika drift (uporaba BZ), 34 ugotavljanje moči BZ.
Dejavniki	<p>Izbor BZ: med okrog 30.000 potrošnimi BZ jih je izbranih 355 po naslednjih dejavnikih: 35 niso B2B BZ, 36 visoka stopnja možnosti izbire porabnikov, 37 15 po izdatkih za oglaševanje največjih panog (podatki strokovne revije Horizont), 38 najpomembnejših 10 BZ v panogi po stopnji porabe, 39 največjih pet BZ v panogi po izdatkih za oglaševanje, 40 dvoidstotno odstopanje v stopnji porabe reprezentativne populacije v starosti 15–64 let.</p> <p>Vrednote BZ: S pomočjo raziskovalnega instituta Emnid se je izvedla raziskava o predstavah vrednot in stopnji porabe BZ. 19 univerzalnih vrednot, potreb in sanj, ugotovljenih po izsledkih raziskave, se klasificira v štiri skupine.</p> <p>Skupina 1:</p> <ol style="list-style-type: none"> 1. Kakovost (merilo sposobnosti) 2. Preizkušnost (zanesljivost, varnost) 3. Storitev (enostavne informacije in potek) 4. 24/7 Proteh (tehnološka usmerjenost) 5. Osebna učinkovitost (optimalna poraba časa) 6. Narejeno po meri (maksimalni individualizem) <p>Skupina 2:</p> <ol style="list-style-type: none"> 7. Uskupinjanje (skupno doživljanje, mi-občutek) 8. Brezskrbnost (neobremenjenost) 9. Vitalnost (telesna in duševna rekreacija) 10. Klasika (lepota, estetika, eleganca) 11. Novost in modernost (ustvarjanje smernic) 12. Razburljivost in zabava (veselje do tveganja in pustolovščin) 13. Strast (potreba po vzbujanju pozornosti) <p>Skupina 3:</p> <ol style="list-style-type: none"> 14. Spokojnost (mir, sproščenost, harmonija) 15. Purizem (minimalistična usmeritev) 16. Narava (ekološko merilo) 17. Pravičnost (visoka etnična merila) <p>Skupina 4:</p> <ol style="list-style-type: none"> 18. Pametno nakupovanje (optimalno razmerje med ceno in koristjo) 19. Celotni stroški (nakupna odločitev na podlagi cene) <p>Matematični odnos med 19 vrednotami in pripravljenostjo za nakup se določi z orodjem Profiler.</p> <p>Profil BZ se določi z vplivom BZ ob primerjavi sistema vrednot porabnikov in neuporabnikov BZ.</p> <p>Dejavnik lift se določi iz sistema vrednot. Dejavnik drift se razbere iz aktualne porabniške baze.</p> <p>Različne vrednote se predstavijo v diagramu, ki ga sestavljajo štirje kvadrati:</p> <ul style="list-style-type: none"> - aspiranti (pametni škratje): visoka energija jedra BZ ob nizki porabniški bazi, - zmagovalci (rumeno sonce): uravnotežen odnos med visoko energijo jedra BZ in porabniško bazo (idealno), - glavnina (rdeči velikani): velika porabniška baza ob nizki energiji jedra BZ, - upajoči (črne luknje): majhna energija jedra BZ ob majhni porabniški bazi.

Prvenstvo blagovne znamke po Rolandu Bergerju - nadaljevanje

Usmerjenost v prihodnost	Pogojno
Število period	-
Stopnja varnosti	Stohastična
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Srednja
Vzročna posledičnost	Deskriptivna
Empirična osnova	Srednja (CATI; n = 15–64 let)
Razpoložljivost podatkov	Visoka
Objektivnost	Objektiven model, vendar ne moremo sklepati o matematični povezanosti 19 vrednot, saj jih model javno ne pojasni
5. Priročnost	
Enostavnost in strošek uporabe	Srednje do visok strošek pridobivanja podatkov in raziskav
Uporabnost pri strateškem poslovanju BZ	Da, zaradi možnosti analize razvoja BZ
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ne
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Primeren le za potrošne dobrine
Namen vrednotenja	Analiza moči BZ in trženjska strategija
Panoga	Univerzalna uporaba (lastna navedba)
Dosedanja stopnja uporabe	Ni podatka.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	41 ugotavljanje moči BZ na podlagi želja, potreb in sanj 42 primernost za potrošne dobrine ne glede na panogo 43 možnost spremljanja in analize razvoja moči BZ
Slabosti	44 v celoti usmerjena v vedenje potrošnikov (edina vplivna spremenljivka so izjave trenutnih in potencialnih porabnikov) 45 matematični izračun ni javno poznan 46 ne upoštevata se sposobnost menedžmenta in gospodarski položaj podjetja 47 le ena raziskava marca 2002 v Nemčiji

2.4 Dinamika blagovne znamke po Millward Brownu

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Dinamika blagovne znamke (Brand Dynamics)
Avtor modela	Millward Brown (tržnoraziskovalna agencija)
Leto objave modela	1996
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	-
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Moč BZ je del moči tržnega deleža.
Klasifikacija v strokovni literaturi	Nemonetarni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Ocena razpoložljivih baz podatkov (podatki o 10.000 BZ iz preko 140 kategorij in za 35 držav); izid je piramida dinamike BZ za opazovano BZ in konkurenčne BZ
Dejavniki	Piramida dinamike blagovne znamke vključuje informacije o: 48 navzočnosti BZ, 49 relevantnosti BZ, 50 delovanju BZ, 51 prednostih BZ, 52 vezavi BZ.
Usmerjenost v prihodnost	Da
Število period	Jih ni.
Stopnja varnosti	Ni navedbe.
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Visoka
Vzročna posledičnost	Srednja
Empirična osnova	Srednja
Razpoložljivost podatkov	Dostopni
Objektivnost	Visoka

Dinamika blagovne znamke po Millward Brownu - nadaljevanje

5. Priročnost	
Enostavnost in strošek uporabe	Enostavna ocena podatkov iz baz
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ni navedbe.
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za vse (posebej je navedeno, da se model uporablja tudi za druge, ne samo za potrošne dobrine)
Namen vrednotenja	Trženjska strategija
Panoga	Vse (posebej poudarjena uporabnost za različne panoge)
Dosedanja stopnja uporabe	Ni navedbe.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	53 baza podatkov tudi iz različnih držav
Slabosti	54 ni poznanih slabosti 55 postopek je v lasti svetovalnega podjetja in ni javno dostopen za oceno

2.5 Analiza potenciala blagovne znamke

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Analiza potenciala blagovne znamke (Brand Potential Analysis)
Avtor modela	BBDO (oglaševalska agencija)
Leto objave modela	Ni poznano.
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Vrednotenje posamezne BZ je pod vplivom različnih neposrednih in simbolnih stikov z BZ. Z enostavnim postopkom vrednotenja dobimo indeks premoženja BZ, ki kvantificira denarno vrednost BZ in zvestobo porabnikov BZ. Vrednost BZ je višji znesek, ki ga je porabnik pripravljen plačati v primerjavi s konkurenčnimi BZ.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	Nemonetarni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ni navedbe.
Vrsta korakov/stopenj	Razporeditev BZ v matriko – indeks premoženja BZ, z dimenzijama nizka/visoka zvestoba in nizka/visoka vrednost BZ v očeh porabnikov
Dejavniki	Ni navedbe.
Usmerjenost v prihodnost	Ni navedbe.
Število period	Ni navedbe.
Stopnja varnosti	Ni navedbe.
Pretvorba	Ni navedbe.
4. Stopnja razlage	
Veljavnost	Ni mogoče oceniti.
Vzročna posledičnost	Ni mogoče oceniti.
Empirična osnova	Ni mogoče oceniti.
Razpoložljivost podatkov	Ni mogoče oceniti.
Objektivnost	Ni mogoče oceniti.
5. Priročnost	
Enostavnost in strošek uporabe	Ni mogoče oceniti.
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Ni mogoče oceniti.
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ni mogoče oceniti.
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za vse
Namen vrednotenja	Trženjska strategija
Panoga	Vse
Dosedanja stopnja uporabe	Po navedbah BBDO visoka Model se je uporabil za naslednje naročnike: Campbell's CPC, Eduscho, General Electric, Gillette, Pepsi Cola, Visa, Wella, Wrigley.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	56 vpogled v zvestobo opazovani BZ in relevantnim konkurenčnim BZ
Slabosti	57 niso poznane 58 postopek je v lasti svetovalnega podjetja in ni javno dostopen za oceno

2.6 Poslovanje blagovne znamke po Ogilvy & Matherju

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Poslovanje blagovne znamke (Brand Stewardship)
Avtor modela	Ogilvy & Mather (oglaševalska agencija)
Leto objave modela	Ni navedbe.
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	BZ so najbolj vredne postavke aktive podjetja.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Le močne BZ zagotavljajo trajno vezavo s porabniki in solidna naročila. Proizvajalci močnih BZ so v konkurenčnem boju odpornejši in nenadomestljivi za trgovino. Samo podjetja, ki dobro poznajo genetski zapis svoje BZ in po njem usmerjajo svojo komunikacijo, ustvarijo pri svojih porabnikih jasno in trajno predstavo o BZ.
Klasifikacija v strokovni literaturi	Nemonetarni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Poslovanje BZ je delovni sistem s štirimi fazami: <ol style="list-style-type: none"> 1. revizija BZ: analitična metoda odkritja dejanske in emocionalne genetske zasnove BZ; 2. preiskava BZ: kvantificiranje dognanj revizije BZ v stiku s porabniki; 3. odčit BZ: povezava izsledkov revizije in preiskave BZ; 4. kontrola BZ: odslika operativni del z »odtisom BZ« z namenom optimalnega izkoristka in graditve jedra BZ.
Dejavniki	Dejanske in emocionalne navedbe v fazi revizije BZ se preverijo pri porabnikih v fazi preizkusa BZ.
Usmerjenost v prihodnost	Visoka
Število period	Jih ni.
Stopnja varnosti	Visoka
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Srednja
Vzročna posledičnost	Visoka
Empirična osnova	Visoka
Razpoložljivost podatkov	Visoka
Objektivnost	Dana
5. Priročnost	
Enostavnost in strošek uporabe	Enostavno
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primerenost za različne zvrsti blagovnih znamk	Za vse
Namen vrednotenja	Trženjska strategija
Panoga	Vse
Dosedanja stopnja uporabe	Visoka
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO
Prednosti	59 preglednost in možnost podoživljanja
Slabosti	60 niso poznane

2.7 Iconov Brand Trek

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Brand Trek ali Brand Status ali Model ledene gore ali MAX (indeks jasnosti in privlačnosti BZ) Model, iz katerega se je razvil Brand Rating
Avtor modela	Icon brand navigation (tržnoraziskovalna organizacija) Osnova: teorija dvojnega kodiranja in po Kroebl Rielu dokazan prenos predstav uporabnikov na BZ, podjetja in trgovanje
Leto objave modela	1991
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	-
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Moč BZ je sestavljena iz podobe BZ (vse komponente pojavljanja BZ) in dobroimetja BZ (simpatija, zaupanje, zvestoba).
Klasifikacija v strokovni literaturi	Vedenjski znanstveni model

Iconov Brand Trek - nadaljevanje

3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Raziskava podobe BZ in moči BZ
Dejavniki	<p>Indeks »ledene gore« meri notranjo vrednost BZ, tj. moč BZ v očeh uporabnika. Raziskava vključuje dva dela:</p> <ol style="list-style-type: none"> Podoba BZ (kratkoročni ukrepi trženjskokomunikacijskega spleta, npr. embalaža, oglaševanje, promocija, kot jih zaznajo kupci): <ul style="list-style-type: none"> poznavanje BZ, subjektivno zaznani pritisk oglaševanja, zmožnost oglasov, da se vtisnejo v spomin, edinstvenost BZ, jasnost notranje podobe, atraktivnost notranje podobe. <p>Podoba BZ se meri s pomočjo raziskav. Pomembnost posameznega dejavnika se določi s pomočjo faktorске analize.</p> Dobroimetje BZ: predstavlja dolgoročni odnos uporabnikov do BZ in vključuje tudi pretekle investicije v BZ: <ul style="list-style-type: none"> simpatija do BZ, zaupanje v BZ, zvestoba BZ. <p>Model izhaja iz analogije ledene gore, kjer je podoba BZ jasno vidna v delu nad morskó gladino, dobroimetje BZ pa leži pod njo. Podoba BZ in njeno dobroimetje tvorita notranjo vrednost BZ. Ta se lahko primerja z BZ iz baze podatkov Icona oz. s konkurenčnimi BZ (zgledevalno primerjanje).</p>
Usmerjenost v prihodnost	Ne
Število period	Ena
Stopnja varnosti	Visoka
Pretvorba	Ne
4. Stopnja razlage	
Veljavnost	Omejena meritev vrednosti BZ
Vzročna posledičnost	Visoka
Empirična osnova	Visoka
Razpoložljivost podatkov	Dana
Objektivnost	Visoka
5. Priročnost	
Enostavnost in strošek uporabe	Enostavno
Uporabnost pri strateškem poslovanju BZ	Da Relevantni rezultati za oceno BZ v trženjske namene
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Prej ne kot da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Ni navedbe.
Namen vrednotenja	Predvsem za preverbo trženjske strategije
Panoga	Vse
Dosedanja stopnja uporabe	Visoka
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO
Prednosti	61 konkretna spoznanja o moči opazovane BZ v primerjavi s konkurenco dajo dobro podlago trženjski strategiji
Slabosti	<p>62 ni ocene absolutne vrednosti BZ, ampak le relativna vrednost</p> <p>63 referenčne vrednosti niso generični, ampak konkurenčni izdelki, ki imajo prav tako lastno BZ</p> <p>64 iz moči BZ lahko sklepamo na spodnjo mejo vrednosti BZ, ki leži tem bližje realni vrednosti, čim manjša je absolutna moč konkurenčnih BZ</p> <p>65 poleg mogoče medsebojne soodvisnosti podobe in dobroimetja BZ se poraja vprašanje, kako oceniti BZ z visoko podobo in majhnim dobroimetjem v primerjavi z BZ s šibko podobo in velikim dobroimetjem</p> <p>66 problem razlikovanja med močjo, ki izhaja iz izdelka/storitve, in močjo, ki izvira iz BZ</p>

2.8 EquiTrend

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	EquiTrend
Avtor modela	Total Research (tržnoraziskovalna agencija)
Leto objave modela	1989
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Premoženje BZ sestavljajo: 67 znanje o BZ, 68 zaznane kakovosti, 69 zadovoljevanje potreb.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	-
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Dve
Vrsta korakov/stopenj	1. Raziskava o izdelkih in storitvah 2. Korekcija pristranosti Total Researcha (TRBC) – iz izračuna se izvzamejo korelacije, prekrivanja in medsebojne odvisnosti Tako se lahko primerja premoženje različnih BZ iz različnih kategorij, npr. Daimler Benz in Kellog.
Dejavniki	Več kot 25.000 anketirancev na leto sodeluje v raziskavi o več sto BZ. Odgovarjajo na vprašanja o 24 dimenzijah osebnosti BZ, izpeljanih iz sestavin premoženja BZ.
Usmerjenost v prihodnost	Nizka; model je usmerjen v sedanjost
Število period	Jih ni.
Stopnja varnosti	Visoka
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Ni mogoče oceniti.
Vzročna posledičnost	Nizka
Empirična osnova	Visoka (ampak v lasti imetnika modela)
Razpoložljivost podatkov	Dana
Objektivnost	Dana
5. Priročnost	
Enostavnost in strošek uporabe	Enostavno
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Prej ne
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Iz javno dostopnih podatkov ni mogoče oceniti.
6. Doseg	
Primerčnost za različne zvrsti blagovnih znamk	Za vse širokopotrošne dobrine
Namen vrednotenja	Trženjska strategija
Panoga	Vse
Dosedanja stopnja uporabe	Visoka
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	70 zanimiva primerjava premoženja BZ iz različnih panog 71 mogoča uporaba za identifikacijo partnerskih BZ, »kobranding« ali prevzem BZ 72 zgledovalno primerjanje 73 mogoča je tudi primerjava s konkurenčnimi BZ v lastnem tržnem segmentu/panogi 74 globalnost raziskave omogoča svetovno ali parcialno ocenjevanje vrednosti
Slabosti	75 niso poznane 76 interni postopki so poznani lastniku modela

2.9 Gradnik premoženja blagovne znamke po Ipsos-Asi

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Gradnik premoženja blagovne znamke (Equity Builder)
Avtor modela	Ipsos-Asi (tržnoraziskovalna agencija)
Leto objave modela	Ni navedbe.
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Premoženje BZ se definira kot želja kupca, da BZ kupi in njegov odnos do BZ.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	BZ z močnim premoženjem: <ul style="list-style-type: none"> - so manj občutljive za trženjske aktivnosti konkurence, - imajo večjo odzivnost na lastne trženjske ukrepe, - upravičijo višjo ceno, - imajo bolj zveste uporabnike, - imajo večji tržni delež, - so bolj dobičkonosne, so torej zmagovalne BZ.
Klasifikacija v strokovni literaturi	-
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Obdelava baze podatkov (več kot 400.000 posamičnih izjav o več kot 350 BZ v 65 kategorijah)
Dejavniki	Ocena po dimenzijah: <ul style="list-style-type: none"> - kakovost, - priljubljenost, - domačnost/zaupnost, - razlikovanje, - relevantnost.
Usmerjenost v prihodnost	Da
Število period	Ni navedbe.
Stopnja varnosti	Ni mogoče oceniti.
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Ni mogoče oceniti.
Vzročna posledičnost	Nizka
Empirična osnova	Visoka
Razpoložljivost podatkov	Dana (baza podatkov)
Objektivnost	Srednja
5. Priročnost	
Enostavnost in strošek uporabe	Enostavna
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Manj
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za širokopotrošne dobrine
Namen vrednotenja	Trženjska strategija
Panoga	Ocene za BZ iz 65 kategorij
Dosedanja stopnja uporabe	Ni navedbe.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	77 ni potrebna dodatna tržna raziskava
Slabosti	78 mogoče so le ocene vrednosti po danih podatkih iz baze

2.10 Motor premoženja blagovne znamke po Research International

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Motor premoženja blagovne znamke (Equity Engine)
Avtor modela	Research International (tržnoraziskovalna organizacija)
Leto objave modela	Ni navedbe.
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	-
Finančna ocena	Ne
Opredelitev moči blagovne znamke	<p><i>Premoženje BZ:</i></p> <ul style="list-style-type: none"> - kvantificirana merska enota skupne moči BZ, kot jo zaznajo uporabniki po funkcionalnih in emocionalnih značilnostih, - neodvisno od cene zaznana vrednost BZ. <p><i>Komponente premoženja BZ:</i></p> <ul style="list-style-type: none"> - lastnosti izdelka (funkcionalne; kaj zmore BZ), - afiniteta (emocionalna; kaj BZ predstavlja).
Klasifikacija v strokovni literaturi	Nemonetarni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	<p>Metodi:</p> <ol style="list-style-type: none"> 1. menjalni odnos med BZ in ceno (BPTO), 2. konstantna vsota preferenc (CSP). <p>Obe metodi zapostavljata dejavnik cene. BZ primerjata s konkurenčnimi BZ in tržnim povprečjem.</p>
Dejavniki	Merijo se funkcionalne lastnosti izdelkov/storitev ter emocionalna afiniteta za opazovano BZ in nekaj konkurenčnih BZ. Izvedejo se intervjuji (CAPI) z reprezentativnim vzorcem vsaj 400 anketirancev.
Usmerjenost v prihodnost	Da
Število period	Ena
Stopnja varnosti	Ni mogoče oceniti.
Pretvorba	Ni pretvorbe v denarno vrednost, samo v specifično vrednost premoženja BZ relativno glede na konkurenčne BZ.
4. Stopnja razlage	
Veljavnost	Srednja
Vzročna posledičnost	Srednja
Empirična osnova	Visoka
Razpoložljivost podatkov	Treba je izvesti tržno raziskavo.
Objektivnost	Dana
5. Priročnost	
Enostavnost in strošek uporabe	Relativno nizek strošek
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Manj
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ni navedbe.
6. Doseg	
Primerčnost za različne zvrsti blagovnih znamk	Ni navedbe.
Namen vrednotenja	Trženjska strategija
Panoga	Vse
Dosedanja stopnja uporabe	Ni navedbe.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	79 kvantificirana (nedenarna) velikost premoženja opazovane in konkurenčnih BZ 80 izločitev tveganj in naključij, prisotnih na opazovanem trgu
Slabosti	81 niso poznane 82 interni postopki so poznani lastniku modela

2.11 IMP/SYS po NFO Infratestu

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	IMP/SYS (Implicit Personality Mapping System)
Avtor modela	NFO Infratest (tržnoraziskovalna organizacija)
Leto objave modela	1995
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	-
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Močne BZ imajo višje premije in večjo prodajo. Močne BZ vzpostavijo osebni odnos s porabniki, ki je pomemben za vse potrebe, razlikujejo med emocionalnimi in funkcionalnimi eksplicitnimi koristmi, se lahko merijo na strateški in taktični ravni za celotni trženjskokomunikacijski splet in jih poganja ideja, ki je zasidrana v vrednotah organizacije.
Klasifikacija v strokovni literaturi	Nemonetarni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Analiza razpoložljive IMP/SYS baze podatkov, ki temelji na slikovnih predstavah testnih oseb. Z ocenjevanjem razpoložljivih podatkov se določijo eksplicitne in implicitne dimenzije vrednosti BZ za opazovano in konkurenčne BZ.
Dejavniki	Merijo se: <ol style="list-style-type: none"> eksplicitne potrebe/podobe uporabnikov (zavestno/racionalno/funkcionalno), implicitne potrebe/podobe uporabnikov (podzavestno/instinktivno/simbolično). Konkretna spoznanja o obnašanju do BZ: <ul style="list-style-type: none"> zaznava BZ (kvantitativno, kvalitativno), uporaba BZ (priložnosti, situacije), relevantni skupek BZ glede na različne situacije, okolščine nakupne navade (kraj, priložnost).
Usmerjenost v prihodnost	Pogojna (če se potrebe zadovoljijo z nakupom)
Število period	-
Stopnja varnosti	Ni mogoče oceniti.
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Nizka
Vzročna posledičnost	Nizka, temelji na zasnovi implicitnega prostora
Empirična osnova	Kvantitativne in kvalitativne metode, npr. IMPSEG, IMPTEST, IMPMATCH
Razpoložljivost podatkov	Razpoložljiva baza podatkov se veča z vsakim novim raziskovalnim obdobjem: zdaj v Evropi preko 6500 intervjujev za preverbo slikovnih predstav oseb.
Objektivnost	Nizka
5. Priročnost	
Enostavnost in strošek uporabe	Obdelavo baze podatkov lahko ocenimo kot enostavno.
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Ni mogoče oceniti.
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ni mogoče oceniti.
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za širokopotrošne dobrine
Namen vrednotenja	Trženjska strategija
Panoga	Vse
Dosedanja stopnja uporabe	Več kot 600 vrednotenj BZ v obdobju 1995–2001; navedeni naročniki so: Coca-Cola, Unilever, Ericsson, Ford
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	83 razpoložljiva baza podatkov se lahko vsak trenutek obdela 84 mogoče so tudi mednarodne primerjave 85 uporaba eksplicitnih izraženih značilnosti, ki odslkavajo razmišljanje uporabnikov 86 uporaba implicitnih intuitivnih podob, ki odražajo občutja uporabnikov
Slabosti	87 podatki še niso na voljo za vse države 88 vizualna metoda

2.12 Kellerjev porabniški model

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Porabniški model (Customer Based Brand Equity Model – CBBE)
Avtor modela	K. L. Keller (znanost in razvoj)
Leto objave modela	1993
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Premoženje BZ, ki izvira iz porabnika, je razlika v vplivu poznavanja BZ na odziv porabnika na trženjske aktivnosti te BZ. BZ ima pozitivno (negativno) premoženje, ki izvira iz porabnika, kadar se porabnik odzove na element trženjskega spleta BZ bolj (manj) naklonjeno kot na enak element domišljjsko poimenovane druge BZ ali neimenovane različice izdelka/storitve. Vrednost BZ temelji na znanju o BZ; gre za nedenarno absolutno vrednost.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Kognitivna obravnava moči BZ (kot znanja o BZ)
Klasifikacija v strokovni literaturi	89 psihografski vedenjski kombinirani model 90 detajlnoanalitični, trženjsko usmerjeni, parcialni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Enostopenjski
Vrsta korakov/stopenj	-
Dejavniki	Dimenzije poznavanja BZ s 14 dejavniki: 91 <i>poznavanje BZ</i> : aktivni (spontani) ali pasivni (podprti) priklic 92 <i>imidž BZ</i> (kot semantična mreža asociacij) proučevan glede na edinstvenost (v primerjavi s konkurenco), moč, ugodnost (zadovoljstvo, skupni vtis) in podobnost 93 <i>lastnosti BZ</i> : razlikovanje vezano direktno na lastnosti izdelka (funkcije, deli ipd.) ali indirektno (cena, embalaža, podoba tipičnega uporabnika in tipične uporabniške situacije) 94 <i>koristi BZ</i> (funkcionalne, emocionalne, simbolne) 95 <i>skupni vtis</i> : izpeljan iz stališč Dopolnitev Kellerja v letu 2001: - <i>identiteta BZ</i> (poznavanje: širina/globina) - <i>pomen BZ</i> (imidž BZ s funkcionalnimi in abstraktnimi lastnostmi) - <i>lastnosti BZ</i> (presoja BZ, emocionalne reakcije) - <i>odnosi z BZ</i> (identifikacija z BZ)
Usmerjenost v prihodnost	Ne, v sedanost
Število period	Statični časovni okvir
Stopnja varnosti	Deterministična
Pretvorba	Ni pojasnjeno.
4. Stopnja razlage	
Veljavnost	- težko presoditi (celovite preverbe modela še ni bilo) - problem medsebojne odvisnosti dejavnikov
Vzročna posledičnost	- deskriptivna, hevristična zasnova - teoretična osnova: vedenjska znanost
Empirična osnova	Srednja
Razpoložljivost podatkov	Srednja
Objektivnost	Subjektivna
5. Priročnost	
Enostavnost in strošek uporabe	Srednja do visoka potreba po analizi in raziskavah (strošek)
Uporabnost pri strateškem poslovanju BZ	Visoka kompatibilnost s poslovanjem
Upoštevanje trženjskih instrumentov	Ne
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da (na primer pri dejavniku lastnosti BZ)
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Težko prenosljiv
Namen vrednotenja	Osnovni cilj: meritev povpraševanja (uporabni model za izbor trgov zlasti pri odločitvah o širitvi)
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Še ni empirične potrditve.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO 2001
Prednosti	96 zaprta vedenjska zasnova modela 97 subjektivni dejavniki uspeha (poznavanje, imidž) se detajlno analizirajo 98 dobro podana primerljivost BZ
Slabosti	99 ni finančnega vrednotenja 100 objektivne lastnosti izdelka (npr. kakovost) se upoštevajo samo implicitno 101 podoben model kot Aakerjev

2.13 Barometer blagovne znamke po TNS Emnid in Horizontu

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Barometer blagovne znamke
Avtor modela	TNS Emnid in Horizont (tržnoraziskovalni javnomnenjski institut in strokovni časopis)
Leto objave modela	Ni navedbe (semiometrični panel od leta 1997).
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Relativna vrednost BZ VBZ kot preferenčna vrednost, ki prikazuje stopnjo preference določene znamke pri porabniku
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Vrednost BZ se razume kot moč BZ.
Klasifikacija v strokovni literaturi	Vedenjski model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Ni navedbe.
Dejavniki	BZ se ocenijo z barometrom preferenc na lestvici, ki seže od podpovprečnega do nadpovprečnega. Dejavniki: 102 spontano poznavanje BZ (dvojna nepodprta raziskava), 103 podprto poznavanje BZ (imena), 104 podprt priklic oglaševanja (ali ste videli v zadnjem času), 105 relevantni skupek (podprto vprašanje po BZ, ki pridejo v poštev), 106 preizkusni nakup (že opravljen), 107 vodilna BZ (v tem trenutku), 108 simpatičnost (spontani priklic skupka BZ). Kvantitativna meritev in semiometrija: meritev socialno-kulturnih in psiholoških stališč z analizo pojmov in vrednotenjem iz besed izhajajočih občutkov (sestavi se vrednostna lestvica vprašanega)
Usmerjenost v prihodnost	Ne, v sedanost
Število period	Ni obdobj.
Stopnja varnosti	Ni navedbe.
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Preferenčna vrednost se izračuna iz vseh v barometru BZ raziskovanih vrednosti (razlikovanje med segmenti, demografija in regionalnost so zanemarjeni).
Vzročna posledičnost	Nizka
Empirična osnova	Kontinuirana raziskava trendov z reprezentativnim anketiranjem porabnikov o BZ, ki so jim dali prednost Semiometrijski panel: 4300 anketirancev
Razpoložljivost podatkov	Podatki v lasti Emnida
Objektivnost	Ni transparentnosti pri dodeljevanju pomembnosti merilom.
5. Priročnost	
Enostavnost in strošek uporabe	Ni transparentno.
Uporabnost pri strateškem poslovanju BZ	Pogojno
Upoštevanje trženjskih instrumentov	Indirektno po dejavnikih
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ne
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Univerzalni model
Namen vrednotenja	Primerjava BZ
Panoga	Univerzalno, najrazličnejše skupine izdelkov
Dosedanja stopnja uporabe	Visoka; odzivi porabnikov se merijo vsak mesec
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	109 redna primerjava BZ
Slabosti	110 samo relativna vrednost BZ 111 ni finančne pretvorbe 112 ni ločitve med BZ in izdelki/storitvami

2.14 Monopol blagovnih znamk po Konzept & Analyse

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Monopol blagovnih znamk
Avtor modela	Konzept & Analyse (tržnoraziskovalna organizacija)
Leto objave modela	Ni navedbe.
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	-
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Tri merila uspešnosti trženja: <ol style="list-style-type: none"> 1. <i>relevantna korist kot prednost</i>: razlog za porabnika, da izbere to ponudbo v primerjavi z drugimi; 2. <i>preferenca v relevantnem skupku</i>: na prvem mestu je ponudba, ki se ji daje prednost v primerjavi z razpoložljivimi alternativami; 3. <i>samostojnost in neprimerljivost</i>: čim močnejše razlikovanje od drugih tržnih alternativ.
Klasifikacija v strokovni literaturi	Nemonetarni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Tri
Vrsta korakov/stopenj	<ol style="list-style-type: none"> 1. <i>Določitev statusa BZ s pomočjo psihološke drame</i> (izid: slikovit opis celotnega trga in s tem tržnega statusa in statusa BZ) 2. Iz želja, motivov in potreb posameznega porabnika se s pomočjo metode GAP določijo <i>klastri profilov povpraševanja</i> (izid: prikaz razlike med idealnimi željami porabnikov in doslej razpoložljivimi tržnimi alternativami) 3. <i>Opredelitev uspešnega pozicioniranja monopola BZ</i>: uvrščanje porabnikov s podobnimi potrebami (v smislu pomanjkanja) v skupine; tako nastanejo delni trgi in ciljne skupine z različnimi profili potreb (v katerih se lahko BZ uspešno pozicionira)
Dejavniki	V psihološki drami; emocije porabnikov do izdelkov, BZ in storitev pridejo do izraza samo s kombinacijo metod anketiranja, opazovanja in eksperimenta
Usmerjenost v prihodnost	Visoka
Število period	-
Stopnja varnosti	-
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Dana
Vzročna posledičnost	Prej nizka
Empirična osnova	Dobra
Razpoložljivost podatkov	Dobra
Objektivnost	Dana
5. Priročnost	
Enostavnost in strošek uporabe	Relativno visoka
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Lastnik modela govori o produktih, BZ in storitvah. Ni navedbe, ali model velja tudi za korporacijske BZ.
Namen vrednotenja	Trženjska strategija
Panoga	Vse
Dosedanja stopnja uporabe	Visoka
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	<ul style="list-style-type: none"> - direktna izpeljava za trženjsko poslovanje - predstavitev opazovane in konkurenčnih BZ
Slabosti	<ul style="list-style-type: none"> - niso poznane

2.15 Izkoristek potenciala blagovne znamke po Greyu

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Izkoristek potenciala blagovne znamke
Avtor modela	Grey Global Group (oglaševalska agencija)
Leto objave modela	1993 – značaj blagovne znamke kot sestavni del modela
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	-
Finančna ocena	Ne
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	Nemonetarni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Tri
Vrsta korakov/stopenj	<ol style="list-style-type: none"> 1. Analiza jedra BZ 2. Značaj BZ 3. Piramida kompetenc
Dejavniki	<p><i>Analiza jedra BZ:</i> današnje stanje lastništva BZ 113 zunanji profil porabnika 114 zunanji profil BZ 115 tuj imidž BZ</p> <p><i>Značaj BZ:</i> prihodnje značilnosti BZ 116 izdelek (kaj si) 117 pozicioniranje (kaj si ljudje o tem mislijo) 118 osebnost (kaj ljudje občutijo)</p> <p><i>Piramida kompetenc:</i> - polja kompetenc, ki jih lahko BZ v prihodnje zasede</p>
Usmerjenost v prihodnost	Dobra
Število period	Jih ni.
Stopnja varnosti	Prej nizka
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Nizka
Vzročna posledičnost	Nizka
Empirična osnova	Ni mogoče oceniti
Razpoložljivost podatkov	Dana
Objektivnost	Odvisna od terenskega dela
5. Priročnost	
Enostavnost in strošek uporabe	Enostavno
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ni mogoče oceniti.
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Ni mogoče oceniti.
Namen vrednotenja	Trženjska strategija
Panoga	Naj bi bil splošno veljavni model.
Dosedanja stopnja uporabe	Iz velike poznanosti modela bi lahko izhajala tudi visoka stopnja uporabe.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	119 rezultat je detajlno priporočilo za določitev strategije izdelka
Slabosti	120 niso poznane 121 lastniški model

2.16 Simulator blagovne znamke po GfK

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Simulator blagovne znamke
Avtor modela	GfK (institut za raziskovanje trga) P. Hammann
Leto objave modela	1992
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Moč BZ: nedenarna, relativna vrednost BZ; Model razlaga vpliv spremenljivk trženjskega spleta na uspeh BZ.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	Globalno analitični, trženjsko usmerjeni parcialni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Enostopenjski
Vrsta korakov/stopenj	-
Dejavniki	Sprejemljivost BZ se meri indirektno, po tržnem deležu.
Usmerjenost v prihodnost	Ne, v sedanost
Število period	Časovni okvir: relativno statičen
Stopnja varnosti	Deterministična
Pretvorba	-
4. Stopnja razlage	
Veljavnost	Objektivna
Vzročna posledičnost	- preskriptivna - teoretična osnova: vedenjska cenovna teorija
Empirična osnova	Uporaba panelnih podatkov
Razpoložljivost podatkov	Relativno dobra
Objektivnost	Da
5. Priročnost	
Enostavnost in strošek uporabe	Srednja; nizki stroški uporabe
Uporabnost pri strateškem poslovanju BZ	Samo povprečna kompatibilnost s poslovanjem, model primeren le za delna področja
Upoštevanje trženjskih instrumentov	Da, s funkcijo trženjskih reakcij se poizkuša napovedati delovanje trženjskih instrumentov
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ne
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Ni navedbe.
Namen vrednotenja	- osnovni cilj: meritev delovanja trženjskih instrumentov - primerno za strateško načrtovanje, meritev sprejemanja BZ
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Komercialno uporabljen
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	122 upoštevanje trženjskih instrumentov in konkurence
Slabosti	123 ni finančne ocene 124 ni celovit 125 ni znanstvenega napredka v primerjavi z GfK-jevim modelom moči BZ

2.17 McKinseyjev model

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	McKinseyjev model
Avtor modela	McKinsey (svetovalno podjetje)
Leto objave modela	Ni navedbe.
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	-
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Ni opredelitve. Model navaja kvantitativne velikosti moči BZ: <ul style="list-style-type: none"> - dolgoročno visok tržni delež, - uveljavljena visoka cenovna premija, - nizki stroški trženja (npr. zaradi večje zvestobe kupcev), - visok finančni vzvod zaradi možnosti transferja, širitve, licenciranja. Velikosti moči BZ tvorijo funkcijo naslednjih treh dejavnikov: <ul style="list-style-type: none"> - delovanja, - osebnosti, - prisotnosti na trgu.
Klasifikacija v strokovni literaturi	Vedenjski model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Opredelitev treh dejavnikov moči BZ: <ul style="list-style-type: none"> - delovanja, - osebnosti, - prisotnosti na trgu.
Dejavniki	Merijo se trije dejavniki, ki jih razumemo kot determinante moči BZ. <i>Delovanje:</i> <ul style="list-style-type: none"> - sposobnost delovanja izdelka, - jasna obljuba koristi uporabe in - dejanska uresničitev koristi pripomore k temu, da postane delovanje jasno vidno potencialnim kupcem. <i>Osebnost:</i> <ul style="list-style-type: none"> - sposobnost izražanja BZ (kaj predstavlja), - graditev s konsistentno dolgoročno komunikacijo. <i>Prisotnost:</i> <ul style="list-style-type: none"> - trajna navzočnost, - navzočnost vseh plovovodov, - inovativnost pri sredstvih in politiki promocije, - aktualnost in sodobnost pri nastopu. Izid meritve je profil moči – slabosti, ki prikaže, kolikšen je potencial opazovane BZ, da se razvije v BZ moči.
Usmerjenost v prihodnost	Ne
Število period	Jih ni.
Stopnja varnosti	Ni navedbe.
Pretvorba	Je ni.
4. Stopnja razlage	
Veljavnost	Majhna
Vzročna posledičnost	Majhna
Empirična osnova	Majhna
Razpoložljivost podatkov	Visoka
Objektivnost	Srednja
5. Priročnost	
Enostavnost in strošek uporabe	Enostavno
Uporabnost pri strateškem poslovanju BZ	Velika
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Visoka
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za trg potrošnih dobrin
Namen vrednotenja	Potreba po informacijah pri strateškem poslovanju BZ
Panoga	Vse
Dosedanja stopnja uporabe	Ni navedbe.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003; BBDO, 2001
Prednosti	126 domnevno velika razpoložljivost podatkov
Slabosti	127 ni navedbe o funkcionalni odvisnosti med posameznimi velikostmi, ki tvorijo moč BZ 128 monetarna vrednost BZ se ne računa 129 mogoče so tudi druge determinante moči BZ

3 KOMBINIRANI MODELI

3.1 BEES - Sistem ocene vrednosti premoženja blagovne znamke

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Sistem ocene vrednosti premoženja blagovne znamke Brand Equity Evaluation System (BEES)
Avtor modela	BBDO (oglaševalska agencija) Prof. dr. Hans Bauer (katedra za gospodarstvo in trženje II na Univerzi Mannheim)
Leto objave modela	2001
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	BZ je konsistentna celovita obljuba podjetja. Je obraz podjetja in nezamenljivo označi njegove izdelke ali storitve. Je vizitka, s katero vstopajo podjetja v konkurenčni boj in po kateri se razlikujejo od konkurence. Poleg razlikovanja pa BZ predstavlja uporabnikom, deležnikom, družbi in splošni javnosti številne vrednote in stališča izdelka ali podjetja. Vrednost BZ označuje z BZ nastala sedanja in prihodnja povečanja vrednosti storitev z vidika uporabnikov in podjetja, ki so gospodarsko koristna in se merijo v monetarnih enotah.
Finančna ocena	Da
Opredelitev moči blagovne znamke	Dejavniki, ki vplivajo na moč BZ: 1. zaznana kakovost, 2. identiteta BZ, 3. osebnost BZ, 4. imidž BZ. Moč BZ se izrazi s štirimi dejavniki: 1. pripravljenost priznavanja cenovnih premij, 2. sprejemanje širitev BZ, 3. zvestoba BZ in 4. prihodnje možnosti BZ.
Klasifikacija v strokovni literaturi	BBDO ga opredeljuje kot poslovnofinančni model.
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Dve
Vrsta korakov/stopenj	Dejavniki: 1. rast prometa, ki presega panožno povprečje, 2. dobičkovnost, 3. perspektiva razvoja. se združijo v kakovost BZ. Ta se z dejavniki: - mednarodna naravnost, - promocijska podpora, - moč panoge, - imidž pretvori v skupno vrednost - utež za srednjo vrednost dobička pred obdavčitvijo zadnjih treh let. Z zmnožkom dobimo vrednost BZ po BEES.
Dejavniki	1. <i>Rast prometa BZ</i> : ocena vrednosti posameznih dejavnikov rasti prometa glede na preseganje panožnega povprečja 2. <i>Dobičkovnost</i> : srednja vrednost zadnjih treh let 3. <i>Perspektiva razvoja</i> : mnenja analitikov glede prihodnjega razvoja panoge se povzamejo v kazalniku potenciala prihodnje vrednosti BZ 4. <i>Mednarodna naravnost</i> : delež prometa, ki se z BZ ustvari v tujini, odraža zmožnost mednarodne rasti 5. <i>Promocijska podpora</i> : izdatki za promocijo v odstotkih od neobdavčenega dobička se primerjajo v panogi 6. <i>Moč panoge</i> : relativna moč prometa BZ v primerjavi s konkurenčnimi podjetji v panogi (delež prometa opazovane BZ se primerja z vodilnimi BZ v panogi) 7. <i>Imidž</i> : atraktivnost in privlačnost BZ z vidika deležnikov (nadpovprečno glede na panogo) 8. <i>Srednja vrednost dobička pred davki preteklih treh let</i> : dejavnik potenciala vrednosti BZ
Usmerjenost v prihodnost	Upošteva se pri dejavniku perspektiva razvoja.
Število period	Tri
Stopnja varnosti	Visoka
Pretvorba	Z zmnožkom skupne vrednosti s srednjo vrednostjo dobička pred davki preteklih treh let
4. Stopnja razlage	
Veljavnost	Ne
Vzročna posledičnost	Visoka
Empirična osnova	Srednja
Razpoložljivost podatkov	Visoka
Objektivnost	Dana
5. Priročnost	
Enostavnost in strošek uporabe	Enostavna, saj je večina podatkov v podjetju; Obseg splošnih raziskav in analiz ni naveden.
Uporabnost pri strateškem poslovanju BZ	Dana
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Prej ne

BEES - nadaljevanje

6. Doseg	
Primernost za različne zvrsti blagovnih znamk	BEES se uporablja samo za vrednotenje korporacijskih BZ. Avtorji modela menijo, da je mogoča izpeljava in prilagoditev modela tudi za preostale BZ.
Namen vrednotenja	Vsi
Panoga	Vse
Dosedanja stopnja uporabe	Nizka
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	4 upoštevajo se tudi prihodnje spremenljivke 5 dobra osnova 6 relativna stroškovna ugodnost modela, saj je večina podatkov v podjetju
Slabosti	7 ni mogoče izključiti subjektivnega vpliva pri izboru in določitvi pomembnosti dejavnikov 8 določitev pomembnosti dejavnikov je netransparentna 9 obseg raziskav in analiz ni podan

3.2 Vrednotenje blagovne znamke po tržni vrednosti po Bekmeier - Feuerhahnovi

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Vrednotenje blagovne znamke po tržni vrednosti
Avtor modela	Sigrid Bekmeier - Feuerhahn (področje znanost in razvoj)
Leto objave modela	1998
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Vrednost BZ označuje z BZ nastala sedanja in prihodnja povečanja vrednosti storitev z vidika uporabnikov in podjetja, ki so gospodarsko koristna in se merijo z monetarnimi enotami.
Finančna ocena	Da
Opredelitev moči blagovne znamke	Moč BZ označuje gonilno silo, ki nastane iz subjektivne ocene vrednosti BZ: - je hipotetični konstrukt, ki se mu dodelijo učinki v cenovni, komunikacijski, produktni in distribucijski smeri, - z meritvijo asociacij se moč BZ pretvori v objektivno velikost.
Klasifikacija v strokovni literaturi	- vedenjski kombinirani model - tržno usmerjen - integrativen
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Dve
Vrsta korakov/stopenj	- določanje moči BZ (na ravni uporabnikov) - paralelno: določanje dobička BZ na podlagi povprečnih rendit BZ v panogi (raven podjetja) - pretvorba moči BZ in dobička BZ v objektivno tržno usmerjeno vrednost BZ
Dejavniki	1. Meritev akumuliranih vizualnih in verbalnih asociacij BZ pri uporabnikih (intenzivnost, kakovost, edinstvenost, dostopnost) z oceno uporabnikov 2. Z vzročno-posledičnim modelom se izrazi empirična veljavnost odvisnosti indikatorjev in moči BZ, izražene z vplivnimi dejavniki: zavedanje BZ (tveganje nakupa, vpletenost kupcev), zaznavanje produkta (poznavanje BZ, ocena produkta), veljavna korist (direktna in indirektna) ter šest nadaljnjih dejavnikov (pripravljenost sprejemanja višje cene (tj. dosežena cenovna premija), sprejemljivost širitve BZ z vidika porabnikov, zvestoba BZ, upoštevanje trženja, aktiviranje učinka vleka (porabniki sami poiščejo dobavitelja), prihodnji potencial z vidika porabnikov.
Usmerjenost v prihodnost	Da
Število period	Ni mogoče, da bi bilo več period.
Stopnja varnosti	Srednja
Pretvorba	Monetarna pretvorba na ravni porabnika in na ravni podjetja: <i>moč BZ:</i> - združitev analiziranih dimenzij moči BZ z multiplikacijo v t. i. indeks asociacij; - indeks se relativira glede na generične produkte brez BZ, pri čemer se določi razmerje med indeksom BZ in indeksom generičnega produkta; - vsota logaritmiranih indecsev asociacij tvori merilo moči; <i>dobiček BZ:</i> - določitev stroškov BZ in panožnih stroškov; - določitev prihodkov BZ (ločitev prihodkov, ki izvirajo iz izdelka, po mnenju strokovnjakov). Za obe dimenziji – moč in dobiček BZ – se določi tržna cena s pomočjo: - simulacije na testnem trgu; - intervjujev strokovnjakov za določitev pripravljenosti plačila za moč in dobiček BZ. Seštevek cen (monetarna vrednost moči in monetarna vrednost dobička) je vrednost BZ.

Vrednotenje blagovne znamke po tržni vrednosti po Bekmeier - Feuerhahnovi - nadaljevanje

4. Stopnja razlage	
Veljavnost	- samo pogojno celovito odzračje potencial uspeha - operacionalizacija moči BZ je podobno kot pri modelu Brand Performancer problematična
Vzročna posledičnost	- linearni vzročno-posledični odnos - teoretično dobro osnovan model
Empirična osnova	Domnevna vzročna posledičnost med izbranimi dejavniki in močjo BZ
Razpoložljivost podatkov	Pri komercialni uporabi modela je razpoložljivost mnenj in informacij strokovnjakov bistveno manjša kot pri znanstvenem raziskovanju; potrebnost generičnih izdelkov pri vsaki BZ.
Objektivnost	Da
5. Priročnost	
Enostavnost in strošek uporabe	Zahtevna zaradi veliko raziskav in potrebe po ponavljajočih se intervjujih strokovnjakov
Uporabnost pri strateškem poslovanju BZ	Ni primeren za poslovanje.
Upoštevanje trženjskih instrumentov	Ne (asociacije le nakazujejo komunikacijsko in produktno politiko)
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da (med drugim s primerjavo asociacij za izdelke z BZ in generične izdelke)
6. Doseg	
Primernost za različne vrste blagovnih znamk	Ni eksplicitnih omejitev; domnevne povezave so empirično potrjene v panogah, ki zajemajo proizvodnjo šampanjca, ur in hi-fi naprav (1992, Univerza Paderborn).
Namen vrednotenja	Ni navedbe.
Panoga	Po navedbah avtorja primerno za različne panoge.
Dosedanja stopnja uporabe	Je ni.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	10 integrativni model 11 po lastnih izjavah je model enostavno mogoče podoživljati 12 združuje veliko različnih vplivnih dejavnikov
Slabosti	13 model zanemara podjetniško specifične dejavnike 14 ocena panožnih stroškov je lahko problematična 15 domnevna soodvisnost moči BZ in dobička BZ 16 osredotočenje na relativno majhen delež potrošnih asociacij 17 doslej model še ni bil uporabljen v praksi

3.3 Vrednotenje blagovne znamke po Brand Finance

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Vrednotenje blagovne znamke (Brand Valuation)
Avtor modela	Brand Finance (svetovalna ustanova za blagovne znamke in njihovo vrednotenje)
Leto objave modela	1996
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Premoženje BZ je izraz, ki mu trženjska skupnost posveča veliko pozornost in mu pripisuje velik pomen, vendar pa se pogosto nenatančno uporablja. Mnogi ga razumejo kot sinonim za imidž, vrednost in značaj ali osebnost, kar je metafora percepcije, vsebnosti in premoženja BZ. Dejansko je premoženje tudi v kontekstu BZ finančni koncept. Gre za specifični dolar vrednosti izdelka ali storitve, preko fizičnih in distribucijskih stroškov, ki ga realiziramo zaradi vpliva BZ.
Finančna ocena	Da
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	Indikatorski model

Vrednotenje blagovne znamke po Brand Finance - nadaljevanje

3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Tri
Vrsta korakov/stopenj	<ol style="list-style-type: none"> Po segmentaciji trga (po regijah, produktih in ciljnih skupinah) se v prvem koraku tržni in finančni podatki integrirajo v napoved BZ in finančno napoved. Gre za oceno finančnega razvoja opazovane BZ v prihodnjih 3 do 5 letih (poimenovana tudi kot ekonomska dodana vrednost). V drugem koraku se ta združi z indeksom dodane vrednosti BZ (BVA-indeks), ki odraža povpraševanje, tj. za opazovano BZ in konkurenčne BZ opisuje, kolikšen delež povpraševanja po določenem izdelku pripada posamični BZ. Indeks temelji na mnenju strokovnjakov ali panelnih podatkih. Rezultat je dodana vrednost BZ. V tretjem koraku to zmnožijo z diskontno stopnjo, ki vključuje tveganja opazovane BZ in je osnovana na beta analizi BZ. Tako dobimo monetarno vrednost opazovane BZ.
Dejavniki	<p>Pri beta analizi BZ se meri naslednjih deset dejavnikov:</p> <ol style="list-style-type: none"> zgodovina BZ, distribucija, tržni delež, tržni položaj, stopnja odprodaje, cenovna premija, cenovna elastičnost, uporaba trženjskih instrumentov, poznavanje oglaševanja, poznavanje BZ. <p>V beta sistemu BZ je vseh deset dejavnikov enako uravnoteženih. Idealna BZ ima tako 100 točk.</p>
Usmerjenost v prihodnost	Da
Število period	Vsaj 3. Če je mogoče, 5.
Stopnja varnosti	Srednja
Pretvorba	V tretjem koraku z multiplikacijo z diskontno stopnjo, določeno v beta analizi BZ
4. Stopnja razlage	
Veljavnost	Dobra
Vzročna posledičnost	Visoka
Empirična osnova	Dobra
Razpoložljivost podatkov	Srednja
Objektivnost	Srednja
5. Priročnost	
Enostavnost in strošek uporabe	Srednja
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Prej ne
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Ni navedbe.
Namen vrednotenja	<ul style="list-style-type: none"> - bilanciranje - interna komunikacija - alokacija trženjskega proračuna - interno načrtovanje v trženju - eksterni odnosi z vlagatelji - načrtovanje združitve in prevzemov - načrtovanje obdavčenja - licenciranje in franšizing - varnostne garancije - sodni procesi - plačilo agencijam na podlagi uspeha
Panoga	Vse
Dosedanja stopnja uporabe	Visoka
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	18 zaradi upoštevanje dobička po obdavčitvi, je vrednost odvisna tudi od davčnega sistema države
Slabosti	- kompleksnost vrednotenja BZ

3.4 Model uspešnosti blagovne znamke po AC Nielsen

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Model uspešnosti blagovne znamke (Brand Performancer)
Avtor modela	AC Nielsen (institut za tržne raziskave) Profesorji Franzen, Trommsdorff in drugi s katedre trženja TU Berlin
Leto objave modela	1994 (predhodni model bilance blagovne znamke)
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Osnova za ugotavljanje monetarne vrednosti BZ je relativna moč BZ, tj. moč BZ opazovanega podjetja glede na vsoto moči vseh relevantnih BZ, obsega trga in donosnosti trga. 19 moč BZ: nedenarna, absolutna 20 vrednost: denarna, relativna moč BZ
Finančna ocena	Da
Opredelitev moči blagovne znamke	- vključuje v agregirani obliki samo presojo porabnikov in vpliv na trg - zanemari kakršno koli obliko vedenjskih struktur
Klasifikacija v strokovni literaturi	- vedenjski kombinirani model - detajlnoanalitičen, preskriptivni totalni model - finančno usmerjen, kompozitni, vrednostni, dolgoročni Nasprotje: po eni strani se uvršča med vedenjske, po drugi med finančne modele
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Dve
Vrsta korakov/stopenj	1. Določitev moči BZ v modulih: - opazovalec BZ (vrednotenje po katalogu meril), - sistem poslovanja BZ (položaj BZ z vidika porabnikov, analiza konkurence), - sistem kontrole BZ (izdatki za oglaševanje, stopnja distribucije, spominska vrednost). 2. Transformacija v denarno vrednost BZ (sistem vrednosti BZ)
Dejavniki	Dejavniki: - položaj na trgu (tržni delež glede na obseg prodaje in glede na vrednost prodaje), - razvoj tržnega deleža (razvoj tako obsega prodaje kot njene vrednosti), - sprejemljivost pri porabnikih (poznavanje, simpatija do BZ), - distribucija (numerično in uravnoteženo). Rezultat je vzročno-posledični model, v katerem se pokaže, da ima sprejemljivost pri porabnikih največji vpliv. Dejavnike vrednotijo Nielsenovi svetovalci.
Usmerjenost v prihodnost	Splošno usmerjen v prihodnost: - usmerjen v sedanost (izhaja iz statičnega indeksa moči BZ), - usmerjen v prihodnost (finančno vrednotenje). Časovni okvir: dinamičen.
Število period	Več obdobj
Stopnja varnosti	Stohastična
Pretvorba	Pretvorba sledi v treh podkorakih: - ocena potenciala donosa trga (zato predhodna opredelitev trga z vidika povpraševanja ter določitev obsega trga in povprečnega donosa), - razporeditev potenciala donosa na podlagi moči BZ med posamezne BZ (relativni indeks moči BZ v primerjavi s konkurenco), - napoved prihodnosti in določitev denarne vrednosti po diskontiranju. Vrednost BZ se določa neodvisno od strukture premoženja in strukture stroškov ponudnika.
4. Stopnja razlage	
Veljavnost	Da, ampak: - samo pogojno celovito odrazi potencial uspeha, - določitev moči BZ je problematična (samo po oceni porabnikov in njihovega končnega nakupnega obnašanja).
Vzročna posledičnost	- preskriptivni model, visoka stopnja razlage - vzročno-posledični odnos je linearen
Empirična osnova	Na podlagi kritike predhodnega modela Bilance BZ se je zgradil obsežni katalog meril, in sicer s pomočjo empirično preverjenega vzročno-posledičnega modela. Vplivne velikosti in domnevni odnos do moči BZ se ocenijo vzročnoanalitično.
Razpoložljivost podatkov	Relativno dobra
Objektivnost	Da (posebej pri pretvorbi moči BZ v finančno vrednost BZ), vendar še vedno obstajajo subjektivni vplivi
5. Priročnost	
Enostavnost in strošek uporabe	Relativno enostavni model ob srednjih do visokih stroških raziskav (določa se namreč moč vseh BZ, ki so na določenem trgu)
Uporabnost pri strateškem poslovanju BZ	Visoka kompatibilnost s poslovanjem, uporaben za strateško poslovanje (eden najprimernejših modelov). Vendar model ni primeren za direktno poslovanje BZ, saj moč BZ ni dovolj kompleksno zastavljena.
Upoštevanje trženjskih instrumentov	Deloma
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da

Model uspešnosti blagovne znamke po AC Nielsen - nadaljevanje

6. Doseg	
Primernost za različne zvrsti blagovnih znamk	- predvsem za BZ na trgu potrošnih dobrin - težko prenosljiv model (vzročno-posledična analiza je bila izvedena samo za dejavnike izdelkov za nego telesa).
Namen vrednotenja	Primeren za nakup/prodajo, bilanciranje, določitev sodnih odškodnin pri težjih cenovnih pogajanjih, za naložbe, strateško načrtovanje trženja, izbor BZ, stimulacijo, uvrstitev na listo dobaviteljev trgovskega podjetja
Panoga	Pretežno področje potrošnih dobrin
Dosedanja stopnja uporabe	Praktično preverjen model, vendar manj kot Interbrand
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	- profesionalni model - uravnoteženi profil učinkov (podobno kot Interbrand) - pri metodologiji močnejša teoretična osnova in močna baza podatkov, zlasti v primerjavi z Interbrandom
Slabosti	- pri trajni uporabi visoki stroški zaradi zunanjih ponudnikov (podobno kot pri Interbrandu) - proces vrednotenja samo deloma poznan - mogoči problemi z zaupnostjo zaradi zunanjih partnerjev pri modelu - zanemarja specifičnost položaja podjetja - domnevna soodvisnost moči BZ in potenciala donosov trga

3.5 Ocenitev blagovne znamke

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Ocenitev blagovne znamke (Brand Rating) (naslednik Brand Treka)
Avtor modela	B.R. Brand Rating (skupna vlaganja podjetja za raziskavo trga Icon brand navigation in svetovalnega podjetja Dr. Wieselhuber in partnerji)
Leto objave modela	2001
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Denarna vrednost vseh prihodnjih presežkov donosov, ki jih lahko lastnik pridobi iz naslova BZ
Finančna ocena	Da
Opredelitev moči blagovne znamke	Kvalitativna moč BZ se meri z indeksom ledene gore, ki sestoji iz podobe BZ (vsi sestavni deli nastopa BZ) in dobroimetja BZ (simpatija, zaupanje, zvestoba).
Klasifikacija v strokovni literaturi	K uporabnikom usmerjeni monetarni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	Multiplikacija: $\text{monetarna vrednost BZ} =$ indeks ledene gore x diskontirana razlika v ceni x prihodnost BZ (= kvalitativna moč BZ x kvantitativni bonus BZ x potencial BZ)
Dejavniki	1. Indeks ledene gore ne zajame kvalitativne moči BZ, kot jo zaznajo uporabniki: <ul style="list-style-type: none"> - ikonografija BZ (edinstvenost, komunikacija, velikost, jasnost, vsebina, atraktivnost). - dobroimetje BZ (simpatija, zvestoba, zaupanje). Upoštevajo se korektivni faktor in Iconovi instrumenti: <ul style="list-style-type: none"> - status BZ, - krmilo BZ, - analiza gonilnikov BZ, - prihodnji rezultat BZ. 2. Diskontirana razlika v ceni = razlika do najugodnejšega ponudnika x količina (povprečje preteklih treh let) v odnosu do diskontnega faktorja (običajna povprečna panožna premija).
	3. Prihodnji rezultat BZ pa odraža: <ul style="list-style-type: none"> - stopnjo razvoja BZ, - možnost širitve BZ, - obstoječo zaščito BZ.
Usmerjenost v prihodnost	Visoka, zaradi »prihodnjega rezultata BZ«
Število period	Ena
Stopnja varnosti	Visoka
Pretvorba	Z zmnožkom z diskontnim faktorjem
4. Stopnja razlage	
Veljavnost	Visoka
Vzročna posledičnost	Visoka
Empirična osnova	Visoka
Razpoložljivost podatkov	Dana
Objektivnost	Visoka

Ocenitev blagovne znamke - nadaljevanje

5. Priročnost	
Enostavnost in strošek uporabe	Enostavnost je dana.
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za vse, celo za: <ul style="list-style-type: none"> - korporacijsko BZ podjetij z deficitarnimi donosi, - ponovno oživljajoče se BZ, - testiranje koncepta BZ (metoda BZ plus).
Namen vrednotenja	<ul style="list-style-type: none"> - izločitev podjetij - izločitev BZ - bilanciranje pridobljenih BZ - oceno strategije BZ glede na učinkovitost BZ - orodje poslovanja in vodilni instrument poslovanja BZ - osnovni argument za uskladitev strategije BZ na korporativni in divizijski ravni - licenciranje/sponsoriranje - instrument odnosov z vlagatelji
Panoga	Potrošne dobrine, B2B in storitvene panoge
Dosedanja stopnja uporabe	Preko 50 vrednotenj BZ v 12 mesecih
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	<ul style="list-style-type: none"> - celovit model - enostavno se zberejo podatki - v središču je perspektiva porabnikov - skoraj vse BZ lahko vrednotimo po tem modelu - nastavki za zajetje potenciala BZ so nakazani - mednarodna uporabnost - medsebojni vplivi krovne BZ in podznamk pa tudi posameznih skupin dobrin so prikazani - vrednotenje BZ je neodvisno od finančnega položaja podjetja - neodvisnost od davčnega sistema: upošteva se dobiček pred obdavčenjem
Slabosti	<ul style="list-style-type: none"> - problem medsebojne odvisnosti med podobo BZ in njenim dobroimetjem - tipične slabosti modelov, ki vključujejo cenovne premije (opredelitev osnovne BZ, domneva direktne povezave med ceno in BZ), veljajo tudi pri modelu ocenitve BZ - nepoznani algoritem povezave treh komponent

3.6 Sistem ocene blagovne znamke po GfK/PwC/Univerzi Hamburg

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Sistem ocene blagovne znamke
Avtor modela	GfK (raziskovalni institut) v sodelovanju s PriceWaterhausCoopers in trženjsko katedro Univerze Hamburg (prof. Henrik Sattler)
Leto objave modela	2002
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	<p>Vrednost BZ kot vrednost za podjetje:</p> <ul style="list-style-type: none"> - finančno usmerjena: prihodnji donosi, ki jih lahko pripišemo BZ, - nefinančno usmerjena: vrednostne komponente, ki so podlaga za BZ specifični donos (npr. psihološka moč BZ). <p>Vrednost BZ kot vrednost za povpraševalca:</p> <ul style="list-style-type: none"> - z BZ povezane asociacije (poznavanje, imidž).
Finančna ocena	Da

Sistem ocene blagovne znamke po GfK/PwC/Univerzi Hamburg - nadaljevanje

Opredelevitev moči blagovne znamke	<p>Moč BZ kot atraktivnost BZ, izražena z indeksom potenciala BZ (BPI), ki ga sestavljajo:</p> <ul style="list-style-type: none"> - zvestoba BZ, - poznavanje BZ, - zaznana kakovost, - edinstvenost, - simpatija do BZ, - zaupanje v BZ, - identifikacija BZ, - pripravljenost za nadaljnje priporočilo, - nakupna namera. <p>Uspeh BZ (komponenta, usmerjena v donose BZ s pomočjo podatkov iz potrošniških panelov) je sestavljen iz:</p> <ul style="list-style-type: none"> - nakupnega dosega, - kupcev s prvo izbiro, - vrednosti prve izbire, - tržnega deleža.
Klasifikacija v strokovni literaturi	Še ni upoštevan.
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Pretežno dvostopenjski model, obsega pa običajno pet modulov. Vsi moduli se sestavijo v finančno vrednost BZ. Modulov ni mogoče enoznačno dodeliti posamezni stopnji.
Vrsta korakov/stopenj	<p>Moduli:</p> <ol style="list-style-type: none"> 1. modul izolacije BZ, 2. modul napovedi BZ, 3. modul tveganja BZ, 4. trženjskostrateški, opsijski modul, 5. simulacijski modul.
Dejavniki	<p>Dejavniki vrednosti BZ:</p> <ol style="list-style-type: none"> 1. psihološka moč BZ, 2. z BZ povezani specifični stroški, 3. z BZ povezano tveganje, 4. možnost širitve BZ, 5. drugo (npr. pravna zaščita). <p>Modul izolacije BZ:</p> <ul style="list-style-type: none"> - z raziskavo med porabniki ali s pomočjo panelnih podatkov se celotni donosi BZ razdelijo glede na to, ali so povezani z BZ ali ne; - vplivi promocije, distribucije in produktov se upoštevajo v odvisnosti od proučevane panoge; - delitev tudi strukture stroškov (po podatkih podjetja, ki jih zagotovi PriceWaterhouseCoopers, oz. z oceno). <p>Modul tveganja BZ:</p> <ul style="list-style-type: none"> - za diskontiranje prihodnjih z BZ povezanih donosov se določi ustrezna obrestna mera; - izhajajoč iz tržne obrestne mere, ki ne upošteva tveganja, se izračuna za BZ specifična – višja obrestna mera; - osnova za izračun so s pomočjo indeksa BPI določena moč BZ, zgodovinska rast donosov, poznavanje BZ in drugi s pomočjo raziskave porabnikov ugotovljeni indikatorji uspeha; - po dognanjih raziskave med strokovnjaki se po Sattlerju uravnotežijo indeksi uspeha v oceno tveganja, ki se pretvori v pribitek k obrestni meri; - za posamično BZ posebej ugotovljena obrestna mera se uporabi za pretvorbo prihodnjih donosov BZ v sedanjo vrednost. <p>Trženjskostrateški, opsijski modul:</p> <ul style="list-style-type: none"> - analiza mogočih prihodnjih donosov na tujih trgih, s transferjem BZ, širitvijo BZ, - pomensko uravnoteženje po dognanjih Sattlerja oz. GfK-panela. <p>Simulacijski modul:</p> <ul style="list-style-type: none"> - določitev profila tveganja vrednosti BZ. <p>(doslej najmanj transparentni modul)</p>
Usmerjenost v prihodnost	Da (uspeh BZ) Dolgoročna napoved donosov in stroškov
Število period	Pet
Stopnja varnosti	Visoka
Pretvorba	Transformacija v monetarno vrednost se izvede v vsakem modulu. Zato je težko identificirati fazo pretvorbe. Za model namreč ni značilno zaporedje korakov, ampak prej paralelni (kot pri Bekmeier - Feuerhahnovi) mrežni postopek.

Sistem ocene blagovne znamke po GfK/PwC/Univerzi Hamburg - nadaljevanje

4. Stopnja razlage	
Veljavnost	Zaradi kompleksnosti in novosti modela se težko oceni, se pa naslanja na prej uporabljene modele in metode GfK-ja in Sattlerja.
Vzročna posledičnost	Tveganje, povezano z BZ, se določi z znanstveno razlago; združitev petih modulov pa ni transparentna.
Empirična osnova	Empirične metode (BASS): <ul style="list-style-type: none"> - raziskava med porabniki, - mnenja strokovnjakov, - analiza strukture stroškov BZ.
Razpoložljivost podatkov	Praviloma temelji na virih podatkov in specifičnih metodah (BASS, BPI) lastnikov modela (npr. GfK-panel).
Objektivnost	Domnevna zaradi številnih uporabljenih empiričnih postopkov, vendar postopki niso transparentni
5. Priročnost	
Enostavnost in strošek uporabe	<ul style="list-style-type: none"> - zahtevna modularna struktura - velik obseg raziskav - model temelji na več empiričnih postopkih
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da (po meritvah conjoint in panelnih podatkih).
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Domnevno univerzalna uporaba
Namen vrednotenja	Domnevno univerzalna uporaba
Panoga	Domnevno univerzalna uporaba
Dosedanja stopnja uporabe	Čeprav je model relativno nov, prevzema metodološko in konceptualno vodilno vlogo na komercialnem trgu modelov.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	Po navedbah avtorjev: <ul style="list-style-type: none"> - simultano upoštevanje donosov in stroškov, povezanih z BZ, - celovit nastavek, tako finančno kot vsebinsko usmerjen, - se ne omejuje na primerjavo, saj pojem sam po sebi nasprotuje po opredelitvi edinstveni BZ, - upošteva se psihološka moč BZ.
Slabosti	Nov in ne v celoti v praksi preverjen model, na pogled kompleksen in zahteven, skoraj v celoti temelji na lastniški metodologiji in virih podatkov lastnikov modela, iz česar izhajajo domnevno visoki stroški.

3.7 Interbrandov model

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Interbrandov model (Interbrand Brand Valuation)
Avtor modela	Interbrand
Leto objave modela	1988
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	<p>BZ je ime ali simbol, ki asociira prijemljive in emocionalne lastnosti, in je namenjena identifikaciji izdelkov in storitev prodajalca, da bi jo razlikoval od konkurence. V središču BZ je pravna zaščita.</p> <p>Vrednotenje BZ temelji na oceni sedanje vrednosti donosov ali denarnega toka, ki ga pričakujemo od BZ v prihodnosti. Postopek priznava, da je BZ vrednost, ki izvira iz pričakovanih zaslužkov podjetja, lastnika BZ (lahko odraža samo način sedanje uporabe BZ, včasih pa gre tudi za to, koliko bi bila BZ vredna, če bi bila razvita na določen način, če bi se razširila na nove izdelke ali storitve, v nove države, če bi jo licencirali).</p> <p>Sedanja vrednost donosov BZ je odvisna od tega, kako visoki so pričakovani donosi in kako verjetno jih bo BZ tudi realizirala. Upoštevajo se torej tri področja:</p> <ul style="list-style-type: none"> - finančni izid BZ (identifikacija resničnih donosov BZ), - trženjska moč BZ in njena konkurenčna prednost pred drugimi BZ (za zagotovitev prihodnjega povpraševanja) in - pravni položaj BZ (kot dokaz, da je premoženje v lasti podjetja).
Finančna ocena	Da

Interbrandov model - nadaljevanje

Opredelevanje moči blagovne znamke	Temelji na sedmih dejavnikih: <ol style="list-style-type: none"> 1. vodilni položaj BZ, 2. stabilnost BZ, 3. trg, 4. mednarodnost BZ, 5. trend BZ, 6. trženjska podpora, 7. pravna zaščita BZ.
Klasifikacija v strokovni literaturi	- kombinirani model - indikatorski
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Dvostopenjski (v štirih posamičnih korakih)
Vrsta korakov/stopenj	<ol style="list-style-type: none"> 1. V prvem koraku se izmeri moč BZ po sedmih dejavnikih, ki jih določa okrog sto meril: <ul style="list-style-type: none"> - vodilni položaj BZ, - stabilnost BZ, - trg, - mednarodnost BZ, - trend BZ, - trženjska podpora, - pravna zaščita BZ. Vsaki determinanti se dodeli točkovna ocena. 2. V drugem koraku se točkovne ocene vsake determinante uravnoteženo glede na njihov pomen za vrednost BZ združijo. Izid je vrednost od 0 do 100, ki odraža moč BZ. 3. V tretjem koraku se normirana vrednost indeksa s pomočjo krivulje transformacije (specialna krivulja indeksa BZ S oblike) pretvori v multiplikator vrednosti med 0 in 20. Krivulja transformacije temelji na številnih predhodnih študijah in izkušnjah z BZ Interbranda. 4. S četrtem korakom pa dobimo denarno vrednost BZ, tako da zmnožimo vrednost multiplikatorja s povprečnim dobičkom po davkih preteklih treh let.
Dejavniki	V prvem koraku se meri moč BZ na podlagi vrednosti sedmih dejavnikov, pri čemer vsakega od dejavnikov določajo številna merila, med drugimi: <ul style="list-style-type: none"> - <i>vodilni položaj BZ</i>: tržni delež, položaj na trgu, relativni tržni delež, tržni segment, tržna struktura, vidiki prihodnosti; - <i>stabilnost BZ</i>: zgodovina, trenutni položaj, prihodnji razvoj; - <i>trg</i>: preglednost, konkurenčna struktura, vrednost, obseg, trend, tržna dinamika, perspektivnost; - <i>mednarodnost BZ</i>: preteklost, zgodovina izvažanja, sedanost, zastopstvo na tujih trgih, prihodnost; - <i>trend BZ</i>: razvoj, status, konkurenčnost, načrtovanje, razvoj; - <i>trženjska podpora</i>: kakovost, kontinuiteta, prihodnje strategije, oglaševalske aktivnosti, zahteve distribucije; - <i>pravna zaščita BZ</i>: pravice, ki izhajajo iz imena, registracija.
Usmerjenost v prihodnost	Visoka
Število period	Tri
Stopnja varnosti	Visoka
Pretvorba	S pomočjo pretvorbe indeksa moči BZ v vrednost multiplikatorja, ki se zmnoži s povprečno vrednostjo obdavčenega dobička preteklih treh obdobj
4. Stopnja razlage	
Veljavnost	Visoka
Vzročna posledičnost	Srednja
Empirična osnova	Visoka
Razpoložljivost podatkov	Srednja
Objektivnost	Visoka
5. Priročnost	
Enostavnost in strošek uporabe	Srednja zahtevnost; potreben velik obseg raziskav
Uporabnost pri strateškem poslovanju BZ	Visoka, posebej glede na izide meritev moči BZ
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Dana
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za trg potrošnih dobrin
Namen vrednotenja	Vsi
Panoga	Ni panožnih omejitev.
Dosedanja stopnja uporabe	Visoka stopnja uporabe: najpogosteje uporabljeni monetarni model vrednotenja BZ

Interbrandov model - nadaljevanje

7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	<ul style="list-style-type: none"> - detajlirano zajetje vplivnih velikosti na vrednost BZ - poskus celovitega zajema vrednosti BZ - razumljiv postopek določanja vrednosti BZ - možnost uporabe modela pri poslovanju BZ - lažje sprejemanje trženjskih odločitev menedžmenta, saj se posledice takoj odražajo v monetarni vrednosti BZ - usmerjenost v prihodnost
Slabosti	<ul style="list-style-type: none"> - subjektivni nabor meril za določitev moči BZ - subjektivna določitev uteži dejavnikom za določitev moči BZ - pomankljiva neodvisnost in medsebojna korelacija dejavnikov vodi k popačenju in podvajanju pri določitvi moči BZ - subjektivni zajem podatkov pri strokovnih mnenjih - z ocenami strokovnjakov dobi tudi monetarna vrednost BZ značaj ocene, še posebej zaradi ocen prihodnje perspektive - podrobnosti glede transformacijske S-krivulje niso poznane - upoštevanje obdavčenih dobičkov vodi k odvisnosti od veljavne davčne zakonodaje - manjše upoštevanje potrošnih in vedenjskih dejavnikov

3.8 Kapfererjev model

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Model vrednosti blagovne znamke
Avtor modela	Jean-Noel Kapferer HEC Graduate School of Management Paris
Leto objave modela	1992
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Razlika med BZ in produktom je bistvena: produkt je tisto, kar podjetje proizvaja, BZ pa tisto, kar kupec kupi. BZ daje produktu značaj, torej njegove različne značilnosti: vrednost uporabe, vrednost navezanosti in individualno vrednost, ki jo ima produkt za kupca. Ena beseda oz. en simbol tako vsebuje celotno idejo, dolgo listo lastnosti, vrednot in principov, ki se projicirajo v produkt ali storitev. Tako BZ označi, jamči, stabilizira in strukturira ponudbo.
Finančna ocena	Da; obstajata dve možnosti pretvorbe v denarno vrednost
Opredelitev moči blagovne znamke	-
Klasifikacija v strokovni literaturi	<ul style="list-style-type: none"> - vedenjski model - stroškovno usmerjen
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Možnosti: <ol style="list-style-type: none"> 1. Vrednotenje po zgodovinskih stroških: 2 2. Vrednotenje po stroških ponovne vzpostavitve: 2 3. Vrednotenje BZ kot tržne vrednosti: 2 4. Vrednotenje BZ glede na možnosti dobička: 2
Vrsta korakov/stopenj	Možnosti: <ol style="list-style-type: none"> 1. Vrednotenje po zgodovinskih stroških: seštevek stroškov v določenem časovnem obdobju 2. Vrednotenje po stroških ponovne vzpostavitve: stroški, ki bi nastali, če bi morali BZ ponovno zgraditi 3. Vrednotenje BZ kot tržne vrednosti: ocena vrednosti primerljivih BZ, tj. po ceni že kupljenih BZ 4. Vrednotenje BZ glede na možnosti dobička: BZ kot nosilec prihodnjih donosov <p>Pretvorba ocen v monetarno vrednost BZ lahko sledi po dveh metodah:</p> <ul style="list-style-type: none"> - izračun denarnega toka, - metoda multiplikacije (Interbrand metoda): temelji na odnosu med ceno in donosi pri ocenjevanju vrednosti podjetja (štirje koraki).
Dejavniki	<ul style="list-style-type: none"> - vrednotenje po zgodovinskih stroških: seštevek stroškov v določenem časovnem obdobju - vrednotenje po stroških ponovne vzpostavitve: stroški, ki bi nastali, če bi morali BZ ponovno zgraditi - vrednotenje BZ kot tržne vrednosti: ocena vrednosti primerljivih BZ, tj. po ceni že kupljenih BZ - vrednotenje BZ glede na možnosti dobička: BZ kot nosilec prihodnjih donosov

Kapfererjev model - nadaljevanje

Usmerjenost v prihodnost	Nizka
Število period	- pri metodi denarnega toka ni poznano - pri metodi multiplikacije: 3
Stopnja varnosti	Nizka
Pretvorba	Metode: 1. <i>Izračun denarnega toka</i> : izračun preostale vrednosti kot stalne rente v določenem časovnem obdobju ob domnevi konstantnih ali s stalno stopnjo rastočih donosov 2. <i>Metoda multiplikacije</i> : temelji na razmerju med ceno in donosi ob ocenjevanju vrednosti podjetja Štirje koraki: - <i>določitev reprezentativnega neto donosa</i> : neto dobički preteklih treh let ob odstranitvi inflacijskega vpliva; - <i>določitev moči BZ</i> : moč BZ je učinek sedmih dejavnikov: tržnega deleža, stabilnosti, rasti trga, mednarodnosti, trenda, podpore, protekcije; - <i>določitev multiplikatorja</i> : Interbrandova S-krivulja transformacije; - <i>določitev vrednosti BZ</i> : multiplikacija neto donosa BZ z multiplikatorjem.
4. Stopnja razlage	
Veljavnost	Nizka
Vzročna posledičnost	Nizka
Empirična osnova	Nizka
Razpoložljivost podatkov	Srednja
Objektivnost	Nizka
5. Priročnost	
Enostavnost in strošek uporabe	Srednja
Uporabnost pri strateškem poslovanju BZ	Nizka
Upoštevanje trženjskih instrumentov	Nizka
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	V teoretičnih izhodiščih: maksimalna
6. Doseg	
Primernost za različne vrste blagovnih znamk	Za vse
Namen vrednotenja	Ni navedbe.
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Ni navedbe.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	Ni navedbe.
Slabosti	Ni navedbe.

3.9 Model bilance blagovne znamke po AC Nielsen

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Bilanca blagovne znamke
Avtor modela	AC Nielsen (institut za tržne raziskave) Roland Schulz in Klaus Brandmeyer
Leto objave modela	1989
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Schulz – Brandmeyer, 1989: Vrednost BZ zajema celoto pozitivnih in negativnih predstav, ki se v celoti ali deloma aktivirajo pri porabnikih, ko se zavedajo BZ, in ki se odražajo v ekonomskih izidih konkurenčnega boja BZ. - Moč BZ: nemonetarna, absolutna vrednost BZ - Vrednost donosa: monetarna, absolutna vrednost BZ.
Finančna ocena	Da
Opredelitev moči blagovne znamke	Kognitivno naravnana ocena moči BZ
Klasifikacija v strokovni literaturi	- kombinirani model - finančni, kompozitni, k donosom usmerjeni (ampak bolj usmerjen k uporabnikom kot Interbrandov model) Nasprotujoče si razporeditve, enkrat k poslovnofinančnim, drugič k vedenjskim modelom.
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Dve
Vrsta korakov/stopenj	- določanje moči BZ (kvalitativni ocenjevalni model) - transformacija v denarno vrednost BZ (ob povezavi s podatki podjetja)

Model bilance blagovne znamke po AC Nielsen - nadaljevanje

Dejavniki	<p>Dejavniki (6 skupaj z 19 merili):</p> <ul style="list-style-type: none"> - trg (velikost, obseg, razvoj, stopnja v življenjskem ciklu, ustvarjanje vrednosti, potencial donosa), - tržni delež (vrednostni delež, relativno glede na tržnega vodjo, rast tržnega deleža, preteklost, dobičkonosnost tržnega deleža in razvoj), - trgovanje (uravnotežena distribucija, potencial povpraševanja, atraktivnost trgovanja), - podpora trženja (kakovost produkta, kot jo ocenijo neodvisni strokovnjaki, vloga cene pri razvoju deleža opaženosti, obseg oglaševanja v primerjavi s konkurenco), - presoja porabnikov (zvestoba, stopnja vezave in zadovoljstva, premoženje zaupanja še posebej z meritvijo osebnosti BZ, delež zavedanja – spontani priključki BZ, identifikacija BZ, priključki oglaševanja), - področje veljavnosti BZ (mednarodnost, razširjenost v regiji, stopnja mednarodne pravne zaščite). <p>Ocenjuje se s točkami (maksimalno 500). Posamična merila se uravnotežijo glede na vpliv ob uporabi postopka skaliranja (natančna merila vrednotenja niso poznana).</p>
Usmerjenost v prihodnost	<p>Na splošno pomanjkljiva usmeritev v prihodnost:</p> <ul style="list-style-type: none"> - usmerjen v sedanost - usmerjenost v prihodnost (finančno vrednotenje) <p>Časovni okvir: dinamičen</p>
Število period	Ni navedbe, samo usmeritev na kratkoročne, srednjeročne in dolgoročne dobičke kot referenčne velikosti.
Stopnja varnosti	Stohastična
Pretvorba	<p>Najprej napoved prihodnje rasti trga in s tem povezanimi pričakovanji glede donosov:</p> <ul style="list-style-type: none"> - napoved rasti prometa BZ pri ceni na trgu končnih dobrin ob upoštevanju rasti trga in tržnega deleža BZ, - napoved prometa na podlagi tovarniških cen, - napoved rentite na podlagi preteklosti in načrtovanih stroškov, - napoved izkupička. <p>Sledi kapitalizacija izkupičkov s pomočjo v modelu ocenjevanja dosežene točkovne ocene, popravljene s pomočjo obrestne mere kapitalnega trga (dolgoročna obrestna mera kapitalnega trga posamezne države s pribitkom za tveganje).</p>
4. Stopnja razlage	
Veljavnost	Visoka subjektivnost izhaja iz ocenjevalca in medsebojne odvisnosti meril.
Vzročna posledičnost	<ul style="list-style-type: none"> - preskriptivna, visoka stopnja razlage, vendar pa so vzročno-posledični odnosi zabrisani zaradi medsebojne odvisnosti - teoretična osnova: vedenjska znanost, strateški nadzor trženja
Empirična osnova	Zaradi konkurenčnosti ni navedb.
Razpoložljivost podatkov	V nasprotju z Interbrandom se podatki pridobijo s pomočjo panela.
Objektivnost	Subjektivna (še posebej utežitev vplivnih dejavnikov), vendar objektivnejša od modela Interbranda
5. Priročnost	
Enostavnost in strošek uporabe	Relativno enostavna; zahteva srednji obseg raziskav
Uporabnost pri strateškem poslovanju BZ	Visoka kompatibilnost s poslovanjem; primerna za strateško poslovanje BZ
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ne
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Težko prenosljiva, BZ morajo biti že uveljavljene
Namen vrednotenja	Naložbe, nakup ali prodaja, strateško načrtovanje trženja, določanje proračunov, izbor BZ, stimulacija, uvrstitve na listo dobaviteljev trgovskega podjetja
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Samo do leta 1994 je bilo ocenjenih okrog 150 BZ. Danes je model nadomestil novejši: Učinkovanje blagovne znamke
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	<ul style="list-style-type: none"> - strokovni model, kljub metodološkim pomanjkljivostim - model, usmerjen v premoženje BZ
Slabosti	<ul style="list-style-type: none"> - postopek vrednotenja je le deloma poznan; delno gre za ocene - medsebojna odvisnost meril - manjka funkcionalna hierarhija meril

3.10 Model moči blagovne znamke po GfK

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Model moči blagovne znamke Cenovni model TESI (po Irmscherju)
Avtor modela	GfK (institut za raziskave trga) Peter Hamman
Leto objave modela	1992
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Moč BZ je atraktivnost BZ za porabnika, ki je ni mogoče razložiti s kratkoročnimi ukrepi trženjskega spleta. Mejna vrednost moči BZ je cena, ki so jo porabniki še pripravljene plačati v primerjavi s konkurenčnimi BZ. Gre za relativno nemonetarno vrednost.
Finančna ocena	Ne
Opredelitev moči blagovne znamke	Moč BZ kot sila blagovne znamke.
Klasifikacija v strokovni literaturi	- kombinirani model - globalnoanalitični, trženjsko usmerjeni parcialni model - vedenjsko usmerjen ekonomski model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Ena
Vrsta korakov/stopenj	-
Dejavniki	Meritev nakupnega obnašanja s potrošniškimi paneli Z modelom simulacije testnega tržišča TESI se razlika v vrednosti različnih BZ monetarno izrazi. Podatki testnih oseb se najprej individualno obravnavajo in nato združijo. Tako je mogoča segmentacija po demografskih podatkih in nakupnem obnašanju. Kratkoročni vplivi trženjskega spleta se morajo odšteti od moči BZ.
Usmerjenost v prihodnost	Ne, usmerjen v sedanost
Število period	Časovni okvir: statičen
Stopnja varnosti	Stohastična
Pretvorba	-
4. Stopnja razlage	
Veljavnost	Objektivna
Vzročna posledičnost	- preskriptivni - omejena možnost razlage - teoretična izhodišča: vedenjska cenovna teorija
Empirična osnova	Veljavnost modela je bila potrjena z realnimi podatki.
Razpoložljivost podatkov	Uporaba panelnih podatkov
Objektivnost	Visoka
5. Priročnost	
Enostavnost in strošek uporabe	Relativno enostaven
Uporabnost pri strateškem poslovanju BZ	Pogojno (cenovna politika)
Upoštevanje trženjskih instrumentov	Cena
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ne, merijo se le razlike med BZ
6. Doseg	
Primerčnost za različne zvrsti blagovnih znamk	Za trg potrošnih dobrin
Namen vrednotenja	- osnovni cilj: načrtovanje novih produktov - informacijski instrument za določanje cenovne politike - kontrolni instrument trženja
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Se komercialno uporablja.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO 2001
Prednosti	- upošteva konkurenco - nizki stroški uporabe
Slabosti	- deluje pri visoki stopnji nakupov - primerja le konkurenčne BZ - ni finančne vrednosti - spremlja se le ena od vhodnih spremenljivk - ni model, usmerjen v koncept premoženja BZ

3.11 Indikatorski model po Sattlerju

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Indikatorski model
Avtor modela	Henrik Sattler, prof. trženja na Univerzi v Hamburgu
Leto objave modela	1994, kasneje je Sattler objavil tudi variacije modela

Indikatorski model po Sattlerju - nadaljevanje

2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Z vrednostjo BZ (premoženje BZ) produkta se razume tista vrednost, ki je povezana z imenom ali simbolom BZ.
Finančna ocena	Da
Opredelitev moči blagovne znamke	Dolgoročna korist BZ (napoved) kot predhodnica dolgoročne monetarne vrednosti BZ
Klasifikacija v strokovni literaturi	<ul style="list-style-type: none"> - kombinirani model - finančno usmerjen, dekompozitni, conjoint-analični model - indikatorski model za dolgoročno vrednotenje BZ
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Pretežno dvostopenjski: <ul style="list-style-type: none"> - določitev dolgoročne koristi BZ - transformacija v dolgoročno monetarno vrednost BZ
Vrsta korakov/stopenj	Pet posamičnih korakov: <ol style="list-style-type: none"> 1. Identifikacija potencialnih indikatorjev vrednosti BZ z raziskavo mnenj strokovnjakov 2. Vrednotenje BZ z vidika strokovnjakov po izbranih indikatorjih v eksperimentu 3. S pomočjo analize conjoint in regresije se določijo uteži za dolgoročno vrednost BZ 4. Iz teh koeficientov se določi dolgoročna korist BZ 5. Pretvorba v dolgoročno monetarno vrednost BZ
Dejavniki	Strokovnjaki vrednotijo BZ s pomočjo naslednjih indikatorjev: <ul style="list-style-type: none"> - zgodovinski razvoj (položaj BZ v preteklih petih letih s pomočjo sprememb v povprečni letni vrednosti tržnega deleža, utežene distribucijske kvote in sprejemanja s strani trgovcev v preteklih petih letih), - sedanja pozicija BZ (vrednostni tržni delež, utežena kvota distribucije), - sedanja presoja porabnikov (podprti priklic, prednosti imidža v primerjavi s konkurenco, stopnja ponovnega nakupa).
Usmerjenost v prihodnost	Da, vendar so nekateri indikatorji zgodovinski
Število period	Več period
Stopnja varnosti	Visoka
Pretvorba	Linearni odnos med koristjo BZ in vrednostjo BZ s pomočjo izčrpano utemeljene formule pretvorbe: <ul style="list-style-type: none"> - določitev prve podatkovne točke: dolgoročna monetarna vrednost kot večna renta periodičnega presežka plačila BZ (ki se prav tako določi s formulo); - določitev druge podatkovne točke: določitev odnosa dolgoročne vrednosti BZ od BZ 1 k BZ 2 ob domnevi o prihodnje rastočih periodičnih presežkih plačil; - s pomočjo dveh dolgoročnih vrednosti BZ se določita <i>konstanta a</i> in <i>parameter pretvorbe b</i> za določitev medsebojnega odnosa med dolgoročno koristjo BZ in vrednostjo BZ, iz tega se izpelje matematična enačba.
4. Stopnja razlage	
Veljavnost	<ul style="list-style-type: none"> - potencial uspeha je samo pogojno celovito zajet - medsebojne odvisnosti med indikatorji
Vzročna posledičnost	Vzročna posledičnost je linearna.
Empirična osnova	<ul style="list-style-type: none"> - indikatorji so razviti s pomočjo dolgoročnih raziskav mnenj strokovnjakov za BZ - deli instrumentarija za dolgoročno napoved so preizkušeni samo v kratkoročnem območju
Razpoložljivost podatkov	Visoka
Objektivnost	Da
5. Priročnost	
Enostavnost in strošek uporabe	Velik obseg potrebnih raziskav
Uporabnost pri strateškem poslovanju BZ	Ni primeren za poslovanje.
Upoštevanje trženjskih instrumentov	Indirektno, po indikatorjih
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Da
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Prenos indikatorskega modela na druge trge je domnevno mogoč, vendar ga drugi avtorji vidijo kot problematičnega.
Namen vrednotenja	Razvit za dolgoročne napovedi
Panoga	Ni navedbe.
Dosedanja stopnja uporabe	Npr. za BZ piva
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO 2001
Prednosti	<ul style="list-style-type: none"> - model napovedi - delno izdelana metodologija
Slabosti	<ul style="list-style-type: none"> - zanemarljiva specifičnost položaja podjetja - gospodarsko ni uporaben, kljub velikemu obsegu raziskav poda samo grobe ocene - domneva o dolgoročno skoraj konstantnem obsegu in podobnosti v kakovosti med BZ

3.12 Vrednotenje blagovne znamke po Semionu

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Vrednotenje blagovne znamke po Semionu (Semion Brand Evaluation)
Avtor modela	Semion brand broker GmbH (svetovalno podjetje za blagovne znamke in njihovo poslovanje)
Leto objave modela	1995
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	-
Finančna ocena	Da
Opredelitev moči blagovne znamke	Dejavniki, od katerih je odvisna moč BZ, so: <ol style="list-style-type: none"> 1. tržni delež, 2. vpliv trga, 3. aktivnosti trženja, 4. stopnja distribucije (prodor na trg), 5. zaprtost nastopa BZ, 6. potencial BZ (polja kompetenc/potencialov).
Klasifikacija v strokovni literaturi	- kombinirani model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	Dve
Vrsta korakov/stopenj	V prvem koraku se za vsako od naslednjih štirih determinant določi faktorska vrednost: <ul style="list-style-type: none"> - finančna vrednost podjetja (dobiček pred obdavčenjem, rast dobička); - moč BZ (označitev produktov, okolje BZ, mednarodna zaščita); - moč trga (tržni delež, vpliv trga, aktivnosti trženja, stopnja poznanosti, nastop in potencial); - podoba BZ (asociacije porabnikov, imidž položaj na trgu, za porabnika in za produkt). <p>Vse štiri faktorske vrednosti se nato združijo v skupni faktor. Ta se v naslednjem koraku zmnoži z neobdavčenim povprečnim dobičkom preteklih treh let.</p>
Dejavniki	Za določitev podobe BZ se izvede izračun Semion Sigma: izračun imidž položaja na trgu v odnosu do podjetja, ciljne skupine, produkta in konkurence z racionalnega, socialnega in emocionalnega vidika.
Usmerjenost v prihodnost	Model zanemarja v prihodnost usmerjene velikosti.
Število period	Tri
Stopnja varnosti	Visoka
Pretvorba	Z zmnožkom skupne faktorske vrednosti s povprečnim neobdavčenim dobičkom preteklih treh let
4. Stopnja razlage	
Veljavnost	Dana
Vzročna posledičnost	Srednja
Empirična osnova	Dobra
Razpoložljivost podatkov	Dana. Potrebni podatki so: <ul style="list-style-type: none"> - finančne vrednosti – deželno specifični kazalniki (rast prometa, dobička); - moč BZ – deželno specifični kazalniki (tržni delež, aktivnosti trženja, stopnja distribucije, stopnja poznanosti); - imidž BZ (verbalno in vizualno).
Objektivnost	Visoka
5. Priročnost	
Enostavnost in strošek uporabe	Mogoče realizirati.
Uporabnost pri strateškem poslovanju BZ	Da
Upoštevanje trženjskih instrumentov	Da
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ni mogoče oceniti
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Za vse
Namen vrednotenja	<ul style="list-style-type: none"> - vrednotenje dosežkov trženja - določitev višine licenčnine - ocena oškodovanja vrednosti BZ zaradi piratstva - nakup/prodaja BZ - ocena prihodnjega potenciala - vrednotenje podjetja
Panoga	Vse (Semion vsako leto objavi lestvico 50 najvrednejših nemških BZ)
Dosedanja stopnja uporabe	Okrog 600 vrednotenj do leta 2001

Vrednotenje blagovne znamke po Semionu - nadaljevanje

7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003 BBDO, 2001
Prednosti	- nevtralni viri - ni odvisnosti od davčnega sistema z upoštevanjem neobdavčenega dobička
Slabosti	- subjektivni izbor determinant in njihovih uteži (za določitev vrednosti faktorjev) - mogoča korelacija med posamičnimi dejavniki - zanemarjanje v prihodnost usmerjenih velikosti, zato se tudi ne upošteva prihodnji potencial opazovane BZ - zelo drago in obsežno zbiranje podatkov za izračun Semion Sigme

3.13 Ogrodje modela premoženja blagovne znamke po Srivastavi in Shockerju

Kategorija/Merilo	Opis
1. Identifikacija	
Ime modela	Ogrodje modela premoženja blagovne znamke (Brand Equity Modellrahmen)
Avtor modela	R. K. Srivastava in A. D. Shocker (področje znanost in razvoj)
Leto objave modela	1991
2. Opredelitev	
Opredelitev blagovne znamke (BZ) in/ali vrednosti blagovne znamke (VBZ)	Moč BZ lahko definiramo kot skupek asociacij in obnašanja kupcev BZ, členov prodajne poti in matičnega podjetja, ki dovoli BZ zaslužiti večji obseg ali večjo provizijo, kot bi lahko brez BZ, kar daje BZ močno trajnostno in razlikovalno konkurenčno prednost. Moč BZ je nedenarna, absolutna vrednost.
Finančna ocena	Da
Opredelitev moči blagovne znamke	Vrednost blagovne znamke kot nedenarna absolutna vrednost je moč BZ. Srivastava in Shocker sta uvedla pojem moči BZ v današnjem smislu.
Klasifikacija v strokovni literaturi	Detajlnoanalitični deskriptivni totalni model
3. Vrednotenje blagovne znamke	
Število korakov/stopenj	(Indirektno) dvostopenjski
Vrsta korakov/stopenj	- določitev moči BZ - monetarni zaključki iz moči BZ
Dejavniki	Kognitivno raziskovanje moči BZ
Usmerjenost v prihodnost	- določitev moči BZ je usmerjena v sedanost - monetarni zaključki iz moči BZ so usmerjeni v prihodnost
Število period	Časovni okvir: dinamičen
Stopnja varnosti	Stohastična
Pretvorba	Samo indirektna finančna pretvorba (odvisna od ocenjevalca)
4. Stopnja razlage	
Veljavnost	Subjektivna
Vzročna posledičnost	- deskriptivna, visoka stopnja razlage - teoretično izhodišče: strateško načrtovanje
Empirična osnova	Prej teoretično ogrodje modela
Razpoložljivost podatkov	Relativno nizka
Objektivnost	Nizka
5. Priročnost	
Enostavnost in strošek uporabe	Srednje do visok obseg raziskav
Uporabnost pri strateškem poslovanju BZ	Visoka kompatibilnost s poslovanjem, primeren za poslovanje BZ
Upoštevanje trženjskih instrumentov	Ne
Ločitev med uspešnostjo izdelka/storitve in uspešnostjo blagovne znamke	Ne
6. Doseg	
Primernost za različne zvrsti blagovnih znamk	Mogoče prenesti.
Namen vrednotenja	Primeren za nakup/prodajo BZ, strateško načrtovanje BZ, določanje proračunov, izbor BZ, širitve, stimulacijo, uvrstitev na listo dobaviteljev trgovskega podjetja
Panoga	Mogoče uporabiti v različnih panogah za različne tipe BZ.
Dosedanja stopnja uporabe	Ni poznana.
7. Skupna ocena	
Uporabljena literatura	Bentele et al., 2003
Prednosti	- celovit in fleksibilen koncept - visoka transparentnost modela - notranji sistem nadzora BZ
Slabosti	- ni direktne denarne pretvorbe - prej teoretično ogrodje modela kot praktično uporabni koncept

Priloga 2:

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
13 M VENDA, TRGOVINA IN KOOPERACIJA MURSKA SOBOTA D.O.O.	9000	Trgovina na debelo z mesom in mesnimi izdelki	NE		
3 DVA TRGOVSKO PODJETJE, D.O.O., LJUBLJANA, TOBAČNA ULICA 5	1000	Trgovina na drobno s tobačnimi izdelki	DA	3.1.1996	R
A1, INVESTICIJSKO UPRAVLJANJE, D.D.	1000	Dejavnost holdingov	NE		
ABC POMURKA INTERNATIONAL - MEDNARODNA TRGOVINA D.D.	9000	Druga trgovina na debelo	DA	7.4.1997	R
ABC TRGOVINA D.D. - V STEČAJU	1000	Druga trgovina na debelo	NE		
AC-FACRO DRUŽBA Z OMEJENO ODGOVORNOSTJO ZA PROIZVODNJO IN PROMET BLAGA, D.O.O., LJUBLJANA	1000	Trgovina na debelo z motornimi vozili	NE		
AC-INTERCAR D.O.O., TRGOVINA Z AVTOMOBILI IN DELI, VZDRŽEVANJE MOTORNIH VOZIL, LJUBLJANA	1000	Trgovina na debelo z motornimi vozili	NE		
ACORD-92, PODJETJE ZA FINANČNE, TEHNIČNE IN POSLOVNE STORITVE, TRGOVINO TER ZUNANJETRGOVINSKI PROMET, D.O.O., LJUBLJANA	1000	Posredništvo pri prodaji raznovrstnih izdelkov	NE		
AC-ŠPED D.O.O. ZA STORITVE NA PODROČJU PROMETA IN SVETOVANJA	1000	Dejavnosti drugih prometnih agencij	NE		
ADK PODJETJE ZA PROIZVODNJO, TRGOVINO, PROJEKTANTSKE IN INŽENIRING STORITVE D.O.O.	2000	Proizvodnja dvigalnih in transportnih naprav	NE		
ADRIA AIRWAYS SLOVENSKI LETALSKI PREVOZNIK, D.D.	1000	Zračni promet na rednih linijah	DA	28.10.2004	R
ADRIA KOMBI NACIONALNA DRUŽBA ZA KOMBINIRANI PROMET D.O.O. & DRUGI K.D., LJUBLJANA	1000	Železniški promet	DA	12.10.1994	R
ADRIA MOBIL PROIZVODNJA, TRGOVINA IN STORITVE, D.O.O. NOVO MESTO	8000	Proizvodnja karoserij za vozila; proizvodnja prikolic in polprikolic	DA	21.4.1998	R
AERO COPY, PROIZVODNJA SAMOKOPIRNEGA PAPIRJA, D.O.O., AERO, KEMIČNA, GRAFIČNA IN PAPIRNA INDUSTRIJA, D.D. CELJE	3000	Proizvodnja papirja in kartona	NE		
AERO, KEMIČNA, GRAFIČNA IN PAPIRNA INDUSTRIJA, D.D. CELJE	3000	Proizvodnja fotografskih kemikalij	DA	9.6.1997	R
AERODROM LJUBLJANA, D.D.	4210	Druge pomožne dejavnosti v zračnem prometu	NE		
AET DRUŽBA ZA PROIZVODNJO VŽIGNIH SISTEMOV IN ELEKTRONIKE D.O.O.	5220	Proizvodnja električne opreme za stroje in vozila	DA	11.6.2004	R
AGIP SLOVENIJA DRUŽBA ZA TRŽENJE Z NAFTNIMI DERIVATI D.O.O., LJUBLJANA	1000	Posredništvo pri prodaji goriv, rud, kovin, tehničnih kemikalij	NE		
AGROIND VIPAVA 1894 VIPAVA D.D.	5271	Proizvodnja vina iz grozdja	DA	11.2.1998	R
AJM OKNA-VRATA-SENČILA PODJETJE ZA PROIZVODNJO STAVBNEGA POHIŠTVA, STORITVE, TRGOVINO IN ZUNANJO TRGOVINO D.O.O.	2211	Proizvodnja izdelkov iz plastičnih mas za gradbeništvo	DA	3.4.1997	R
AKRAPOVIČ PODJETJE ZA PROIZVODNJO, TRGOVINO IN STORITVE, D.O.O.	1295	Proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje	NE		
AKTIVA INVEST D.D., DRUŽBA ZA INVESTIRANJE, LJUBLJANA	1000	Podjetniško in poslovno svetovanje	NE		
ALCAN TOMOS D.O.O. PROIZVODNJA IZDELKOV IZ ALUMINIJA KOPER	6000	Litje lahkih kovin	NE		
ALLIED DOMECCO AGENCIES TRGOVINA IN STORITVE, D.O.O., LJUBLJANA	1000	Trgovina na debelo z alkoholnimi in brezalkoholnimi pijačami	NE		
ALMONT PROIZVODNJA, MONTAŽA IN STORITVE D.O.O.	2310	Proizvodnja kovinskih konstrukcij in njihovih delov	NE		
ALPETOUR REMONT, SERVISNO PRODAJNI CENTER, D.D., KRANJ	4000	Vzdrževanje in popravila motornih vozil	NE		
ALPETOUR, ŠPEDICIJA IN TRANSPORT, D.D.	4220	Dejavnosti drugih prometnih agencij	DA	26.2.1999	R
ALPINA, TOVARNA OBUTVE, D.D., ŽIRI	4226	Proizvodnja obutve	DA	25.5.1995	R
ALPKOMERC TOLMIN, TRGOVINA IN GOSTINSTVO D.D.	5216	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	DA	29.4.1999	R
ALPLES, INDUSTRIJA POHIŠTVA, D.D., ŽELEZNIKI	4228	Proizvodnja drugega pohištva	DA	22.4.1996	R
ALPOS INDUSTRIJA KOVINSKIH IZDELKOV IN OPREME, D.D.	3230	Proizvodnja jeklenih cevi	DA	29.11.2000	R
ALTERNA INTERTRADE D.D., DRUŽBA ZA RAČUNALNIŠKI INŽENIRING, LJUBLJANA	1000	Svetovanje o računalniških napravah	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
AMZS DRUŽBA ZA OPRAVLJANJE STORITEV ČLANOM AMD IN DRUGIM UDELEŽENCEM V CESTNEM PROMETU D.D.	1000	Dejavnosti drugih prometnih agencij	DA	17.12.2004	P
AQUASAVA, TEKSTILNA INDUSTRIJA IN TRGOVINA, D.O.O., KRANJ	4000	Tkanje tekstilij	NE		
ARCONT, PROIZVODNJA BIVALNIH ENOT D.D.	9250	Proizvodnja kovinskih konstrukcij in njihovih delov	NE		
ARKA IMPORT EXPORT, D.O.O.	3310	Druga trgovina na debelo	NE		
ARSED PODJETJE ZA PROIZVODNJO IN TRŽENJE KOVINSKE OPREME D.O.O.	8000	Proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje	NE		
AUTOCOMMERCE, DRUŽBA ZA GOSPODARJENJE Z NALOŽBAMI, D.D., LJUBLJANA	1000	Dejavnost holdingov	NE		
AUTODELTA TRGOVSKO-PROIZVODNO PODJETJE EXPORT-IMPORT, MARKETING, ZASTOPANJE IN EKONOMSKI INŽENIRING, D.O.O., DUNAJSKA 122, LJUBLJANA	1000	Trgovina na drobno z motornimi vozili	NE		
AVART PODJETJE ZA TRGOVINO IN STORITVE D.O.O.	1000	Trgovina na debelo s trdimi, tekočimi in plinastimi gorivi	NE		
AVTENTA.SI, SISTEMSKA INTEGRACIJA IN POSLOVNE REŠITVE, D.O.O.	1000	Oskrba z računalniškimi programi in svetovanje	NE		
AVTERA, DISTRIBUCIJA RAČUNALNIŠKE IN PISARNIŠKE OPREME, D.O.O.	1000	Trgovina na debelo z računalniško opremo	NE		
AVTO AKTIV TRGOVINA IN SERVIS, D.O.O.	1000	Trgovina na debelo z motornimi vozili	NE		
AVTO CELJE TRGOVSKO IN SERVISNO REMONTNO PODJETJE D.D., CELJE, IPAVČEVA UL. 21	3000	Trgovina na drobno z motornimi vozili	NE		
AVTO TRIGLAV TRGOVINA Z AVTOMOBILI IN DELI, D.O.O., LJUBLJANA	1000	Trgovina na debelo z motornimi vozili	NE		
AVTOHIŠA MALGAJ TRGOVSKO - SERVISNO PODJETJE, D.O.O.	1420	Trgovina na drobno z motornimi vozili	NE		
AVTOHIŠA REAL, TRGOVINA IN SERVIS, D.O.O.	1000	Trgovina na drobno z motornimi vozili	NE		
AVTOIMPEX PODJETJE ZA ZUNANJO TRGOVINO, D.O.O., LJUBLJANA	1000	Trgovina na debelo z motornimi vozili	NE		
AVTOTEHNA VIS, ZASTOPANJE, TRGOVINA IN SERVIS, D.O.O.	1000	Trgovina na debelo z motornimi vozili	NE		
AVTOTEHNA ZASTOPANJE, TRGOVINA, IZVOZ - UVOZ, SERVIS IN PROIZVODNJA D.D., LJUBLJANA	1000	Trgovina na debelo z računalniško opremo	DA	22.5.1998	R
BANKART PROCESIRANJE PLAČILNIH INSTRUMENTOV D.O.O., LJUBLJANA	1000	Druge poslovne dejavnosti, d. n.	DA	9.8.1997	R
BAUHAUS TRGOVSKO PODJETJE D.O.O., K.D. BRATISLAVSKA 9, LJUBLJANA	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
BAUMAX TRGOVSKA DRUŽBA D.O.O., LJUBLJANA	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
BAYER CROSCIENCE, TRGOVSKO PODJETJE D.O.O.	1000	Posredništvo, specializirano za prodajo drugih določenih izdelkov	NE		
BAYER PHARMA, FARMACEVTSKA DRUŽBA D.O.O.	1000	Proizvodnja farmacevtskih pripravkov	NE		
BEGRAD ČRNOMELJ GRADBENIŠTVO, TRGOVINA, INŽENIRING D.O.O.	8340	Splošna gradbena dela	NE		
BEGRAD D.D. GRADBENIŠTVO, TRGOVINA, INŽENIRING	8000	Splošna gradbena dela	NE		
BEIERSDORF TRGOVINA S SANITARNIM, KOZMETIČNIM IN TEHNIČNIM BLAGOM NA DEBELO IN DROBNO, D.O.O.	1000	Trgovina na debelo s parfumi in kozmetiko	NE		
BELINKA PERKEMIJA KEMIČNA INDUSTRIJA, D.O.O.	1231	Proizvodnja drugih anorganskih osnovnih kemikalij	NE		
BEREX INTERNATIONAL TRGOVINA, UVOZ - IZVOZ, ZASTOPSTVO D.O.O.	8261	Trgovina na debelo s parfumi in kozmetiko	NE		
BETI PREJA PROIZVODNJA PREJE, D.O.O., METLIKA	8330	Priprava in prederenje tekstilnih vlaken	NE		
BETI TEKSTILNA INDUSTRIJA, D.D.	8330	Proizvodnja pletenih in kvačkanih oblačil	DA	13.2.1995	R
BIRO 71 DRUŽBA ZA INŽENIRING IN PROJEKTIRANJE D.O.O., LJUBLJANA	1000	Arhitekturno in gradbeno projektiranje in z njim povezano tehnično svetovanje	NE		
BLAGOVNO TRGOVINSKI CENTER D.D.	1000	Prekladanje	DA	26.9.2001	R

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
BOFEX D.O.O. PODJ. ZA TRG. V DOMAČEM IN ZUNANJEM TRG. POSLOVANJU, INŽENIRING, PROIZV. IN STORITVE, PREVOZNIŠTVO, ZASTOP. TUJIH FIRM, LJUBLJANA - MERKUR SKUPINA	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
BOXMARK LEATHER PROIZVODNJA IN TRGOVINA D.O.O.	2325	Proizvodnja potovalne galanterije, sedlarskih in jermenarskih izdelkov	NE		
BREST-POHIŠTVO D.O.O. CERKNICA, PODJETJE ZA PROIZVODNJO IN PROMET POHIŠTVA TER OPREME	1380	Proizvodnja drugega pohištva	DA	21.5.1998	R
BSH HIŠNI APARATI D.O.O. NAZARJE	3331	Proizvodnja električnih gospodinskih strojev	NE		
BTS COMPANY TRGOVINA IN ZASTOPANJE, D.O.O., BRATISLAVSKA 5, LJUBLJANA	1000	Druga trgovina na debelo	NE		
BUTAN PLIN DRUŽBA ZA DISTRIBUCIJO PLINA, D.D., LJUBLJANA	1000	Trgovina na debelo s trdimi, tekočimi in plinastimi gorivi	NE		
C & G ZASTOPANJE, SVETOVANJE IN INŽENIRING D.O.O., LJUBLJANA, RIHARJEVA 38	1000	Posredništvo pri prodaji raznovrstnih izdelkov	NE		
C.J.I. UVOZ-IZVOZ, D.D., LJUBLJANA, R SLOVENIJA,	1000	Trgovina na debelo z motornimi vozili	NE		
CABLEX, PODJETJE ZA PROIZVODNJO, TRŽENJE IN SERVISIRANJE ELEKTROTEHNIČNIH IZDELKOV D.O.O.	4290	Proizvodnja električne opreme za stroje in vozila	DA	9.7.1996	R
CALCIT PROIZVODNJA KALCITNIH POLNIL, D.D.	1242	Pridobivanje drugih rudnin in kamnin	DA	11.10.2001	R
CANKARJEVA ZALOŽBA D.D., ZALOŽNIŠKO IN TRGOVINSKO PODJETJE, LJUBLJANA	1000	Izdajanje knjig	DA	27.8.2004	R
CARRERA OPTYL PROIZVODNJA OČAL D.O.O. ORMOŽ	2270	Proizvodnja optičnih instrumentov in fotografske opreme	NE		
CASINO PORTOROŽ, D.D., PRIREJANJE POSEBNIH IGER NA SREČO	6320	Dejavnost igralnic	NE		
CELJSKE MESNINE D.D. CELJE	3000	Proizvodnja mesnih izdelkov, tudi iz perutninskega mesa	NE		
CERTUS AVTOBUSNI PROMET MARIBOR D.D.	2000	Medkrajevni potniški cestni promet na rednih linijah	NE		
CESTNO PODJETJE KRANJ, DRUŽBA ZA VZDRŽEVANJE IN GRADNJO CEST, D.D.	4000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
CESTNO PODJETJE LJUBLJANA D.D.	1000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
CESTNO PODJETJE MARIBOR DRUŽBA ZA GRADNJO IN VZDRŽEVANJE CEST D.D.	2000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
CESTNO PODJETJE NOVA GORICA, DRUŽBA ZA VZDRŽEVANJE IN GRADNJO CEST, D.D.	5000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
CETIS, GRAFIČNE IN DOKUMENTACIJSKE STORITVE, D.D.	3000	Drugo tiskarstvo	DA	21.6.1996	R
CGP, CESTNO IN GRADBENO PODJETJE, D.D.	8000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
CHS DISTRIBUCIJA RAČUNALNIŠKE OPREME D.O.O.	1000	Trgovina na debelo z računalniško opremo	NE		
CIMOS D.D. AVTOMOBILSKA INDUSTRIJA	6000	Proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje	NE		
CINKARNA METALURŠKO-KEMIČNA INDUSTRIJA CELJE, D.D.	3000	Proizvodnja barvil in pigmentov	NE		
CITROEN SLOVENIJA PODJETJE ZA DISTRIBUCIJO AVTOMOBILOV D.O.O.	6000	Trgovina na debelo z motornimi vozili	NE		
CITRUS TRGOVSKO PODJETJE D.O.O., LJUBLJANA	1000	Trgovina na debelo s sadjem in vrtninami	DA	14.5.1996	
CM CELJE, D.D. - CESTE MOSTOVI CELJE, DRUŽBA ZA NIZKE IN VISOKE GRADNJE	3000	Gradnja cest, železniških prog, letališč in športnih objektov	DA	20.10.2004	P
COCA-COLA HELLENIC BOTTLING COMPANY SLOVENIJA, PODJETJE ZA PROIZVODNJO, PRODAJO IN DISTRIBUCIJO BREZALKOHOLNIH PIJAČ, D.O.O.	3310	Proizvodnja mineralnih vod in brezalkoholnih pijač	NE		
COLGATE-PALMOLIVE ADRIA D.O.O., ZASTOPSTVO, TRGOVINA IN STORITVE, LJUBLJANA	1000	Posredništvo pri prodaji raznovrstnih izdelkov	NE		
COLOR INDUSTRIJA SINTETIČNIH SMOL, BARV IN LAKOV D.D.	1215	Proizvodnja kritnih barv, lakov in podobnih premazov, tiskarskih barv in kitov	DA	6.9.1999	R
COMET UMETNI BRUSI IN NEKOVINE, D.D.	3214	Proizvodnja brusilnih sredstev	DA	2.3.1995	R

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
COMING DRUŽBA ZA TRGOVINO D.D. - V STEČAJU	1000	Trgovina na drobno z električnimi gospodinjstskimi, radijskimi in TV napravami	DA	20.5.2003	R
COMITA TRGOVINA, STORITVE, ZASTOPANJE IN POSREDOVANJE D.D.	4000	Druga trgovina na debelo	NE		
COMTRON NAPREDNA RAČUNALNIŠKA TEHNOLOGIJA D.O.O.	2000	Proizvodnja računalnikov in druge opreme za obdelavo podatkov	DA	12.10.2004	P
DAIMOND TRGOVINA IN ZASTOPANJE D.D.	5290	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
DANFOSS COMPRESSORS PODJETJE ZA PROIZVODNJO KOMPRESORJEV D.O.O. FIRMA V ANGLEŠKEM JEZIKU: DANFOSS COMPRESSORS, ENTERPRISE FOR PRODUCTION OF COMPRESSORS LTD.	8340	Proizvodnja električnih gospodinjstskih strojev	NE		
DANFOSS TRATA REGULACIJE OGREVANJA, PREZRAČEVANJA IN KLIMATIZACIJE, D.O.O.	1210	Proizvodnja opreme za industrijsko procesno krmiljenje	NE		
DAVIDOV HRAM - IMPORT - EXPORT D.O.O. NAZARJE	3331	Trgovina na debelo z alkoholnimi in brezalkoholnimi pijačami	NE		
DDC SVETOVANJE INŽENIRING, DRUŽBA ZA SVETOVANJE IN INŽENIRING, D.O.O.	1000	Arhitekturno in gradbeno projektiranje in z njim povezano tehnično svetovanje	NE		
DEBIS AC LEASING FINANČNI ZAKUP, D.O.O.	1000	Finančni zakup (leasing)	NE		
DEBITEL TELEKOMUNIKACIJE D.D. LJUBLJANA	1000	Telekomunikacije	NE		
DELAMARIS, KONZERVNA INDUSTRIJA, D.D. IZOLA	6310	Predelava in konzerviranje rib, proizvodnja ribjih izdelkov	DA	4.7.2000	R
DELO - TISK ČASOPISOV IN REVIJ D.D., LJUBLJANA	1000	Drugo tiskarstvo	DA	29.6.1999	R
DELO ČASOPISNO IN ZALOŽNIŠKO PODJETJE D.D., LJUBLJANA	1000	Izdajanje časopisov	DA	26.1.1996	R
DELO PRODAJA DRUŽBA ZA RAZŠIRJANJE IN PRODAJO ČASOPISOV, D.D.	1000	Trgovina na drobno s časopisi, revijami	NE		
DELO REVIJE, DRUŽBA ZA ČASOPISNO-ZALOŽNIŠKO DEJAVNOST TER INTELEKTUALNE IN POSLOVNE STORITVE, D.D.	1000	Izdajanje revij in periodike	DA	19.12.1996	R
DELO-TISKARNA GRAFIČNA DEJAVNOST D.D., DUNAJSKA 5, LJUBLJANA	1000	Drugo tiskarstvo	NE		
DELTA TEAM PODJETJE ZA TRGOVINO, KOOPERACIJO IN PROIZVODNJO D.O.O. KRŠKO	8270	Trgovina na debelo z motornimi vozili	NE		
DISS DISTRIBUCIJA RAČUNALNIŠKE OPREME IN TRGOVINA D.O.O.	1000	Trgovina na debelo z računalniško opremo	NE		
DM-DROGERIE MARKT TRGOVSKO PODJETJE D.O.O.	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
DNEVNIK ČASOPISNA DRUŽBA, D.D. KOPITARJEVA 2 IN 4, LJUBLJANA	1000	Izdajanje časopisov	DA	24.7.1996	R
DOMEL, ELEKTROMOTORJI IN GOSPODINJSKI APARATI, D.D.	4228	Proizvodnja elektromotorjev, generatorjev in transformatorjev	DA	2.8.1994	R
DOM-TRGOVINA DRUŽBA ZA TRGOVINO IN STORITVE, D.O.O., LJUBLJANA	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
DONIT TESNIT DRUŽBA ZA PROIZVODNJO TESNILNIH MATERIALOV, D.D.	1215	Proizvodnja drugih kemičnih izdelkov	DA	16.2.1998	R
DRAVINJSKI DOM TRGOVINA IN STORITVE D.D.	3210	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
DRAVSKE ELEKTRARNE MARIBOR D.O.O.	2000	Proizvodnja električne energije v HE	DA	1.7.2004	R
DROGA PORTOROŽ, ŽIVILSKA INDUSTRIJA D.D.	6310	Predelava čaja in kave	DA	21.2.2005	R
DRUŽBA ZA AVTOCESTE V REPUBLIKI SLOVENIJI D.D.	3000	Urejanje gospodarskih področij za učinkovitejšo poslovanje	DA	8.11.2002	R
DUROPACK-TESPACK TOVARNA EMBALAŽE BRESTANICA D.O.O.	8280	Proizvodnja valovitega papirja in kartona ter papirne in kartonske embalaže	NE		
DZS, ZALOŽNIŠTVO IN TRGOVINA, D.D.	1000	Trgovina na debelo z drugimi izdelki široke porabe	NE		
ECO PAP PROIZVODNJA, TRGOVINA, STORITVE, D.O.O.	3000	Trgovina na debelo z drugimi polizdelki	NE		
ECOLAB PODJETJE ZA PROIZVODNJO PRALNIH SREDSTEV IN DRUGIH KEMIČNIH PROIZVODOV, TRGOVINO IN STORITVE D.O.O.	2000	Proizvodnja mil in pralnih sredstev, čistilnih in polirnih sredstev	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
ELAN MARINE, PROIZVODNJA IN PRODAJA PLOVIL, D.O.O.	4275	Proizvodnja in popravilo čolnov za razvedrilo in šport	NE		
ELAN, PROIZVODNJA IZDELKOV ZA ŠPORT IN PROSTI ČAS, D.D.	4275	Proizvodnja športnih izdelkov	DA	21.1.1994	R
ELEKTRO CELJE JAVNO PODJETJE ZA DISTRIBUCIJO ELEKTRIČNE ENERGIJE, D.D.	3000	Distribucija električne energije	NE		
ELEKTRO GORENJSKA, JAVNO PODJETJE ZA DISTRIBUCIJO ELEKTRIČNE ENERGIJE D.D.	4000	Distribucija električne energije	NE		
ELEKTRO LJUBLJANA JAVNO PODJETJE ZA DISTRIBUCIJO ELEKTRIČNE ENERGIJE D.D.	1000	Distribucija električne energije	NE		
ELEKTRO MARIBOR JAVNO PODJETJE ZA DISTRIBUCIJO ELEKTRIČNE ENERGIJE D.D.	2000	Distribucija električne energije	DA	1.7.2004	R
ELEKTRO PRIMORSKA JAVNO PODJETJE ZA DISTRIBUCIJO ELEKTRIČNE ENERGIJE D.D.	5000	Distribucija električne energije	NE		
ELEKTRONABAVA, SPECIALIZIRANA TRGOVINA Z ELEKTROTEHNIČNIMI MATERIALI D.O.O.	1231	Trgovina na debelo z električnimi gospodinjstvi, radijskimi in TV napravami	NE		
ELEKTRONIKA VELENJE " V STEČAJU " D.D.,	3320	Proizvodnja radijskih in televizijskih sprejemnikov, naprav in opreme za snemanje in predvajanje zvoka in slike	DA	19.11.1997	R
ELEKTRO-SLOVENIJA D.O.O.	1000	Prenos električne energije	NE		
ELES GEN, PODJETJE ZA FINANCIRANJE IN UPRAVLJANJE DRUŽB, D.O.O.	8270	Dejavnost holdingov	NE		
ELRAD INTERNATIONAL RAZVOJ IN PROIZVODNJA ELEKTRONSKIH NAPRAV D.O.O.	9250	Proizvodnja radijskih in televizijskih sprejemnikov, naprav in opreme za snemanje in predvajanje zvoka in slike	DA	4.6.1998	R
EMONA - MERKUR TRGOVINA NA DROBNO, D.D.	1000	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
EMONA BLAGOVNI CENTER PROIZVODNJA, TRGOVINA IN STORITVE, D.D., LJUBLJANA	1000	Druga trgovina na debelo	NE		
EMONA MAXIMARKET D.D.	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
EMONA OBALA TRGOVSKI SISTEM D.D.	6000	Druga trgovina na debelo	DA	17.8.2004	R
ENERGOGROUP, D.O.O., PODJETJE ZA INŽENIRING, GRADNJO IN VODENJE INVESTICIJSKIH PROJEKTOV	1000	Arhitekturno in gradbeno projektiranje in z njim povezano tehnično svetovanje	NE		
ENERGOPLAN GRADBENO PODJETJE D.D., LJUBLJANA	1000	Splošna gradbena dela	NE		
ENGROTUŠ PODJETJE ZA TRGOVINO, D.O.O.	3000	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
ERA TRGOVINA Z ŽIVILSKIMI IN NEŽIVILSKIMI IZDELKI, D.D., VELENJE	3320	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	DA	24.8.1998	R
ETA CERKNO D.O.O. TOVARNA ELEKTROTERMIČNIH APARATOV	5282	Proizvodnja električnih gospodinjstev strojev	NE		
ETA ŽIVILSKA INDUSTRIJA, D.D.	1241	Druga predelava in konzerviranje sadja in zelenjave	DA	27.1.1995	R
ETI ELEKTROELEMENT D.D. OBREZIJA 5, IZLAKE	1411	Proizvodnja naprav za distribucijo in krmiljenje elektrike	DA	21.9.1995	R
ETOL TOVARNA AROM IN ETERIČNIH OLJ D.D.	3211	Proizvodnja eteričnih olj	DA	11.8.2004	R
ETRA 33 ENERGETSKI TRANSFORMATORJI, D.D.	1231	Proizvodnja elektromotorjev, generatorjev in transformatorjev	NE		
EUROCITY PODJETJE ZA TRANSPORT IN PROIZVODNJO D.O.O.	2380	Cestni tovorni promet	DA	30.4.2004	P
EUROPAPIER-PAPIROGRAFIKA TRGOVINA S PAPIRJEJEM D.D.	1000	Trgovina na debelo z drugimi polizdelki	DA	29.3.2002	R
EUROTEK MEDNARODNI TRANSPORT IN ŠPEDIČIJA TREBNJE, D.O.O.	8213	Cestni tovorni promet	NE		
FARMADENT TRGOVINA NA DEBELO IN DROBNO D.O.O.	2000	Trgovina na debelo s farmacevtskimi izdelki in medicinskimi pripomočki	?		
FARME IHAN D.D.	1230	Reja prašičev	NE		
FENOLIT D.D. SINTETIČNE SMOLE IN MASE	1353	Proizvodnja sredstev za lepljenje	DA	5.11.2001	R
FERSPED D.D., MEDNARODNA ŠPEDIČIJA	1000	Dejavnosti drugih prometnih agencij	NE		
FILC TOVARNA FILCA D.D. MENGEŠ	1234	Proizvodnja netkanih tekstilov in izdelkov iz njih, razen oblačil	NE		
FINEX TRGOVINA, STORITVE, INŽENIRING, D.O.O.	3221	Posredništvo pri trgovini z motornimi vozili	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
FRUCTAL ŽIVILSKA INDUSTRIJA D.D.	5270	Proizvodnja sadnih in zelenjavnih sokov	DA	11.10.1994	R
G - M & M, PROIZVODNJA IN MARKETING D.O.O.	1290	Proizvodnja ročnih prenosnih obdelovalnih strojev	DA	5.7.2004	R
GEAPRODUKT TRGOVSKO PODJETJE NA DEBELO IN DROBNO D.O.O. LJUBLJANA, DOLENJSKA CESTA 244	1000	Trgovina na debelo s sadjem in vrtninami	DA	5.3.2004	R
GEOPLIN D.O.O. LJUBLJANA, DRUŽBA ZA TRGOVANJE IN TRANSPORT ZEMELJSKEGA PLINA	1000	Trgovina na debelo s trdimi, tekočimi in plinastimi gorivi	DA	23.12.1999	R
GKN DRIVELINE SLOVENIJA, PROIZVODNJA AVTOMOBILSKIH TRANSMISIJ IN AVTO DELOV, D.O.O.	3214	Proizvodnja ležajev, zobnikov in elementov za mehanski prenos energije	NE		
GLOBTOUR, TURISTIČNO PODJETJE, D.O.O.	1000	Dejavnost potovalnih agencij in organizatorjev potovanj; s turizmom povezane dejavnosti	DA	9.5.2000	R
GOLD CLUB PROIZVODNJA, TRGOVINA IN SVETOVANJE, D.O.O.	6210	Proizvodnja igralnih pripomočkov in igrač	DA	9.5.2003	R
GOODYEAR ENGINEERED PRODUCTS EUROPE, DRUŽBA ZA PROIZVODNJO GUMENIH TEHNIČNIH IZDELKOV, D.O.O.	4000	Proizvodnja drugih izdelkov iz gume	DA	4.10.1995	R
GORENJE GLIN, TOVARNA POHIŠTVA IN OPREME, D.O.O.	3331	Proizvodnja drugega pohištva	NE		
GORENJE GOSPODINJSKI APARATI, D.D.	3503	Proizvodnja električnih gospodinjskih strojev	DA	16.5.1994	R
GORENJE GTI, TRGOVINA, INŽENIRING, D.O.O.	3503	Druga trgovina na debelo	NE		
GORENJE I.P.C., INVALIDSKO PODJETNIŠKI CENTER, D.O.O.	3503	Proizvodnja električne opreme za stroje in vozila	NE		
GORENJE INDOP PROJEKTIRANJE, PROIZVODNJA IN TRŽENJE INDUSTRIJSKE OPREME, D.O.O.	3503	Proizvodnja drugih strojev za obdelavo kovin	NE		
GORENJE NOTRANJA OPREMA D.D.	3503	Proizvodnja kuhinjskega pohištva, razen sedežnega	DA	5.5.1997	R
GORENJE TIKI, ELEKTROSTROJNO PODJETJE, D.O.O.	1000	Proizvodnja električnih gospodinjskih strojev	NE		
GORENJSKI TISK, GRAFIČNA DEJAVNOST, D.D.	4000	Drugo tiskarstvo	NE		
GORICA LEASING D.O.O. NOVA GORICA	5000	Finančni zakup (leasing)	NE		
GORICA SPLOŠNO GRADBENO PODJETJE D.D.	5000	Splošna gradbena dela	NE		
GORIČANE TOVARNA PAPIRJA MEDVODE, D.D.	1215	Proizvodnja papirja in kartona	NE		
GOSPODARSKO INTERESNO ZDRUŽENE GRADBENO INDUSTRIJSKIH PODJETIJ GRADIS	1000	Podjetniško in poslovno svetovanje	DA	3.4.1995	R
GOSPODARSKO INTERESNO ZDRUŽENJE GROZD PROIZVAJALCEV VISOKE TEHNOLOŠKE OPREME	1290	Raziskovanje in eksperimentalni razvoj na področju tehnologije	NE		
GOZDNO GOSPODARSTVO POSTOJNA, D.D.	6230	Gozdarstvo	DA	7.6.2001	R
GRADBENO PODJETJE BEŽIGRAD D.D., LJUBLJANA	1000	Splošna gradbena dela	DA	27.6.2003	R
GRADBENO PODJETJE GROSUPLJE D.D.	1260	Splošna gradbena dela	NE		
GRADBINEC GIP, GRADBENIŠTVO, D.O.O.	4000	Splošna gradbena dela	NE		
GRADIS GP GRADBENO PODJETJE JESENICE, D.D.	4270	Splošna gradbena dela	NE		
GRADIS GRADBENO PODJETJE CELJE D.D.	3221	Splošna gradbena dela	NE		
GRADIS GRADBENO PODJETJE, LJUBLJANA, D.D.	1000	Splošna gradbena dela	NE		
GRAMMER AUTOMOTIVE SLOVENIJA PROIZVODNJA DELOV NOTRANJE OPREME D.O.O.	2380	Proizvodnja drugih izdelkov iz plastičnih mas	NE		
GRANIT PROIZVODNJA, TRGOVINA IN STORITVE D.D.	2310	Splošna gradbena dela	DA	25.4.2001	R
GRUDA - JURMES D.D., TRŽENJE IN INŽENIRING	3230	Trgovina na debelo z mesom in mesnimi izdelki	DA	26.11.1997	R
HELIOS KEMIČNA TOVARNA DOMŽALE, D.O.O.	1230	Proizvodnja škroba in škrobnih izdelkov			
HELIOS SESTAVLJENO PODJETJE ZA KAPITALSKE NALOŽBE IN RAZVOJ, D.D.	1230	Podjetniško in poslovno svetovanje	NE		
HELIOS TOVARNA BARV, LAKOV IN UMETNIH SMOL KOLIČEVO, D.O.O.	1230	Proizvodnja kritnih barv, lakov in podobnih premazov, tiskarskih barv in kitov	DA	22.3.1994	R
HELLA LUX SLOVENIJA, PROIZVODNJA SVETLOBNE OPREME ZA MOTORNJA IN DRUGA VOZILA, D.O.O.	1000	Proizvodnja električne opreme za stroje in vozila	NE		
HENKEL SLOVENIJA PODJETJE ZA PROIZVODNJO PRALNIH SREDSTEV, KOZMETIKE IN DRUGIH KEMIČNIH PROIZVODOV IN ZA IZVAJANJE TRGOVINSKE DEJAVNOSTI D.O.O.	2000	Proizvodnja mil in pralnih sredstev, čistilnih in polimih sredstev	NE		
HERMES SOFTLAB PROGRAMSKA OPREMA D.D. FIRMA V ANGLEŠKEM JEZIKU: HERMES SOFTLAB SOFTWARE SOLUTIONS JOINT STOCK COMPANY	1000	Oskrba z računalniškimi programi in svetovanje	DA	16.2.1999	R

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
HERVIS ŠPORT IN MODA D.O.O.	1000	Trgovina na drobno s športno opremo	NE		
HIDRIA PERLES, PODJETJE ZA PROIZVODNJO, PRODAJO IN RAZVOJ ELEKTRIČNIH STROJEV IN NAPRAV, D.O.O.	4000	Proizvodnja elektromotorjev, generatorjev in transformatorjev	NE		
HIT HOTELI, IGRALNICE, TURIZEM D.D. NOVA GORICA	5000	Dejavnost igralnic	DA	15.9.2004	P
HOEDLMAYR LOGISTIKA D.O.O.	1370	Cestni tovorni promet	NE		
HOLDING SLOVENSKE ELEKTRARNE D.O.O.	1000	Dejavnost holdingov	DA	22.7.2004	P
HOLDING SLOVENSKE ŽELEZNICE, D.O.O.	1000	Železniški promet	DA	4.8.1994	R
HOLZSCHUH D.O.O. & CO. PROIZVODNJA ELEKTRONSKIH ELEMENTOV IN UPOROV K.D.	8273	Proizvodnja elektronk, elektronskih ventilov in drugih elektronskih komponent	NE		
HORIZONT TRGOVINA IN STORITVE D.O.O.	2000	Trgovina na drobno v drugih specializiranih prodajalnah, d.n.	DA	9.10.1998	R
HOTELI BERNARDIN, D.D. PORTOROŽ	6320	Dejavnost hotelov in podobnih obratov	NE		
HTZ HIGIENA, TEHNIKA IN ZAŠČITA, INVALIDSKO PODJETJE, D.O.O., VELENJE	3320	Proizvodnja rudarskih in gradbenih strojev	NE		
HYPO ALPE-ADRIA-CONSULTANTS, PODJETJE ZA SVETOVANJE D.O.O.	1000	Podjetniško in poslovno svetovanje	NE		
HYPO LEASING PODJETJE ZA FINANCIRANJE D.O.O.	1000	Finančni zakup (leasing)	DA	5.3.1997	R
HYUNDAI AVTO TRADE DRUŽBA ZA ZUNANJO IN NOTRANJO TRGOVINO Z AVTOMOBILI D.O.O., LJUBLJANA	1231	Trgovina na drobno z motornimi vozili	DA	11.12.1998	R
IBI KRANJ, PROIZVODNJA ŽAKARSKIH TKANIN, D.D.	4000	Tkanje tekstilij	DA	15.1.2001	R
IBM SLOVENIJA PODJETJE ZA PROIZVODNJO, MARKETING IN STORITVE D.O.O. LJUBLJANA	1000	Svetovanje o računalniških napravah	NE		
ILIRIJA, RAZVOJ, PROIZVODNJA IN TRŽENJE KOZMETIČNIH IZDELKOV D.D., LJUBLJANA	1000	Proizvodnja parfumov in toaletnih sredstev	DA	29.9.1994	R
ILMEST PROIZVODNJA IN PRODAJA POHIŠTVA IN LESA D.O.O. NOVA GORICA	5000	Proizvodnja drugega pohištva	NE		
IMMORENT BETA, LEASING DRUŽBA, D.O.O.	1000	Finančni zakup (leasing)	DA	22.2.2005	R
IMMORENT DELTA, LEASING DRUŽBA, D.O.O.	1000	Finančni zakup (leasing)	DA	22.2.2005	R
IMOS INŽENIRING D.D.	1000	Drugo projektiranje in tehnično svetovanje	NE		
IMOS, PROJEKTIRANJE, INŽENIRING, TEHNIČNO SVETOVANJE IN GRADNJE, D.D., LJUBLJANA	1000	Drugo projektiranje in tehnično svetovanje	DA	5.1.1998	R
IMP INŽENIRING, MONTAŽA, PROIZVODNJA, D.D.	1000	Vodovodne, plinske in sanitarne inštalacije	DA	28.2.2001	R
IMP KLIMA PROIZVODNJA KLIMA SISTEMOV D.O.O.	5275	Proizvodnja hladilnih in prezračevalnih naprav, razen za gospodinjstva	DA	18.8.2003	R
IMP PROMONT - MONTAŽA D.O.O., LJUBLJANA	1000	Vodovodne, plinske in sanitarne inštalacije	NE		
IMPAKTA TRGOVINA IN INŽENIRING D.D.	1000	Druga trgovina na debelo	DA	30.12.1997	R
IMPOL INDUSTRIJA METALNIH POLIZDELKOV D.D.	2310	Kovanje, stiskanje, vtiskovanje in valjanje kovin; prašna metalurgija	DA	26.10.1998	R
IMPRESA GRASSETTO S.P.A. PODRUŽNICA LJUBLJANA	1000	Splošna gradbena dela	NE		
INDRAMAT ELEKTROMOTORJI, PROIZVODNJA ELEKTRIČNIH MOTORJEV, D.O.O., ŠKOFJA LOKA	4220	Proizvodnja elektromotorjev, generatorjev in transformatorjev	NE		
INGRAD VNG DRUŽBA ZA VISOKE IN NIZKE GRADNJE, D.D. - V STEČAJU	3000	Splošna gradbena dela	DA	5.8.1998	R
INLES PROIZVODNJA, TRŽENJE IN INŽENIRING, D.D. KOLODVORSKA 22, RIBNICA	1310	Stavbno mizarstvo	DA	19.8.1997	R
INTEREUROPA TRANSPORT, MEDNARODNI CESTNI TRANSPORT, DRUŽBA Z OMEJENO ODGOVORNOSTJO	6000	Cestni tovorni promet	NE		
INTEREUROPA, GLOBALNI LOGISTIČNI SERVIS, DELNIŠKA DRUŽBA	6000	Dejavnosti drugih prometnih agencij	DA	10.2.2005	R
INTERINA TRGOVINA S TEKOČIM NAFTNIM PLINOM IN NAFTNIMI DERIVATI, D.O.O., LJUBLJANA	1000	Trgovina na debelo s trdimi, tekočimi in plinastimi gorivi	DA	2.4.2004	P
INTERTRADE ITS D.D., INFORMACIJSKE IN RAČUNALNIŠKE STORITVE	1000	Oskrba z računalniškimi programi in svetovanje	DA	23.7.2004	R
IPS D.O.O. LJUBLJANA PODJETJE ZA INŽENIRING, PROIZVODNJO IN STORITVE	1000	Proizvodnja radijskih in televizijskih oddajnikov, telefonskih in telegrafskih naprav	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
ISKRA AVTOELEKTRIKA AVTO DELI D.O.O. BOVEC	5230	Proizvodnja električne opreme za stroje in vozila	NE		
ISKRA AVTOELEKTRIKA D.D.	5290	Proizvodnja električne opreme za stroje in vozila	NE		
ISKRA FERITI PODJETJE ZA PROIZVODNJO FERITOV IN NAVITIH KOMONENT, D.O.O., LJUBLJANA	1000	Proizvodnja elektronk, elektronskih ventilov in drugih elektronskih komponent	NE		
ISKRA INDUSTRIJA SESTAVNIH DELOV, D.D.	4000	Proizvodnja drugih izdelkov iz plastičnih mas	NE		
ISKRA KONDENZATORJI INDUSTRIJA KONDENZATORJEV IN OPREME D.D.	8333	Proizvodnja elektronk, elektronskih ventilov in drugih elektronskih komponent	NE		
ISKRA MEHANIZMI, INDUSTRIJA MEHANIZMOV, APARATOV IN SISTEMOV, D.D. LIPNICA	4245	Proizvodnja merilnih, kontrolnih, preizkuševalnih, navigacijskih in drugih instrumentov in naprav, razen opreme za industrijsko procesno krmiljenje	DA	15.6.1998	R
ISKRA SISTEMI AVTOMATIZACIJA PROCESOV, D.D.	1000	Proizvodnja druge električne opreme	NE		
ISKRAEMECO, MERJENJE IN UPRAVLJANJE ENERGIJE, D.D.	4000	Proizvodnja merilnih, kontrolnih, preizkuševalnih, navigacijskih in drugih instrumentov in naprav, razen opreme za industrijsko procesno krmiljenje	DA	9.10.2003	P
ISKRATEL ELECTRONICS D.O.O., SVETOVANJE, PROIZVODNJA IN STORITVE	4000	Proizvodnja radijskih in televizijskih oddajnikov, telefonskih in telegrafskih naprav	NE		
ISKRATEL, TELEKOMUNIKACIJSKI SISTEMI, D.O.O., KRANJ	4000	Proizvodnja radijskih in televizijskih oddajnikov, telefonskih in telegrafskih naprav	NE		
ISKRATELING, TELEINFORMACIJSKI SISTEMI IN STORITVE, D.O.O.	4000	Druga trgovina na debelo	NE		
ISS SERVISYSTEM STORITVE IN TRGOVINA D.O.O.	2000	Čiščenje objektov in opreme	DA	12.10.2001	R
ISTRABENZ PLINI, PLINI IN PLINSKE TEHNOLOGIJE, D.O.O.	6000	Proizvodnja tehničnih plinov	DA	17.3.2004	R
ISTRABENZ, HOLDIŠKA DRUŽBA, D.D.	6000	Dejavnost holdingov	DA	26.5.2004	R
ITS INTERTRADE SISTEMI INFORMACIJSKE IN RAČUNALNIŠKE STORITVE D.O.O.	1000	Oskrba s računalniškimi programi in svetovanje	DA	23.7.2004	R
ITW METALFLEX, DRUŽBA ZA PROIZVODNJO DELOV ZA GOSPODINJSKE APARATE, D.O.O. TOLMIN	5220	Proizvodnja električnih gospodinjstkih strojev	NE		
IUV INDUSTRIJA USNJA VRHNIKA, D.D.	1360	Strojenje in dodelava usnja	DA	9.9.2003	P
IZLETNIK CELJE D.D. PROMETNO IN TURISTIČNO PODJETJE	3000	Medkrajevni potniški cestni promet na rednih linijah	NE		
J.V. ČRNI KAL, DRUŽBA ZA GRADBENA DELA D.O.O.	6000	Druga gradbena dela, tudi dela specialnih strok	NE		
JADRAN TRGOVSKO PODJETJE D.D., SEŽANA	6210	Druga trgovina na debelo	NE		
JAGROS TRGOVINA, PROIZVODNJA IN STORITVE, D.O.O. LAŠE 1/B, PODPLAT	3241	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
JATA EMONA, PROIZVODNJA, TRGOVINA IN STORITVE, D.D.	1000	Proizvodnja krmil	DA	15.3.1996	R
JATA PROIZVODNA IN TRGOVSKA DRUŽBA, D.D.	1000	Proizvodnja in konzerviranje perutninskega mesa	DA	15.3.1996	R
JAVNO PODJETJE ENERGETIKA LJUBLJANA D.O.O.	1000	OSKRBA S PARO IN TOPLO VODO	NE		
JAVNO PODJETJE LJUBLJANSKI POTNIŠKI PROMET D.O.O. LJUBLJANA, CELOVŠKA C. 160	1000	Mestni in primestni potniški promet na rednih linijah	NE		
JAVNO PODJETJE VODOVOD-KANALIZACIJA D.O.O.	1000	Zbiranje, čiščenje in distribucija vode	NE		
JAVOR PIVKA LESNA INDUSTRIJA D.D.	6257	Proizvodnja furnirja, vezanega in slojastega lesa, ivernih, vlaknenih in drugih plošč	DA	9.9.2002	R
JAVOR VEZAN LES, PROIZVODNJA POLFINALNIH IN FINALNIH LESNIH IZDELKOV, D.O.O. PIVKA	6257	Proizvodnja furnirja, vezanega in slojastega lesa, ivernih, vlaknenih in drugih plošč	NE		
JELOVICA, LESNA INDUSTRIJA, D.D.	4220	Stavbno mizarstvo	DA	18.5.1998	R
JOHNSON & JOHNSON S.E. PODRUŽNICA LJUBLJANA	1000	Posredništvo, specializirano za prodajo drugih določenih izdelkov	NE		
JOHNSON CONTROLS-NTU TOVARNA ZA IZDELAVO IZDELKOV ZA AVTOMOBILSKO IN POHIŠTVENO INDUSTRIJO D.O.O.	2380	Proizvodnja drugih izdelkov iz plastičnih mas	DA		
JUB KEMIČNA INDUSTRIJA D.D.	1262	Proizvodnja kritnih barv, lakov in podobnih premazov, tiskarskih barv in kitov	DA	8.5.1995	R
JULON PROIZVODNJA POLIAMIDNIH FILAMENTOV IN GRANULATOV D.D., LJUBLJANA, LETALIŠKA C. 15	1000	Proizvodnja umetnih vlaken	NE		
JUTEKS, PROIZVODNJA TALNIH OBLOG D.D.	3310	Proizvodnja izdelkov iz plastičnih mas za gradbeništvo	DA	26.5.2004	R
KAPITALSKA DRUŽBA POKOJNINSKEGA IN INVALIDSKEGA ZAVAROVANJA, D.D.	1000	Dejavnost pokojninskih skladov	DA	20.12.2000	R

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
KBM-LEASING D.O.O.	2000	Finančni zakup (leasing)	NE		
KEMIPLAS, KEMIČNA INDUSTRIJA IN TRGOVINA, D.O.O.	6271	Proizvodnja drugih organskih osnovnih kemikalij	NE		
KEMOFARMACIJA VELETRGOVINA ZA OSKRBO ZDRAVSTVA, D.D., LJUBLJANA	1000	Trgovina na debelo s farmacevtskimi izdelki in medicinskimi pripomočki	DA	29.10.2001	R
KEROS, PROIZVODNJA CEMENTNIH IZDELKOV IN TRGOVINA, D.O.O.	3250	Trgovina na drobno z gradbenim materialom	NE		
KLASJE MLINSKO PREDELOVALNO PODJETJE CELJE, D.D.	3000	Proizvodnja kruha, svežega peciva in slaščic	DA	8.11.1996	R
KLI LOGATEC DRUŽBA ZA LESNO IN STROJNO PROIZVODNJO, TRGOVINO IN INŽENIRING, D.D.	1370	Proizvodnja sedežnega pohištva	NE		
KMAG, KIA MOTORS ADRIA GROUP, ZASTOPSTVO D.D.	1000	Trgovina na debelo z motornimi vozili	NE		
KMETIJSKA ZADRUGA KRKA KMETIJSTVO, TRGOVINA, PROIZVODNJA, STORITVE Z.O.O.	8000	Reja govedi	NE		
KMETIJSKA ZADRUGA LENART Z.O.O.	2230	Posredništvo pri prodaji kmetijskih surovin, živali, tekstilnih surovin, polizdelkov	NE		
KMETIJSKA ZADRUGA METLIKA Z.O.O.	8330	Trgovina na debelo z alkoholnimi in brezalkoholnimi pijačami	NE		
KMETIJSKA ZADRUGA PTUJ Z.O.O.	2250	Posredništvo pri prodaji kmetijskih surovin, živali, tekstilnih surovin, polizdelkov	NE		
KMETIJSKA ZADRUGA TREBNJE Z.O.O.	8210	Reja govedi	NE		
KMETIJSKO GOSPODARSTVO RAKIČAN, D.D.	9000	Pridelovanje žit in drugih poljščin	NE		
KMETIJSKO GOZDARSKA ZADRUGA Z O.O. ŠKOFJA LOKA	4220	Posredništvo pri prodaji kmetijskih surovin, živali, tekstilnih surovin, polizdelkov	NE		
KMETIJSKO GOZDARSKA ZADRUGA LITIJA, Z.O.O.	1270	Posredništvo pri prodaji kmetijskih surovin, živali, tekstilnih surovin, polizdelkov	NE		
KOGRAD GRADNJE PROIZVODNJA, STORITVE IN TRGOVINA D.O.O.	2311	Splošna gradbena dela	DA	22.12.2004	R
KOLEKTOR GROUP VODENJE IN UPRAVLJANJE DRUŽB D.O.O.	5280	Dejavnost holdingov	NE		
KOLICEVO KARTON PROIZVODNJA KARTONA, D.O.O.	1230	Proizvodnja papirja in kartona	NE		
KOLINSKA PREHRAMBENA INDUSTRIJA, D.D.	1000	Druga predelava in konzerviranje sadja in zelenjave	DA	7.3.1995	R
KOLONIALE VELETRGOVINA D.D.	2000	Trgovina na debelo z drugimi živali, tudi z ribami, raki, mehkužci	DA	13.11.2001	R
KOLONIALE-PREHRANA DRUŽBA ZA TRGOVINO IN STORITVE D.D.	2000	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živali	DA	13.11.2001	R
KOLPA PROIZVODNJA IN PREDELAVA PLASTIČNIH MAS, D.D. METLIKA	8330	Proizvodnja drugih izdelkov iz plastičnih mas	DA	11.4.1995	R
KOMPAS MEJNI TURISTIČNI SERVIS D.D.	1000	Dejavnost potovalnih agencij in organizatorjev potovanj; s turizmom povezane dejavnosti	DA	29.4.1998	R
KOMPAS TURISTIČNO PODJETJE D.D.	1000	Dejavnost potovalnih agencij in organizatorjev potovanj; s turizmom povezane dejavnosti	DA	7.2.1994	R
KOMUNALNO PODJETJE VELENJE IZVAJANJE KOMUNALNIH DEJAVNOSTI, D.O.O.	3320	Zbiranje, čiščenje in distribucija vode	NE		
KONUS KONEX PROIZVODNJA TRANSPORTNIH IN POGONSKIH ELEMENTOV, NETKANIH MATERIALOV IN FILTROV, D.O.O.	3210	Proizvodnja potovalne galanterije, sedlarskih in jermenarskih izdelkov	NE		
KOROŠKA KMETIJSKO-GOZDARSKA ZADRUGA Z.B.O.	2380	Posredništvo pri prodaji kmetijskih surovin, živali, tekstilnih surovin, polizdelkov	NE		
KOROŠKA TRGOVINA TRGOVINA IN STORITVE D.D.	2360	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
KOŠAKI TOVARNA MESNIH IZDELKOV D.D.	2000	Proizvodnja in konzerviranje mesa, razen perutninskega	NE		
KOTO PROIZVODNO IN TRGOVSKO PODJETJE, D.D.	1000	Strojenje in dodelava usnja	DA	19.11.1996	R
KOVINAR, KOVINSKOPREDELOVALNA INDUSTRIJA IN KOMUNALNA DEJAVNOST, D.O.O., JESENICE	4270	Proizvodnja izdelkov iz žice	NE		
KOVINOPLASTIKA LOŽ INDUSTRIJA KOVINSKIH IN PLASTIČNIH IZDELKOV D.D.	1386	Proizvodnja ključavnic, okovja	NE		
KOVINOTEHNA MKI MONTAŽA, KOVINARSTVO, INSTALACIJE, D.O.O.	8000	Vodovodne, plinske in sanitarne inštalacije	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
KOVINOTEHNA, MEDNARODNO TRGOVSKO PODJETJE, D.O.O., CELJE	3000	Trgovina na debelo s kovinskimi proizvodi, inštalacijskim materialom, napravami za ogrevanje	DA	9.5.1996	R
KOVINTRADE ZUNANJA TRGOVINA D.D. CELJE	3000	Trgovina na debelo s kovinami in rudami	NE		
KPL D.D., DRUŽBA ZA GRADNJO IN VZDRŽEVANJE CEST, ZELENIH POVRŠIN TER INŽENIRING	1000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
KRAS MESNOPREDELOVALNA INDUSTRIJA D.D.	6210	Proizvodnja in konzerviranje mesa, razen perutninskega	DA	19.6.2003	R
KRISTAL MARIBOR PROIZVODNJA, MONTAŽA IN TRGOVINA Z RAVNIM STEKLOM - 1921 D.D.	2352	Oblikovanje in obdelava ravnega stekla	NE		
KRKA ZDRAVILIŠČA ZDRAVILIŠKE, TURISTIČNE IN GOSTINSKE STORITVE, D.O.O., NOVO MESTO	8000	Specialistična izvenbolnišnična zdravstvena dejavnost	DA	9.9.2004	R
KRKA, TOVARNA ZDRAVIL, D.D., NOVO MESTO	8000	Proizvodnja farmacevtskih preparatov	DA	4.10.1995	R
LABOD KONFEKCIJA NOVO MESTO D.D.	8000	Proizvodnja spodnjega perila	DA	10.3.1995	R
LAFARGE CEMENT D.D., TRBOVLJE	1420	Proizvodnja cementa	NE		
LAFARGE CEMENT D.D., TRBOVLJE, KOLODVORSKA CESTA 5	1420	Proizvodnja cementa	NE		
LAMA D.D. OKOVJE - MONTAŽNI SISTEMI - ORODJA - TRGOVINA	6271	Proizvodnja ključavnic, okovja	DA	29.6.1994	R
LEK FARMACEVTSKA DRUŽBA D.D.	1000	Proizvodnja farmacevtskih preparatov	DA	26.8.1997	R
LEK FARMACEVTSKA DRUŽBA D.D. FIRMA V ANGLEŠKEM JEZIKU: LEK PHARMACEUTICALS D.D. FIRMA V FRANČ. J.: SOCIÉTÉ PHARMACEUTIQUE LEK D.D.	1000	Proizvodnja farmacevtskih preparatov	DA	26.8.1997	R
LESNA TIP TOVARNA IVERNIH PLOŠČ OTIŠKI VRH D.D.	2373	Proizvodnja furnirja, vezanega in slojastega lesa, ivernih, vlaknenih in drugih plošč	NE		
LESNINA INŽENIRING PODJETJE ZA PROJEKTIRANJE, GRADNJO IN OPREMO OBJEKTOV, D.D., LJUBLJANA	1000	Splošna gradbena dela	DA	26.5.1995	R
LESNINA TRGOVINA S POHIŠTVOM, D.D.	1000	Trgovina na drobno s pohištvo, svetili in drugimi predmeti za gospodinjstvo	DA	24.4.2003	R
LESNO INDUSTRIJSKO PODJETJE RADOMLJE D.D.	1235	Proizvodnja sedežnega pohištva	DA	25.7.1994	R
LESONIT LESNO KEMIČNA INDUSTRIJA D.D.	6250	Proizvodnja furnirja, vezanega in slojastega lesa, ivernih, vlaknenih in drugih plošč	NE		
LIKO LESNA INDUSTRIJA VRHNIKA, D.D.	1360	Proizvodnja sedežnega pohištva	NE		
LIP, LESNA INDUSTRIJA BLEDE, D.D.	4260	Stavbno mizarstvo	DA	25.7.1994	R
LISCA D.D. MODNA OBLAČILA SEVNICA	8290	Proizvodnja spodnjega perila	DA	12.1.1996	R
LITOSTROJ E.I., PODJETJE ZA IZDELAVO ENERGETSKE IN INDUSTRIJSKE OPREME, D.O.O.	1000	Proizvodnja motorjev in turbin, razen za letala in motorna vozila	DA	28.2.2001	R
LITOSTROJ ULITKI D.O.O.	1000	Litje jekla	NE		
LIV PLASTIKA, PREDELAVA PLASTIKE, D.O.O., POSTOJNA	6230	Proizvodnja električnih gospodinjskih strojev	DA	14.11.1994	R
LIVAR, PROIZVODNJA IN OBDELAVA ULITKOV, D.D.	1295	Litje železa	NE		
LJUBLJANSKE MLEKARNE, MLEKARSKA INDUSTRIJA, D.D.	1000	Mlekarstvo in sirarstvo, proizvodnja mlečnih izdelkov	DA	17.10.1994	R
LOGO PODJETJE ZA PROIZVODNJO, INŽENIRING, ZASTOPANJE, POSREDOVANJE IN TRGOVINO, D.O.O. GROSUPLJE	1290	Posredništvo pri prodaji raznovrstnih izdelkov	NE		
L'OREAL SLOVENIJA, KOZMETIKA, D.O.O.	1000	Trgovina na debelo s parfumi in kozmetiko	NE		
LOŠKE TOVARNE HLADILNIKOV ŠKOFJA LOKA, D.D.	4220	Proizvodnja hladilnih in prezračevalnih naprav, razen za gospodinjstva	DA	20.1.1994	R
LOTERIJA SLOVENIJE, DELNIŠKA DRUŽBA	1000	Prilaganje klasičnih iger na srečo	DA	26.1.2004	R
LUKA KOPER, PRISTANIŠKI IN LOGISTIČNI SISTEM, DELNIŠKA DRUŽBA	6000	Prekladanje	NE		
M SORA, KMETIJSKO GOZDARSKA ZADRUGA, Z.O.O., ŽIRI	4226	Stavbno mizarstvo	NE		
MAGISTRAT INTERNATIONAL ZUNANJETRGOVINSKO PODJETJE D.D.	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
MAN GOSPODARSKA VOZILA SLOVENIJA D.O.O.	1231	Trgovina na drobno z motornimi vozili	NE		
MARAND INŽENIRING D.O.O.	1000	Trgovina na debelo z računalniško opremo	NE		
MARIBORSKA LIVARNA MARIBOR D.D.	2000	Kovanje, stiskanje, vtiskovanje in valjanje kovin; prašna metalurgija	NE		
MARIBORSKI VODOVOD JAVNO PODJETJE D.D.	2000	Zbiranje, čiščenje in distribucija vode	NE		
MARLES HIŠE MARIBOR D.O.O.	2341	Stavbno mizarstvo	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
MAVRICA, TRGOVSKO PODJETJE Z BARVAMI IN LAKI, D.D., DOMŽALE	1230	Trgovina na drobno z barvami, laki in drugimi kemičnimi sredstvi	NE		
MEBLO IVERKA PODJETJE ZA PROIZVODNJO IVERNIH PLOŠČ D.O.O., INDUSTRIJSKA 5, NOVA GORICA - V STEČAJU	5000	Proizvodnja furnirja, vezanega in slojastega lesa, ivernih, vlaknenih in drugih plošč	NE		
MEDIA PUBLIKUM TRŽNO KOMUNICIRANJE IN STORITVE, D.O.O., LJUBLJANA	1231	Oglaševanje	NE		
MEDIS PODJETJE ZA PROIZVODNJO IN TRŽENJE, D.O.O., BRNČIČEVA 1, LJUBLJANA	1231	Druga trgovina na debelo	DA	3.11.1995	R
MEHANO, PROIZVODNJA IN PRODAJA IGRAČ, PISARNIŠKIH POTREBŠČIN, KOVINSKIH IN PLASTIČNIH IZDELKOV, D.O.O. IZOLA	6310	Proizvodnja igralnih pripomočkov in igrač	DA	12.10.1994	R
MELAMIN KEMIČNA TOVARNA D.D. KOČEVJE	1330	Proizvodnja plastičnih mas v primarni obliki	NE		
MELTAL PROIZVODNO IN TRGOVSKO PODJETJE D.O.O.	2000	Proizvodnja drugih kovinskih izdelkov, d. n.	DA	18.2.1996	R
MERCATOR - DOLENJSKA TRGOVINA, STORITVE, D.D.	8000	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
MERCATOR GORENJSKA, TRGOVSKO PODJETJE, D.D.	4220	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
MERCATOR-DEGRO, TRGOVSKO-GOSTINSKO PODJETJE, D.D.	6320	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
MERCATOR-GORIŠKA TRGOVINA IN STORITVE D.D.	5000	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
MERCATOR-MODNA HIŠA MARIBOR D.O.O.	2000	Trgovina na drobno z oblačili	NE		
MERCATOR-SVS TRGOVINA, STORITVE D.D.	2250	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
MERIT INTERNATIONAL, TRGOVSKO PODJETJE D.O.O.	1000	Posredništvo pri prodaji raznovrstnih izdelkov	NE		
MERKSCHA FURNIRNICA D.O.O.	3000	Zaganje in skoblanje lesa ter impregniranje lesa	NE		
MERKUR - TRGOVINA IN STORITVE, D.D.	4202	Trgovina na debelo s kovinskimi proizvodi, inštalacijskim materialom, napravami za ogrevanje	DA	21.6.2001	R
MESNA INDUSTRIJA PRIMORSKE D.D.	5000	Proizvodnja mesnih izdelkov, tudi iz perutninskega mesa	DA	26.6.1995	R
MESNINE DEŽELE KRANJSKE PROIZVODNJA MESNIH IZDELKOV TER MESA IN KMETIJSTVO D.D.	1000	Proizvodnja mesnih izdelkov, tudi iz perutninskega mesa	DA	9.6.1997	R
METALKA TRGOVINA D.D.	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	DA	13.7.1998	R
MG MARKET TRGOVSKA IN FINANČNA DRUŽBA D.O.O.	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
MIR MESNA INDUSTRIJA RADGONA D.D.	9250	Proizvodnja in konzerviranje mesa, razen perutninskega	DA	13.9.2001	R
MIRAGE HOLOGRAFIHY STUDIO HOLOGRAFIJA, SITOTISK IN STORITVE, D.O.O.	8000	Druge dejavnosti, povezane s tiskarstvom	NE		
MKT PRINT PROIZVODNJA KNJIG D.D.	1000	Drugo tiskarstvo	NE		
MLADINSKA KNJIGA BIROOPREMA D.D., LJUBLJANA	1000	Trgovina na debelo z drugimi izdelki široke porabe	NE		
MLADINSKA KNJIGA TRGOVINA D.D., LJUBLJANA	1000	Dejavnost knjigarn	NE		
MLADINSKA KNJIGA ZALOŽBA D.D., LJUBLJANA	1000	Izdajanje knjig	NE		
MLEKARNA CELEIA, MLEKARSTVO IN SIRARSTVO, D.O.O.	3301	Mlekarstvo in sirarstvo, proizvodnja mlečnih izdelkov	NE		
MLEKOPROMET, MLEKARSTVO IN SIRARSTVO D.D.	9240	Mlekarstvo in sirarstvo, proizvodnja mlečnih izdelkov	DA	18.5.1998	R
MLINOTEST ŽIVILSKA INDUSTRIJA D.D.	5270	Mlinarstvo	DA	22.7.1999	R
MMS TRGOVINA Z VOZILI IN REZERVNIMI DELI, D.O.O. LJUBLJANA	1000	Trgovina na debelo z motornimi vozili	NE		
MOBITEL TELEKOMUNIKACIJSKE STORITVE, D.D., LJUBLJANA	1000	Telekomunikacije	DA	21.4.1994	R
MOL SLOVENIJA, TRGOVSKO PODJETJE D.O.O.	9220	Trgovina na debelo s trdimi, tekočimi in plinastimi gorivi	NE		
MONTAVAR METALNA NOVA PROIZVODNO, GRADBENO, TRGOVSKO IN STORITVENO PODJETJE D.O.O.	2000	Splošna mehanična dela	NE		
MONTEKO TRGOVINSKO PODJETJE, D.O.O. ŠMARJE	6274	Trgovina na debelo s kemičnimi proizvodi	NE		
MS TURISTIČNO, KMETIJSKO IN TRGOVSKO PODJETJE KLJUČAROVCI D.O.O.	9242	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
MURA, EUROPEAN FASHION DESIGN, PROIZVODNJA OBLAČIL D.D.	9000	Proizvodnja drugih vrhnjih oblačil	DA	22.4.1997	R
NAFTA - PETROCHEM, PROIZVODNJA ORGANSKIH OSNOVNIH KEMIKALIJ D.O.O.	9220	Proizvodnja drugih organskih osnovnih kemikalij	NE		
NAFTA LENDAVALA, PROIZVODNJA NAFTNIH DERIVATOV D.O.O.	9220	Proizvodnja naftnih derivatov	NE		
NAMA TRGOVSKO PODJETJE D.D. LJUBLJANA	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
NARAVNI PARK TERME 3000 MORAVSKE TOPLICE D.D.	9226	Dejavnost hotelov in podobnih obratov	DA	19.10.2000	R
NECKERMANN KATALOŠKA PRODAJA D.O.O.	2000	Trgovina na drobno po pošti	NE		
NIGRAD JAVNO KOMUNALNO PODJETJE D.D.	2000	Ravnanje z odpadki	NE		
NIKO, KOVinarsko podjetje, D.D., ŽELEZNIKI	4228	Proizvodnja drugih kovinskih izdelkov, d. n.	DA	22.12.1994	R
NIVO, GRADNJE IN EKOLOGIJA, D.D., CELJE	3000	Gradnja vodnih objektov	DA	2.2.2004	R
NOVEM CAR INTERIOR DESIGN PROIZVODNJA KOMPONENT ZA AVTOMOBILSKO IN OSTALO INDUSTRIJO, D.O.O.	3310	Proizvodnja drugih izdelkov iz plastičnih mas	NE		
NOVOLES LESNA INDUSTRIJA STRAŽA, D.D.	8351	Proizvodnja drugega pohištva	DA	15.1.1997	R
NUKLEARNA ELEKTRARNA KRŠKO D.O.O.	8270	Proizvodnja električne energije v TE in JE	NE		
OBRтна ZADRUGA UNITEHNA Z.O.O.	8210	Proizvodnja drugih kovinskih izdelkov, d. n.	NE		
OLJARICA, TOVARNA OLJA KRANJ, D.D.	4000	Proizvodnja rafiniranega olja in maščob	NE		
OMV ADRIATIK, HOLDINŠKA DRUŽBA, D.O.O.	6000	Dejavnost holdingov	DA	26.5.2004	R
OMV ISTRABENZ, TRGOVINA Z NAFTO IN NAFTNIMI DERIVATI, D.O.O.	6000	Trgovina na drobno z lastnimi motornimi gorivi	DA	26.5.2004	R
ORBICO TRGOVINA, UVOZ, ZASTOPANJE D.O.O. LJUBLJANA, BRNČIČEVA 31	1231	Druga trgovina na debelo	NE		
ORKA PODJETJE ZA TRGOVINO IN STORITVE, D.O.O.	1000	Trgovina na debelo s kemičnimi proizvodi	NE		
PAAM - AUTO PODJETJE ZA PRODAJO AVTOMOBILOV, AVTOMATERIALA, MARKETING AVTO D.O.O.	2250	Trgovina na drobno z motornimi vozili	DA	21.6.1999	R
PALFINGER PROIZVODNJA D.O.O.	2000	Proizvodnja dvigalnih in transportnih naprav	NE		
PALOMA-SLADKOGORSKA TOVARNA PAPIRJA D.D. SLADKI VRH	2214	Proizvodnja gospodinskih, higienskih in toaletnih potrebščin iz papirja	DA	24.1.1996	R
PAPIRNICA VEVČE D.O.O.	1261	Proizvodnja papirja in kartona	NE		
PCX COMPUTERS RAČUNALNIŠKI INŽENIRING, D.O.O.	1000	Proizvodnja računalnikov in druge opreme za obdelavo podatkov	NE		
PEJO TRADING TRGOVINA, PROIZVODNJA IN STORITVE D.O.O.	6240	Trgovina na debelo s porcelanom, steklenino, tapetami, čistili	NE		
PEKARNA GROSUPLJE PROIZVODNJA KRUHA, SVEŽEGA PECIVA IN SLAŠČIC, D.D.	1290	Proizvodnja kruha, svežega peciva in slaščic	DA	5.4.2000	R
PEKO, TOVARNA OBUtVE, D.D.	4290	Proizvodnja obutve	DA	7.12.1994	R
PERUTNINA PTUJ REJA PERUTNINE, PROIZVODNJA KRMIL, PERUTNINSKEGA MESA IN IZDELKOV, TRGOVINA IN STORITVE D.D.	2250	Proizvodnja in konzerviranje perutninskega mesa	DA	13.9.1995	R
PETA PAN EVROPSKA TRGOVSKA AGENCIJA D.O.O.	1000	Posredništvo pri prodaji raznovrstnih izdelkov	NE		
PETLJA TRGOVINA IN STORITVE D.O.O.	2250	Nespecializirana trgovina na debelo z živili, pijačami, tobačnimi izdelki	DA	18.4.1997	R
PETROL ENERGETIKA PROIZVODNJA IN DISTRIBUCIJA ENERGETSKIH MEDIJEV D.O.O.	2390	OSKRBA S PARO IN TOPLO VODO	NE		
PETROL, SLOVENSKA ENERGETSKA DRUŽBA, D.D., LJUBLJANA	1000	Trgovina na drobno z lastnimi motornimi gorivi	DA	12.1.1996	R
PEUGEOT SLOVENIJA PODJETJE ZA DISTRIBUCIJO AVTOMOBILOV D.O.O.	1000	Posredništvo pri trgovini z motornimi vozili	NE		
PFLIEDERER NOVOTERM TOVARNA STEKLENE VOLNE, D.O.O., NOVO MESTO	8000	Proizvodnja steklenih vlaken	DA	25.7.1994	R
PHARMACEL INTERNATIONAL, PROIZVODNJA, STORITVE IN LOGISTIKA, D.O.O.	3310	Proizvodnja homogeniziranih živil in dietetične hrane	NE		
PHARMAKON D.D., TRGOVINA IN STORITVE, TBILISIJSKA 87, LJUBLJANA	1000	Trgovina na debelo s farmacevtskimi izdelki in medicinskimi pripomočki	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
PHILIP MORRIS LJUBLJANA, TRGOVSKO PODJETJE, D.O.O. FIRMA V ANGLEŠKEM JEZIKU; PHILIP MORRIS LJUBLJANA, TRADING COMPANY, LTD.	1000	Posredništvo pri prodaji raznovrstnih izdelkov	DA	16.3.1996	R
PINUS TOVARNA KEMIČNIH IZDELKOV D.D.	2327	Proizvodnja razkužil, pesticidov in drugih agrokemičnih izdelkov	DA	29.6.2004	P
PIVKA PERUTNINARSTVO D.D.	6256	Reja perutnine	DA	14.12.1998	R
PIVOVARNA LAŠKO, DELNIŠKA DRUŽBA	3270	Proizvodnja piva	DA	22.6.1998	R
PIVOVARNA UNION D.D.	1000	Proizvodnja piva	DA	17.5.1994	R
PLAMA-PUR, PROIZVODNJA IN PREDELAVA PLASTIČNIH MAS, D.D. PODGRAD	6244	Proizvodnja plošč, folij, cevi in profilov iz plastičnih mas	NE		
PLANIKA KRANJ, PODJETJE ZA TRŽENJE IN PROIZVODNJO OBUTVE, D.D.	4000	Proizvodnja obutve	DA	12.1.1995	R
PLINARNA MARIBOR DRUŽBA ZA PROIZVODNJO, DISTRIBUCIJO ENERGENTOV, TRGOVINO IN STORITVE D.D.	2000	Proizvodnja plina	NE		
PODJETJE ZA VZDRŽEVANJE AVTOCEST, D.O.O.	1000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
PODRAVKA TRGOVSKO PODJETJE, D.O.O. LJUBLJANA, TIVOLSKA C.50	1000	Posredništvo pri prodaji raznovrstnih izdelkov	NE		
POLZELA TOVARNA NOGAVIC, D.D.	3313	Proizvodnja nogavic	DA	9.6.1994	R
POMGRAD - GRADNJE SPLOŠNO GRADBENO PODJETJE, D.O.O.	9000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
POMURKA - TRGOVINA D.O.O.	9000	Trgovina na debelo z mesom in mesnimi izdelki	NE		
POMURKA MESNA INDUSTRIJA D.D., MURSKA SOBOTA	9000	Proizvodnja in konzerviranje mesa, razen perutninskega	NE		
POMURSKÉ MLEKARNE D.D.	9000	Mlekarstvo in sirarstvo, proizvodnja mlečnih izdelkov	DA	18.3.2002	R
PORSCHE INTER AUTO TRGOVSKA DRUŽBA D.O.O.	1000	Trgovina na drobno z motornimi vozili	NE		
PORSCHE KREDIT IN LEASING SLO D.O.O., LEASING IN POSREDOVANJE	1000	Finančni zakup (leasing)	NE		
PORSCHE LEASING SLO D.O.O. FIRMA ZA LEASING, LJUBLJANA	1000	Finančni zakup (leasing)	NE		
PORSCHE SLOVENIJA D.O.O. TRGOVINA NA DEBELO IN DROBNO, LJUBLJANA	1000	Trgovina na debelo z motornimi vozili	NE		
POSLOVNI SISTEM CIMOS TAM AVTOMOBILSKA INDUSTRIJA, D.O.O.	2000	Proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje	NE		
POSLOVNI SISTEM MERCATOR D.D.	1000	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	DA	26.6.1997	R
POŠTA SLOVENIJE D.O.O.	2500	Dejavnost javne pošte	DA	28.6.2004	P
POTROŠNIK TRGOVSKA DRUŽBA D.D. CELJE	3000	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
PPG - HELIOS DRUŽBA ZA TRŽENJE AVTOMOBILSKIH PREMAMOZOV ZA PRVOGRADNJO D.O.O.	1230	Trgovina na debelo s kemičnimi proizvodi	DA	17.8.2001	R
PREDILNICA LITJA D.D.	1270	Priprava in predenje tekstilnih vlaken	NE		
PREMOGOVNIK VELENJE, D.D.	3320	Pridobivanje rjavega premoga in lignita	NE		
PRESKRBA, TRGOVINA NA DEBELO IN DROBNO D.D.	6210	Nespecializirana trgovina na debelo z živili, pijačami, tobačnimi izdelki	NE		
PREVENT AVTOMOBILSKE SEDEŽNE PREVLEKE, DELOVNA OBLAČILA IN ROKAVICE D.D.	2380	Proizvodnja tekstilnih izdelkov, razen oblačil	DA	11.10.1994	R
PREVENT GRADNJE IGM, PROIZVODNJA GRADBENEGA MATERIALA, GRADBENIŠTVO, TRGOVINA, NEPREMIČNINE, PROJEKTIRANJE IN TEHNIČNO SVETOVANJE TER STORITVE, D.D.	2311	Proizvodnja betonskih izdelkov za gradbeništvo	NE		
PREVENT GRADNJE NGR, PROIZVODNJA, GRADBENIŠTVO, POSREDNIŠTVO, TRGOVINA, GOSTINSTVO, NEPREMIČNINE, PROJEKTIRANJE, IZOBRAŽEVANJE IN STORITVE, D.D.	2311	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
PREVENT MEŽICA AVTOKONFEKCIJA D.O.O.	2392	Proizvodnja tekstilnih izdelkov, razen oblačil	NE		
PREVENT RADLJE AVTOMOBILSKE SEDEŽNE PREVLEKE D.O.O.	2360	Proizvodnja tekstilnih izdelkov, razen oblačil	NE		
PREVENT SG AVTOMOBILSKE SEDEŽNE PREVLEKE D.O.O.	2380	Proizvodnja tekstilnih izdelkov, razen oblačil	NE		
PREVENT SPM AVTOMOBILSKE SEDEŽNE PREVLEKE D.O.O.	8233	Proizvodnja tekstilnih izdelkov, razen oblačil	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
PREVENT-HALOG AVTOKONFEKCIJA D.O.O.	2230	Proizvodnja tekstilnih izdelkov, razen oblačil	NE		
PRIMORJE D.D. DRUŽBA ZA GRADBENIŠTVO, INŽENIRING IN DRUGE POSLOVNE STORITVE	5270	Gradnja cest, železniških prog, letališč in športnih objektov	DA	12.6.2000	R
PRODUKCIJA PLUS STORITVENO PODJETJE D.O.O. LJUBLJANA	1000	Snemanje filmov in video filmov	NE		
RADEČE PAPIR PROIZVODNJA, TRGOVINA IN STORITVE, D.D.	1433	Proizvodnja papirja in kartona	DA	22.2.2002	R
RAM 2 TRGOVINA, PROIZVODNJA, ZASTOPANJE IN INŽENIRING, D.O.O.	1000	Trgovina na debelo z drugimi izdelki široke porabe	NE		
RECKITT BENCKISER (ADRIATIC), TRGOVINSKA DRUŽBA, D.O.O. V ANGLEŠKEM JEZIKU: RECKITT BENCKISER (ADRIATIC), TRADING COMPANY, LTD.	1236	Posredništvo pri prodaji raznovrstnih izdelkov	NE		
REFLEX - PODJETJE ZA ZAKLJUČNA IN OBRATNA DELA V GRADBENIŠTVU, INŽENIRING IN TRGOVINA GORNJA RADGONA D.O.O.	9250	Druga zaključna gradbena dela	DA	4.8.1998	R
RENAULT NISSAN SLOVENIJA, TRŽENJE IN PRODAJA AVTOMOBILOV, D.O.O.	1511	Trgovina na debelo z motornimi vozili	NE		
RESISTEC UPB D.O.O. & CO. PROIZVODNJA ELEKTRONSKIH ELEMENTOV IN UPOROV K.D.	8311	Proizvodnja elektronke, elektronskih ventilov in drugih elektronskih komponent	NE		
REVOZ PODJETJE ZA PROIZVODNJO IN KOMERCIALIZACIJO AVTOMOBILOV D.D.	8000	Proizvodnja motornih vozil	NE		
RIKO, INDUSTRIJSKI, GRADBENI INŽENIRING IN LEASING D.O.O.	1000	Posredništvo pri prodaji raznovrstnih izdelkov	DA	13.11.1997	R
RMS INVEST, FINANČNO POSLOVNE STORITVE, D.O.O.	1000	Dajanje lastnih nepremičnin v najem	NE		
ROTOMATIKA D.O.O., INDUSTRIJA ROTACIJSKIH SISTEMOV	5281	Proizvodnja elektromotorjev, generatorjev in transformatorjev	DA	12.5.2003	R
ROTOMATIKA MOTORS D.O.O. PROIZVODNJA ELEKTROMOTORJEV	5281	Proizvodnja elektromotorjev, generatorjev in transformatorjev	NE		
RTH, RUDNIK TRBOVLJE-HRASTNIK D.O.O.	1420	Pridobivanje rjavega premoga in lignita	NE		
RUDIS POSLOVNO ZDRUŽENJE ZA INŽENIRING IN IZGRADNJO OBJEKTOV D.D. TRBOVLJE	1420	Arhitekturno in gradbeno projektiranje in z njim povezano tehnično svetovanje	DA	28.7.1998	R
RUDNIDIS TRGOVINA, D.O.O.	1000	Trgovina na drobno v drugih nespecializiranih prodajalnah	NE		
RUTAR MARKETING, TRGOVSKA D.O.O.	1000	Trgovina na drobno s pohištvo, svetili in drugimi predmeti za gospodinjstvo	DA	6.11.2001	R
S&T HERMES PLUS, INFORMACIJSKI SISTEMI D.D. LJUBLJANA	1231	Oskrba z računalniškimi programi in svetovanje	DA	13.9.2002	R
SALONIT ANHOVO GRADBENI MATERIALI, D.D.	5210	Proizvodnja cementa	NE		
SALUS PROMET S FARMACEVTSKIMI, MEDICINSKIMI IN DRUGIMI PROIZVODI, D.D., LJUBLJANA	1000	Trgovina na debelo s farmacevtskimi izdelki in medicinskimi pripomočki	DA	11.11.1994	R
SAM PODJETJE ZA KOMERCIALNI INŽENIRING, D.O.O. DOMŽALE	1235	Trgovina na drobno z gradbenim materialom	DA	4.2.2000	R
SAMSON PROIZVODNJA, TRGOVINA IN STORITVE, D.O.O.	3000	Druga trgovina na debelo	NE		
SANOLABOR PODJETJE ZA PRODAJO MEDICINSKIH LABORATORIJSKIH IN ZOBOZDRAVSTVENIH APARATOV, INSTRUMENTOV, ZDRAVIL IN OPREME, D.D.	1000	Trgovina na debelo s farmacevtskimi izdelki in medicinskimi pripomočki	DA	5.1.1998	R
SATURNUS EMBALAŽA PROIZVODNJA EMBALAŽE, D.D. LJUBLJANA	1000	Proizvodnja embalaže iz lahkih kovin	DA	30.8.1995	R
SAVA TIRES, DRUŽBA ZA PROIZVODNJO PNEVMATIK, D.O.O.	4000	Proizvodnja plaščev in zračnic za vozila	DA	26.9.2001	R
SAVA TIRES, DRUŽBA ZA PROIZVODNJO PNEVMATIK, D.O.O.	4000	Proizvodnja plaščev in zračnic za vozila			
SAVA TRADE, TRGOVINA IN STORITVE, D.D.	1000	Trgovina na drobno v drugih specializiranih prodajalnah, d.n.	NE		
SAVA, DRUŽBA ZA UPRAVLJANJE IN FINANCIRANJE, D.D.	4000	Dejavnost holdingov	DA	10.9.1997	R
SAVATECH DRUŽBA ZA PROIZVODNJO IN TRŽENJE GUMENOTEHNIČNIH PROIZVODOV IN PNEVMATIKE, D.O.O.	4000	Proizvodnja plaščev in zračnic za vozila	NE		
SAVSKE ELEKTRARNE LJUBLJANA D.O.O.	1215	Proizvodnja električne energije v HE	NE		
SEMENARNA LJUBLJANA, PROIZVODNJA IN TRGOVINA, D.D. LJUBLJANA DOLENJSKA C. 242	1000	Trgovina na debelo z žiti, semeni in krmo	DA	2.9.2002	R

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
SG AUTOMOTIVE PODJETJE ZA RAZVOJ, PROIZVODNJO IN TRŽENJE ELEKTRONSKIH SKLOPOV IN KABELSKIH SETOV, D.O.O.	3210	Proizvodnja elektronk, elektronskih ventilov in drugih elektronskih komponent	NE		
SI.MOBIL TELEKOMUNIKACIJSKE STORITVE, D.D.	1000	Telekomunikacije	DA	4.1.2002	R
SIEMENS TRGOVSKO IN STORITVENO PODJETJE, D.O.O.,	1000	Druga trgovina na debelo	NE		
SIJ - SLOVENSKA INDUSTRIJA JEKLA, D.D.	1000	Dejavnost holdingov	NE		
SILKEM PROIZVODNJA ZEOLITOV D.O.O.	2325	Proizvodnja drugih nekovinskih mineralnih izdelkov	NE		
SIP STROJNA INDUSTRIJA, D.D., SEMPETER V SAVINJSKI DOLINI	3311	Proizvodnja drugih kmetijskih in gozdarskih strojev	DA	27.1.1993	R
SISTEMSKA TEHNIKA PODJETJE ZA PROIZVODNJO NAMENSKIH PROIZVODOV IN TEHNOLOŠKO STROJNE OPREME D.O.O.	2390	Proizvodnja strojev za druge posebne namene	NE		
SITECO, PROIZVODNJA SVETILK IN INŽENIRING RAZSVETLJAVE, D.O.O.	2000	Proizvodnja opreme za razsvetljavo in električnih svetilk	NE		
SITEEP TEGRAD & PAP, SLOVENSKI INŽENIRING ZA TELEKOMUNIKACIJE, ENERGETIKO, ELEKTRONIKO IN PROMETNO TEHNIKO D.D., LJUBLJANA	1000	Drugo projektiranje in tehnično svetovanje	DA	2.2.2004	R
SKB LEASING D.O.O.	1000	Finančni zakup (leasing)	NE		
SKB-NEPREMIČNINE & LEASING D.O.O., LJUBLJANA	1000	Trgovanje z lastnimi nepremičninami	NE		
SKUPINA CLAAS, TRŽENJE IN INVESTICIJE D.D. LJUBLJANA	1000	Trgovina na debelo z motornimi vozili	NE		
SKUPINA KIK KEMIJSKA INDUSTRIJA KAMNIK D.D.	1241	Proizvodnja razstreliv	NE		
SKUPINA VIATOR & VEKTOR, DRUŽBA ZA UPRAVLJANJE PODJETIJ, D.D.	1000	Cestni tovorni promet	NE		
SLOVENIJA ONLINE - SIOL INTERNET D.O.O.	1000	Telekomunikacije	DA	24.8.1999	R
SLOVENIJALES TRGOVINA D.O.O.	1511	Trgovina na debelo z lesom, gradbenim materialom in sanitarno opremo	NE		
SLOVENSKA IZVOZNA DRUŽBA DRUŽBA ZA ZAVAROVANJE IN FINANCIRANJE IZVOZA SLOVENIJE, D.D., LJUBLJANA	1000	Drugo finančno posredništvo, d.n.	DA	5.8.1996	R
SLOVENSKA ODŠKODNINSKA DRUŽBA, D.D.	1000	Drugo finančno posredništvo, d.n.	NE		
SLOVENSKE ŽELEZARNE ACRONI, PODJETJE ZA PROIZVODNJO JEKLA IN JEKLENIH IZDELKOV, D.O.O.	4270	Proizvodnja železa, jekla, ferozlitin	DA	5.9.1995	R
SLOVENSKE ŽELEZARNE-METAL RAVNE PODJETJE ZA PROIZVODNJO PLEMENITIH JEKEL D.O.O.	2390	Proizvodnja železa, jekla, ferozlitin	NE		
SMART COM D.O.O. INFORMACIJSKI IN KOMUNIKACIJSKI SISTEM	1231	Telekomunikacije	DA	14.11.1995	R
SNAGA JAVNO PODJETJE D.O.O.	1000	Zbiranje in odvoz odpadkov	DA	5.11.2001	R
SODEXHO PREHRANA IN STORITVE D.O.O. LJUBLJANA	1000	Dejavnost restavracij in gostiln	NE		
SOŠKE ELEKTRARNE NOVA GORICA D.O.O.	5000	Proizvodnja električne energije v HE	NE		
SPAR SLOVENIJA TRGOVSKO PODJETJE D.O.O. LJUBLJANA	1000	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	NE		
SPOŠNA PLOVBA, PODJETJE ZA MEDNARODNE POMORSKE PREVOZE IN STORITVE V POMORSKEM PROMETU, D.O.O. SPOŠNA PLOVBA, INTERN.SHIPPING AND CHARTERING LTD.	6320	Pomorski promet	DA	22.12.2004	R
SPOŠNO GRADBENO PODJETJE KRAŠKI ZIDAR D.D., SEŽANA	6210	Splošna gradbena dela	NE		
SPOŠNO GRADBENO PODJETJE POMGRAD MURSKA SOBOTA D.D.	9000	Splošna gradbena dela	NE		
SPOŠNO GRADBENO PODJETJE SLOVENIJA CESTE TEHNIKA OBNOVA, D.D.,	1000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
SPOŠNO GRADBENO PODJETJE TEHNIK, D.D., DRUŽBA ZA GRADBENIŠTVO, INŽENIRING, TRGOVINO	4220	Splošna gradbena dela	NE		
SPORTINA, ZUNANJA IN NOTRANJA TRGOVINA NA DEBELO IN DROBNO, PROIZVODNJA, ZASTOPANJE, POSREDOVANJE IN ORGANIZACIJA, BLED, D.O.O.	4248	Trgovina na drobno z oblačili	DA	19.4.2000	R
SRC.SI SISTEMSKE INTEGRACIJE D.O.O.	1000	Oskrba z računalniškimi programi in svetovanje	NE		
STAVBENIK, GRADBENIŠTVO, D.O.O.	6000	Splošna gradbena dela	NE		
STEKLARNA HRASTNIK - SKUPINA, PODJETJE ZA UPRAVLJANJE DRUŽB, D.D.	1430	Dejavnost holdingov	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
STEKLARNA HRASTNIK - VITRUM, DRUŽBA ZA PROIZVODNJO STEKLENIH IZDELKOV, D.O.O.	1430	Proizvodnja votlega stekla	DA	21.8.2003	R
STEKLARNA "ROGAŠKA" D.D.	3250	Proizvodnja votlega stekla	DA	4.9.1998	R
STRABAG GRADBENE STORITVE D.O.O. FIRMA V NEMŠKEM JEZIKU: STRABAG BAUDIENSTLEISTUNGEN GMBH	1000	Splošna gradbena dela	NE		
STUDIO MODERNA FINANČNE IN INTELEKTUALNE STORITVE, TER TRGOVINA, D.O.O., CESTA 9. AVGUSTA 4, ZAGORJE	1410	Druge poslovne dejavnosti, d. n.	DA	3.1.2002	R
SUMMIT MOTORS LJUBLJANA EXPORT-IMPORT-DISTRIBUCIJA, D.O.O.	1000	Trgovina na debelo z motornimi vozili	NE		
SUROVINA DRUŽBA ZA PREDELAVO ODPADKOV D.D.	2000	Reciklaža kovinskih ostankov in odpadkov	DA	31.8.2004	P
SVEA LESNA INDUSTRIJA, D.D., ZAGORJE OB SAVI	1410	Proizvodnja kuhinjskega pohištva, razen sedežnega	DA	21.6.2000	R
SVEMA CO. D.O.O., DRUŽBA ZA TRGOVINO	1000	Druga trgovina na debelo	NE		
SVEMA PODJETJE ZA MEDNARODNO TRGOVINO TER INŽENIRING D.O.O.	1000	Trgovina na debelo z električnimi gospodinjstvi, radijskimi in TV napravami	NE		
SVILANIT TEKSTILNA TOVARNA D.D.	1241	Proizvodnja tekstilnih izdelkov, razen oblačil	DA	12.1.1996	R
SWATY TOVARNA UMETNIH BRUSOV D.D.	2000	Proizvodnja brusilnih sredstev	DA	2.3.2000	R
SŽ - CENTRALNE DELAVNICE LJUBLJANA D.O.O.	1000	Proizvodnja železniških in drugih tirnih vozil	NE		
SŽ - ŽELEZNIŠKO GRADBENO PODJETJE LJUBLJANA D.D.	1000	Gradnja cest, železniških prog, letališč in športnih objektov	NE		
SŽ-STROJI IN TEHNOLOŠKA OPREMA DRUŽBA ZA UPRAVLJANJE IN SVETOVANJE D.O.O.	2390	Dejavnost holdingov	NE		
ŠEPIČ, PROIZVODNJA IN TRGOVINA, D.O.O., GRADIŠČE 51, OBROV	6243	Proizvodnja drugih izdelkov iz plastičnih mas	NE		
ŠPORTNA LOTERIJA IN IGRE NA SREČO D.D.	1511	Prirejanje klasičnih iger na srečo	NE		
ŠTAJERSKI AVTO DOM D.O.O.	2000	Vzdrževanje in popravila motornih vozil	NE		
ŠTORE STEEL PODJETJE ZA PROIZVODNJO JEKEL, D.O.O.	3220	Proizvodnja železa, jekla, ferolitina	DA	24.2.2004	R
TAB TOVARNA AKUMULATORSKIH BATERIJ D.D.	2392	Proizvodnja akumulatorjev, primarnih členov in baterij	DA	3.1.1994	R
TALUM TOVARNA ALUMINIJA D.D. KIDRIČEVO	2325	Proizvodnja aluminija	NE		
TBP TOVARNA BOVDENOV IN PLASTIKE D.D.	2230	Proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje	DA	21.8.2001	R
TCG UNITECH LTH ORODJARNA IN LIVARNA D.O.O.	4220	Litje lahkih kovin	NE		
TDR-METALURGIJA DRUŽBA ZA PROIZVODNJO KARBIDA IN FEROLEGUR D.D.	2342	Proizvodnja drugih kemičnih izdelkov	NE		
TEHNOUNION AVTO EKSKLUZIVNI UVOZNIK IN DISTRIBUTER VOZIL BMW IN ROVER GROUP, D.O.O.	1000	Trgovina na drobno z motornimi vozili	NE		
TEHNOUNION ZASTOPSTVO TUJIH FIRM, IZVOZ-UVOZ, D.D., LJUBLJANA	1000	Druga trgovina na debelo	DA	18.10.1997	R
TEKSTIL PROIZVODNO IN TRGOVSKO PODJETJE D.D.	1000	Trgovina na debelo s tekstilom	NE		
TEKSTINA TEKSTILNA INDUSTRIJA AJDOVŠČINA D.D.	5270	Tkanje tekstilij	NE		
TELEKOM SLOVENIJE D.D.	1000	Telekomunikacije	DA	12.1.1996	R
TELERAY, PODJETJE ZA RAZVOJ, PROIZVODNJO IN PROMET ELEKTRONSKIH NAPRAV IN STORITEV, D.O.O., LJUBLJANA	1000	Telekomunikacije	NE		
TERME ČATEŽ D.D. ČATEŽ OB SAVI	8251	Dejavnost hotelov in podobnih obratov	DA	8.4.2004	P
TERME MARIBOR, TURIZEM, ZDRAVSTVO, REKREACIJA, D.D.	2000	Dejavnost hotelov in podobnih obratov	DA		
TERMO, D.D., INDUSTRIJA TERMIČNIH IZOLACIJ, ŠKOFJA LOKA	4220	Proizvodnja drugih nekovinskih mineralnih izdelkov	DA	17.2.1997	R
TERMoeLEKTRARNA BRESTANICA D.O.O.	8280	Proizvodnja električne energije v TE in JE	NE		
TERMoeLEKTRARNA ŠOŠTANJ D.O.O.	3325	Proizvodnja električne energije v TE in JE	NE		
TERMoeLEKTRARNA TOPLARNA LJUBLJANA D.O.O.	1000	Proizvodnja električne energije v TE in JE	NE		
TERMoeLEKTRARNA TRBOVLJE D.O.O.	1420	Proizvodnja električne energije v TE in JE	DA	23.10.1998	R
TERRA - R.B. TRGOVSKO PODJETJE, D.O.O. LJUBLJANA	1000	Trgovina na debelo z lesom, gradbenim materialom in sanitarno opremo	NE		
TIM TOVARNA IZOLACIJSKEGA MATERIALA D.D.	3270	Proizvodnja izdelkov iz plastičnih mas za gradbeništvo	DA	31.1.1996	R
TITAN TOVARNA KOVINSKIH IZDELKOV IN LIVARNA D.D., KAMNIK	1241	Proizvodnja drugih kovinskih izdelkov, d. n.	DA	14.6.1994	R

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
TKK PROIZVODNJA KEMIČNIH IZDELKOV SRPENICA OB SOČI D.D.	5224	Proizvodnja kritnih barv, lakov in podobnih premazov, tiskarskih barv in kitov	NE		
TOBAČNA GROSIST D.O.O., TOBAČNA ULICA 5, LJUBLJANA	1000	Druga trgovina na debelo	DA	4.2.1997	R
TOBAČNA LJUBLJANA PROIZVODNO IN TRGOVSKO PODJETJE ZA TOBAČNE IZDELKE, D.O.O., LJUBLJANA	1000	Proizvodnja tobačnih izdelkov	DA	4.2.1997	R
TOMOS, D.O.O., PROIZVODNJA DVOKOLES IN KOMPONENT, KOPER	6000	Proizvodnja motornih koles	DA	7.12.1994	R
TOPDOM TRGOVINA TRGOVSKA DRUŽBA D.O.O.	1000	Trgovina na debelo z lesom, gradbenim materialom in sanitarno opremo	DA	20.3.2002	R
TOPDOM, TRGOVSKO PODJETJE, D.O.O.	1000	Trgovina na debelo z lesom, gradbenim materialom in sanitarno opremo	DA	20.3.2002	R
TOSAMA TOVARNA SANITETNEGA MATERIALA D.D.	1230	Proizvodnja drugih tekstilij, d.n.	NE		
TOVARNA KEMIČNIH IZDELKOV D.D.	1430	Proizvodnja drugih anorganskih osnovnih kemikalij	NE		
TOVARNA OLJA GEA D.D.	2310	Proizvodnja rafiniranega olja in maščob	DA	24.5.1995	R
TOVARNA SLADKORJA D.D.	2270	Proizvodnja sladkorja	NE		
TOVARNA VOZIL MARIBOR D.O.O.	2000	Proizvodnja motornih vozil	DA	22.2.1996	R
TOYOTA ADRIA PODJETJE ZA IZVOZ, UVOZ IN PROMET Z VOZILI, D.O.O. OZ. V ANGLEŠKEM JEZIKU: TOYOTA ADRIA, COMPANY FOR EXPORT, IMPORT AND TRADE WITH VEHICLES, LTD.	1231	Trgovina na debelo z motornimi vozili	NE		
TPV AVTO PODJETJE ZA TRŽENJE IN VZDRŽEVANJE VOZIL, D.O.O.	8000	Trgovina na drobno z motornimi vozili	NE		
TPV JOHNSON CONTROLS PODJETJE ZA PROIZVODNJO IN TRŽENJE NOTRANJE OPREME ZA AVTOMOBILE, D.O.O.	8000	Proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje	DA	29.1.1998	R
TPV TADIS, TOVARNA AVTOMOBILSKIH KOMPONENT D.O.O.	8000	Proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje	NE		
TPV TRŽENJE IN PROIZVODNJA OPREME VOZIL D.D.	8000	Proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje	NE		
TREIBACHER SCHLEIFMITTEL PODJETJE ZA PROIZVODNJO NEKOVIN D.O.O.	2352	Proizvodnja drugih nekovinskih mineralnih izdelkov	NE		
TRGOAVTO - TRGOVINA D.D.	6000	Trgovina na debelo z rezervnimi deli in dodatno opremo za motorna vozila	NE		
TRGOVSKA DRUŽBA ŽANA D.D. ŽALEC	3310	Trgovina na drobno v drugih nespecializiranih prodajalnah	DA	3.11.1996	R
TRIMO INŽENIRING IN PROIZVODNJA MONTAŽNIH OBJEKTOV, D.D.	8210	Proizvodnja kovinskih konstrukcij in njihovih delov	DA	9.10.1998	R
UNIFRUIT, PROIZVODNJA, STORITVE IN TRGOVINA, D.O.O.	6210	Trgovina na debelo s sadjem in vrtninami	DA	15.7.2002	R
UNILEVER SLOVENIJA, DRUŽBA ZA TRGOVINO IN INVESTICIJE, D.O.O.	1000	Nespecializirana trgovina na debelo z živili, pijačami, tobačnimi izdelki	NE		
UNIOR KOVAŠKA INDUSTRIJA D.D.	3214	Proizvodnja ročnega orodja	DA	11.3.1996	R
UNIVIT TRGOVINA IN STORITVE, D.O.O.	1000	Trgovina na debelo z žiti, semeni in krmo	DA	12.7.2002	R
UPIMOL 2000 SVETOVANJE, MARKETING, STORITVE IN INŽENIRING D.O.O.	2310	Trgovina na debelo s kovinami in rudami	NE		
VALKARTON PODJETJE ZA PROIZVODNJO IN PREDELAVO VALOVITEGA KARTONA D.D.	1370	Proizvodnja valovitega papirja in kartona ter papirne in kartonske embalaže	NE		
VEČER ČASOPISNO ZALOŽNIŠKO PODJETJE D.D.	2000	Izdajanje časopisov	DA	27.1.1995	R
VEGA INTERNATIONAL PROIZVODNJA OPTIČNIH NAPRAV, D.O.O. LJUBLJANA	1000	Proizvodnja optičnih instrumentov in fotografske opreme	NE		
VEGRAD D.D. GRADBENO INDUSTRIJSKO PODJETJE	3320	Splošna gradbena dela	NE		
VELE TRGOVSKA DRUŽBA D.D.	1230	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili	DA	1.12.2000	R
VESNA PODJETJE ZA AKUMULATORSKO DEJAVNOST D.D.	2000	Proizvodnja akumulatorjev, primarnih členov in baterij	DA	10.9.1998	R
VINO BREŽICE PROIZVODNJA IN TRGOVINA D.D.	8250	Proizvodnja vina iz grozdja	NE		
VINSKA KLET "GORIŠKA BRDA" ZADRUGA, KMETIJSTVO, PROIZVODNJA VINA IN TRGOVINE Z.O.O. DOBROVO	5212	Vinogradništvo	NE		

Analiza pravne zaščite korporacijskih blagovnih znamk na dan 20. 3. 2005 - nadaljevanje

Naziv podjetja	Pošta	Dejavnost	Registrirana korp. BZ	Datum registracije	Registracija/prijava
VIPAP VIDEM KRŠKO PROIZVODNJA PAPIRJA IN CELULOZE D.D.	8270	Proizvodnja papirja in kartona	NE		
WESTERN WIRELESS INTERNATIONAL, DRUŽBA ZA TELEKOMUNIKACIJE D.O.O.	1231	Telekomunikacije	NE		
WRIGLEY TRGOVSKA DRUŽBA ZA PREHRAMBENE IN SLAŠČIČARSKE PROIZVODE D.O.O., LJUBLJANA, D.O.O.	1000	Posredništvo pri prodaji živil, pijač, tobačnih izdelkov	NE		
YDRIA MOTORS PROIZVODNJA ELEKTROMOTORJEV, D.O.O.	1380	Proizvodnja elektromotorjev, generatorjev in transformatorjev	NE		
ZADRUŽNA KMETIJSKA DRUŽBA TRGOVINA, KMETIJSKE STORITVE IN SVETOVANJE, D.O.O., LJUBLJANA	1000	Trgovina na debelo s kemičnimi proizvodi	NE		
ZDRAVILIŠČE RADENSKA, DRUŽBA ZA POLNITEV MINERALNIH VODA IN BREZALKOHOLNIH PIJAČ IN OPRAVLJANJE DEJAVNOSTI TURIZMA, D.D.	9252	Proizvodnja mineralnih vod in brezalkoholnih pijač	NE		
ZEPTER-SLOVENICA PODJETJE ZA TRGOVINO IN STORITVE D.O.O.	2380	Druška trgovina na drobno zunaj prodajaln	NE		
ZGORNJESAVINJSKA KMETIJSKA ZADRUGA MOZIRJE Z.O.O.	3330	Posredništvo pri prodaji kmetijskih surovin, živali, tekstilnih surovin, polizdelkov	NE		
ŽITO GORENKA, PROIZVODNJA PEKARSKIH IN KONDITORSKIH IZDELKOV, D.D.	4248	Proizvodnja kakava, čokolade in sladkornih izdelkov	DA	26.7.1995	R
ŽITO INTES ŽIVILSKA INDUSTRIJA, D.D.	2000	Mlinarstvo	NE		
ŽITO MLINI LJUBLJANA, D.O.O.	1000	Mlinarstvo	NE		
ŽITO PREHRAMBENA INDUSTRIJA, D.D.	1000	Proizvodnja kruha, svežega peciva in slaščic	DA	23.8.2000	R
ŽITO ŠUMI TOVARNA BONBONOV LJUBLJANA, D.O.O.	1000	Proizvodnja kakava, čokolade in sladkornih izdelkov	NE		
ŽVILA KRANJ, TRGOVINA IN GOSTINSTVO, D.D.	4202	Trgovina na drobno v nespecializiranih prodajalnah, pretežno z žvili	DA	21.9.2001	R

Priloga 3:

Vprašalnik

1. Kdo je v vašem podjetju odgovoren za vašo korporacijsko blagovno znamko?

- vodstvo podjetja
- oddelek za trženje
- oddelek za odnose z javnostmi
- finančna služba
- pravna služba
- samostojni oddelek za poslovanje blagovnih znamk
- drugo: _____

2. S kom sodeluje vaše podjetje pri graditvi vaše korporacijske blagovne znamke?

- z oglaševalsko agencijo
- z raziskovalno agencijo
- s svetovalno institucijo
- z nikomer
- drugo: _____

3. S katerimi komunikacijskimi orodji gradite vašo korporacijsko blagovno znamko?

- oglaševanje (TV, tisk, radio, internet, plakati)
- sejemske in druge predstavitve
- promocijski dogodki
- korporativne spletne strani
- pospeševanje prodaje (nagradne igre ipd.)
- program odnosov z javnostmi
- »od ust do ust«
- drugo: _____

4. Ali je vaša korporacijska blagovna znamka pravno zaščitena?

- da
- ne
- ne vem

5. Ali veste za katero področje je zaščitena vaša korporacijska blagovna znamka?

- z registracijo v Sloveniji
- z registracijo v Evropski uniji
- z registracijo tudi izven meja Evropske unije

6. Kako velik vpliv ima po vašem mnenju vaša korporacijska blagovna znamka na uspeh vašega podjetja?

	Nima vpliva 0	Zelo majhen vpliv 1	2	3	4	Zelo velik vpliv 5
Kratkoročni vpliv						
Dolgoročni vpliv						

7. Kako velik vpliv ima po vašem mnenju vaša korporacijska blagovna znamka na oceno vrednosti vašega podjetja?

	Nima vpliva 0	Zelo majhen vpliv 1	2	3	4	Zelo velik vpliv 5
Vpliv na oceno vrednosti podjetja						

8. Kako ocenjujete pomen korporacijske blagovne znamke za naslednje skupine deležnikov?

	Nima vpliva 0	Zelo majhen vpliv 1	2	3	4	Zelo velik vpliv 5
Lastniki						
Finančna javnost						
Zaposleni						
Dobavitelji						
Kupci						

9. Kako merite uspeh graditve vaše korporacijske blagovne znamke?

(več možnih odgovorov)

- s tržnim deležem
- z vrednostjo delnice
- z višino prihodkov
- s poznanostjo podjetja
- z raziskavo ugleda podjetja
- z zadovoljstvom kupcev
- z obiskanostjo korporativnih spletnih strani
- z vrednostjo korporacijske blagovne znamke
- ne merimo
- drugo: _____

10. Ali ste v vašem podjetju že merili finančno vrednost vaše korporacijske blagovne znamke?

- da
- ne
- ne vem

11. Po katerem modelu ste vrednotili korporacijsko blagovno znamko?

V nadaljevanju me zanimajo vaša stališča do vrednotenja korporacijske blagovne znamke.

12. Prosim vas, da ocenite, kako pomembna je vrednost korporacijske blagovne znamke v navedenih primerih?

	Sploh ni pomembna 1	Ni pomembna 2	Niti pomembna/niti nepomembna 3	Pomembna 4	Zelo je pomembna 5	Ne vem 0
Nakup/prodaja podjetij						
Pridobitev/ dodelitev licence						
Sklepanje pogodb o franšizingu						
Nadzor uspešnosti strategije podjetja						
Opredelitev politike blagovne znamke						
Osnova za naložbene odločitve						
Določanje odškodnin pri posnemanju blagovne znamke						
Uvrščanje na listo dobaviteljev trgovskega podjetja						
Drugo:						

13. Pri vrednotenju korporacijskih blagovnih znamk različni modeli zajamejo različne dejavnike, ki pa niso vsi enako vplivni. Zanima me, kako vi ocenjujete njihov vpliv.

	Zelo majhen vpliv 1	2	3	4	Zelo velik vpliv 5	Ne vem
Stabilnost blagovne znamke						
Mednarodnost blagovne znamke						
Kakovost izdelkov/storitev						
Pravna zaščita blagovne znamke						
Prihodki, povezani z blagovno znamko						
Stroški, povezani z blagovno znamko						
Zadovoljstvo z blagovno znamko						
Privlačnost blagovne znamke						
Poznavanje blagovne znamke						
Usmerjenost podjetja h kupcem						
Vizualna podoba blagovne znamke (atraktivnost, jasnost, edinstvenost)						
Identiteta blagovne znamke						
Ugled blagovne znamke						
Mnenje porabnikov o izdelkih/storitvah						
Kontinuiteta oglaševanja						
Tržni delež						
Razvojna smer trga						
Finančni izid podjetja						
Družbena odgovornost podjetja						
Ugled podjetja						
Skrb za okolje						
Povezava z lokalno skupnostjo						

14. Ali mislite, da bo vrednotenje korporacijske blagovne znamke v prihodnje za vas postalo bolj pomembno?

- da
- ne
- ne vem

Prosim še za nekaj podatkov, namenjenih statistični obdelavi.

15. Koliko ste stari?

- do 30 let
- 31-40
- 41-50
- 51-60
- nad 60

16. Kakšne je vaša izobrazba?

- manj kot srednja šola
- srednja šola
- višja šola
- visoka šola
- specializacija
- magisterij ali doktorat

17. Koliko časa ste zaposleni v tem podjetju?

Zaokrožite na število let, do vključno polovice enega leta označite z 0.

18. Trenutni položaj v podjetju:

- del vodilnega menedžmenta
- direktor/svetovalec
- svetovalec
- strokovni sodelavec
- drugo

19. V katero skupino sodi vaše podjetje po osnovni dejavnosti?

- industrija in rudarstvo
- kmetijstvo in ribištvo
- gozdarstvo
- vodno gospodarstvo
- gradbeništvo
- promet in zveze
- trgovina
- gostinstvo/turizem
- obrt/osebne storitve
- stanovanjsko komunalne dejavnosti
- finančne/tehnološke/poslovne storitve
- izobraževanje/kultura
- zdravstvo/socialno varstvo
- javna uprava, skladi, združenja

SLOVAR

Advertising – oglaševanje

Benchmarking – zgledevalno primerjanje

Brand – blagovna znamka

Brand asset – sredstva blagovne znamke

Brand equity – kapital blagovne znamke

Brand strenght – moč blagovne znamke

Brand value – vrednost blagovne znamke

Branded house – blagovna znamka hiše

Corporate brand / Company Brand – korporacijska blagovna znamka

Corporate brand management – poslovođenje korporacijske blagovne znamke

Corporate brand value – vrednost korporacijske blagovne znamke

Corporate communication – korporacijsko komuniciranje

Corporate identity - korporacijska identiteta

Corporate image - korporacijski imidž

Corporate reputation – korporacijski ugled

Customer - kupec

Consumer - porabnik

House of brands – hiša blagovnih znamk

Marketing - trženje

Marketing mix - trženjski splet

Marketing communication mix - trženjsko komunikacijski splet

Stakeholders - deležniki

Word of mouth - komunikacija od »ust do ust«

Kaufabsicht – nakupna namera
Markenbewertung – vrednotenje blagovnih znamk
Markenführung – poslovanje blagovne znamke
Markenidentitet – identiteta blagovne znamke
Markenimage – imidž blagovne znamke
Markenvertrauen - zaupanje blagovni znamki
Markentreue – zvestoba blagovi znamki
Markenschutz – pravna zaščita blagovne znamke
Markenwert – vrednost blagovne znamke
Marktanteil – tržni delež
Preispremium – cenovne premije
Ungestutzte Bekanntheit – spontani priklic
Unternehmensmarke – korporacijska blagovna znamka
Werbeaufwand – obseg izdatkov za oglaševanje
Wettbewerbsanalyse – analiza konkurence
Zielgruppe – ciljna skupina