
In Lettonia c’è spazio anche
per le piccole aziende
scritto da Agnese Ceschi | 17 Giugno 2015

Il Vento d�Expo, evento di promozione dei vini piacentini
organizzato da Coldiretti Piacenza, ha ripreso a soffiare e ci
ha portato questa volta a conoscere un Paese del nord Europa,
meno noto, ma sorprendentemente molto amante del vino: la
Lettonia. Tra gli otto importatori provenienti da tutto il
mondo che hanno incontrato secondo la formula del Business
Tasting quindici aziende piacentine c�era anche Sylvio Abrats,
importatore di vino da tutta Europa e proprietario di Hanzas
Vina Galerija, wine shop a Riga, che ci ha raccontato come
vengono percepiti i vini italiani in Lettonia e cosa si pu�
fare ancora in termini di promozione.

Qual � la percezione del vino italiano in Lettonia?

I vini italiani in Lettonia hanno molte possibilit�. Non solo
quelli pi� conosciuti, ma anche i meno noti perch� siamo
sempre alla ricerca di vini interessanti e nuovi. Tutti
conoscono il vino italiano, non c�� bisogno di promozione del
brand Italia. Quella che deve essere spiegata � la grande

https://www.winemeridian.com/news/in_lettonia_c_e_spazio_anche_per_le_piccole_aziende_/
https://www.winemeridian.com/news/in_lettonia_c_e_spazio_anche_per_le_piccole_aziende_/

diversit� di territori, anche se non � sempre facile. Se
pensiamo al Veneto, quante variet� di vino esistono e quante
aree di produzione? Troppe per essere comprese dal
consumatore.

Quali criteri applicate nella scelta dei vostri partner e dei
vini?

Io personalmente scelgo sempre vini di regioni specifiche, con
caratteristiche ben definite.�

Che tipo di mercato � quello lettone?

La Lettonia � un mercato molto piccolo. Per questo non abbiamo
bisogno di grandi aziende produttrici, infatti molti miei
clienti sono aziende a conduzione famigliare. Non stiamo
parlando di grandi quantit� di vino, di milioni di bottiglie
come accade negli Stati Uniti, per questo anche le aziende di
dimensioni medio-piccole possono battersi bene.

Che consiglio pu� dare ai produttori italiani che vogliano
entrare nel Suo mercato?

La cosa pi� importante: trovate i partner giusti. Se il target
sono i supermercati dovete cercare importatori adatti a quel
settore o se la vostra azienda � di dimensioni piccole cercate
specifici importatori che trattino prodotti specifici. Il
mercato � piccolo e le scelte vanno fatte in maniera
accurata.�

Che azioni sono consigliate per entrare nel mercato?

Se voglio introdurre un nuovo vino sul mercato, faccio degli
eventi di degustazione con il pubblico, ma soprattutto con i
ristoratori e i professionisti del settore, in cui �
necessario che siano presenti i produttori. I tasting sono
molto efficaci sul mercato lettone. Tutti vogliono assaggiare,
toccare con mano e ascoltare la storia di questo vino.

Che tipo di consumatore incontriamo in Lettonia?

In Lettonia c�� un grande interesse per il vino, sia rosso che
bianco, con preferenza del primo in inverno e del secondo
d�estate. A differenza di altri Paesi nordici, molti
consumatori se bevono vino, nella maggior parte dei casi non
sono interessanti alla birra e ai distillati. Il vino infatti
rappresenta l�idea della dolce vita, mentre i distillati
rappresentano un bere senza senso.

Su quali canali viene acquistato principalmente il vino?

La maggioranza delle persone acquista principalmente nei
supermercati, mentre le persone specializzate, i winelover,
preferiscono i wine shop, le enoteche. In questi contesti le
regole sono completamente diverse dal supermercato: �
necessario capire chi � la persona che sta per acquistare, se
berr� da sola o in compagnia, per che occasione acquista, il
budget� Sono dettagli molto importanti per il venditore. Se il
consumatore esce con la bottiglia sbagliata una volta, non
torna pi�.

Le aziende italiane hanno personale preparato (Export manager
e Brand ambassador) per l�export?

Non ho mai avuto problemi con i miei partner fino ad ora. Sono
molti preparati. Ma avere una figura interna che presidia il
mercato non basta. Le aziende devono capire che se voglio
esportare devono vendere tramite dei partner locali, la
vendita diretta non funziona in Lettonia. Non possono pensare
di vendere direttamente alle enoteche senza avere dei costi o
pensare che le logiche del ristorante e del supermercato siano
le stesse. C�� bisogno dell�intermediario che sia dentro al
mercato e ne conosca le regole.

