

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

SUZANA BARTULOVIĆ

UNIVERZA V LJUBLJANI

EKONOMSKA FAKULTETA

DIPLOMSKO DELO

RAZSEŽNOSTI ETIKE PRI TRŽENJU

Ljubljana, september 2012

SUZANA BARTULOVIĆ

IZJAVA O AVTORSTVU

Spodaj podpisani(-a) _____ Suzana Bartulović _____, študent(-ka) Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor(-ica) zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije z naslovom _____ RAZSEŽNOSTI ETIKE PRI TRŽENJU _____, pripravljene(-ga) v sodelovanju s svetovalcem/svetovalko _____ dr. Iča Rojšek _____ in sosvetovalcem/sosvetovalko _____.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel(-a), da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključni strokovni nalogi/diplomskem delu/specialističnem delu/magistrskem delu/doktorski disertaciji, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil(-a) vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal(-a);
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Zakonu o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja(-ice): _____

KAZALO

UVOD	1
1 OPREDELITEV ETIKE IN MORALE	3
1.1 ETIKA IN MORALA	3
1.2 NIKOMAHOVA ETIKA	4
1.3 POSLOVNA ETIKA IN ETIKA MENEDŽMENTA.....	4
2 ETIKA NA PODROČJU TRŽENJA	8
2.1 PRIMERI NEETIČNEGA VEDENJA V ZVEZI S POSAMEZNIMI SESTAVINAMI TRŽENJSKEGA SPLETA	11
2.1.1 Problematika etike na področju izdelkov	11
2.1.2 Problematika etike na področju cen	14
2.1.3 Problematika etike na področju tržnih poti	16
2.1.4 Problematika etike na področju tržnega komuniciranja	18
3 ZAŠČITA PORABNIKOV PRED NEETIČNIM TRŽENJEM	20
3.1 ZAKONSKA REGULATIVA.....	21
3.2 TRŽNI PRITISK	22
3.3 SAMOREGULATIVA.....	22
3.4 ORGANIZACIJSKO VARSTVO POTROŠNIKOV	23
SKLEP	24
LITERATURA IN VIRI	26

UVOD

Etično ravnanje je vedno pomembnejše. Z vprašanjem, kaj je pravično in prav in kaj ne, kako ravnati v določenem primeru in kakšne posledice bodo imele posamezne odločitve, se soočajo vsa podjetja in tudi posamezniki. Ravnanje ljudi določajo zakoni, velik del ravnanja pa je prepuščen odločanju ljudi. Del tega ravnanja določajo pravila, navade in običaji, ki sestavljajo moralo. Pravila in norme raziskuje etika, veda o morali.

V poslovnem svetu lahko prihaja do etičnih dilem zaradi osebnih sebičnih interesov, konkurenčnih pritiskov, nasprotij poslovnih ciljev in osebnih vrednot ter nasprotij med različnimi kulturami. Pomembno je tudi, da znajo podjetja pokazati koristi, ki jih ima lahko podjetje dolgoročno zaradi etičnega poslovanja (rast podjetja, razvoj podjetja ipd.).

Odločanje menedžerjev je v podjetju sestavljeno iz strokovnega in etičnega dela, kar pomeni, da morajo biti poslovne odločitve strokovno pravilne in etično ustrezne. Menedžerji pa se pogostokrat v praksi srečujejo s stresnimi situacijami, ko poslovne odločitve niso tako enostavne, saj se morajo odločati med dobičkom poslovanja, ki jih vodi k moralno vprašljivim odločitvam, in osebno etiko, ki takega ravnanja ne dovoljuje. Zelo pomembno je, da menedžerji prepoznajo etične dileme, ko se le-te pojavijo, jih poskušajo razrešiti in v prvi vrsti tudi preprečiti. Skratka, podjetja se morajo zavedati, kaj je prav in kaj ne, to vprašanje morajo razumeti in poznati odgovor nanj. Trženje postaja vedno bolj prevladujoča poslovna filozofija in funkcija podjetja, ki je vpletena v vse dejavnosti, še preden začne načrtovati izdelek in se nadaljuje tudi potem, ko je izdelek že prodan. V gospodarstvu se pogosto srečujemo z neetičnim vedenjem. Podjetja si z neetičnim vedenjem velikokrat prislužijo velike kratkoročne zasluge, a dolgoročno ta dejanja praviloma odkrijejo in sankcionirajo. Na drugi strani nekateri udeleženci podjetja, podjetja in država zaradi neetičnega ravnanja utrpijo velike finančne izgube. Taka dejanja vzbujajo pri ljudeh strah in odtujenost ter povzročajo nezaupanje v gospodarstvo in državo. Problem raziskovanja v nalogi temelji na opazovanju etike in morale na področju trženja. Z nalogo sem želela pokazati, da se kljub vse pogostejšim pogovorom o etiki in morali še vedno pojavlja veliko kršitev glede tega. Poleg tega sem mnenja, da čeprav nas etika povsod spremlja, je v današnji družbi premalokrat poudarjena, etična načela pa se premalo spoštujejo. V zadnjem času postaja etika vedno bolj aktualna tema na področju trženja.

Osnovni namen diplomskega dela je ugotoviti, katere oblike neetičnega vedenja se v trženju pojavljajo in kako vplivajo na podjetje oziroma porabnike. Na podlagi pridobljenega znanja in podatkov želim preučiti teorije etike ter zakaj je njen pomen vse večji. Želim opredeliti in na tak način prikazati, kje se etika v trženju najbolj pogosto pojavlja, katere oblike oziroma metode neetičnega vedenja se pri tem pojavljajo, in na kakšen način se porabnik lahko zaščiti pred tovrstnimi dejanji. Etično in družbeno odgovorno ravnanje postajata vedno pomembnejša, tako na ravni podjetja kot v družbi nasploh. Prav zaradi tega je treba spoznati, kaj nanju vpliva.

Z diplomskim delom želim dokazati, da samo čvrsta moralna načela, ki temeljijo na zaupanju, spoštovanju, poštenju, vestnem delu ter nasploh odgovornem ravnanju, zagotavljajo podjetju dolgoročno rast in razvoj. Cilj je poudariti vedno večji pomen etike podjetja, ki vedno hitreje postaja konkurenčna prednost za tista podjetja, ki jo upoštevajo in gradijo.

Izhajam iz predpostavke, da je etika v sodobnem poslovnem svetu nujno potrebna. Podjetja, v katerih je prisotno uspešno upravljanje z etiko podjetja, so uspešnejša in dolgoročneje dosegajo rast in razvoj. Zanje je značilna tudi večja gotovost pri sprejemanju poslovnih odločitev, ki niso moralno sporne. Doseganje kratkoročnih uspehov in etičnost poslovanja sta si pogosto v nasprotju. Ker pa današnja podjetja stremijo za dolgoročnim uspešnim poslovanjem in pridobivanjem dobička, je etika pri tem odločujočega pomena. Menim, da se bo vloga etičnega in družbeno odgovornega ravnanja v prihodnosti še povečala.

Pri pisanju diplomskega dela se bom sredotočila predvsem na teoretični del, kjer bom uporabila metodo analize, na osnovi domače in tuje monografske in strokovne publikacije, literature v papirnati obliki ter s pomočjo elektronskih virov, navedenih v končnem seznamu. Različne vire bom med seboj primerjala in združila. Podatke za diplomsko nalogo bom torej zbirala iz sekundarnih virov.

V prvem poglavju diplomskega dela bom najprej predstavila pomen etike in morale. Skozi različna mnenja avtorjev bom predstavila pojem etike in kako se etika odraža v poslovnem svetu. Nato se bom nekoliko bolj osredotočila na etiko v trženju in prikazala razumevanje različnih avtorjev na to temo. Skozi različne primere bom prikazala neetično vedenje v zvezi s posameznimi sredstvi trženjskega spleta. V zadnjem poglavju pa bom opisala, kako se lahko porabniki zaščitijo pred neetičnim trženjem.

Menim, da je etika v današnjem času izrednega pomena. Temu v prid govori tudi naloga, ki se tej temi posveča, nekoliko več pozornosti je namenjeno etiki v trženju oziroma neetičnemu vedenju. Verjamem, da bo k razumevanju etike nekoliko prispevalo tudi moje delo, hkrati pa upam, da se bodo bralci lažje soočali z dilemami, s katerimi se srečujejo v vsakdanjem življenju.

1 OPREDELITEV ETIKE IN MORALE

Etika in morala sta velikokrat uporabljeni kot sopomenki, a če se nekoliko bolj poglobimo, lahko opazimo, da temu ne moremo reči tako. Etika je morali nadpomenka, je nekakšno vodilo morale. Reče se ji tudi filozofija morale. Medtem ko z ene strani morala ponuja določena pravila in norme, etika le-te preučuje in na tak način razlaga, kdaj je neko delovanje dobro in kdaj ne.

1.1 Etika in morala

Med vprašanja, ki človeka najbolj vznemirjajo, gotovo sodi moralno vprašanje. »Zastavljamo si ga vsakokrat, ko se vprašamo: Kaj moram narediti, kaj je prav in kaj je moja dolžnost?« (Stres, 1999, str. 5). V današnjem svetu je jasna moralna zavest še posebno potrebna. Ljudje se moramo sami odločiti, kako v določeni situaciji ukrepati oziroma ravnati. Če nočemo obtičati v splošnem moralnem skepticizmu, agnosticizmu in relativizmu, ki pravi, da ni nobeno življenjsko navodilo zanesljivo in da si lahko zato vsak posameznik moralo kroji po svoje, si moramo ustvariti osebno moralno stališče. Človek je zasnovan kot moralno bitje, saj se v najbolj odločilnih trenutkih svojega življenja ne more nasloniti na nikogar drugega kot samo nase, na svojo vest in odgovorno pamet (Stres, 1999, str. 5).

Morala se nanaša na tisto, kar je dobro in slabo, pravilno in napačno. Označuje obliko človekovega odnosa do sveta, do drugih ljudi in do samega sebe. Beseda morala je latinskega izvora (lat. *mores* = običaj). Od tod tudi tolikšna povezanost z etiko, saj z eno besedo lahko rečemo, da je morala celota moralnih vrednot in običajev v določeni družbi (Sruk, 1986, str. 285).

Izraz etika je grškega izvora, morala pa latinskega, pomenita pa vsak v svojem jeziku popolnoma isto. Ethos po grško pomeni navadno ali stalno bivališče, deželo, navado, značaj in običaj. To so predvsem družbena pravila človekovega ravnanja. Kar je etično dobro, je tudi moralno obvezno.

Stres (1999, str. 11) opredeljuje, da izraza morala in etika označujeta pogled na življenje, ki vsebuje dve prvini: zavest o tistem, kar je za človeka dobro, in zavest o dolžnostih, ki jih mora človek izpolniti. Dobrost določenih dejanj in njihova obveznost sta dve najbolj trdni značilnosti moralne zavesti.

Beseda etika pomeni filozofski nauk, ki se ukvarja s tematiko človeškega hotenja, ravnanja, z vidika dobrega in slabega ter moralnega in nemoralnega. To lahko razumemo kot filozofsko disciplino, ki se ukvarja z raziskovanjem moralnih vrednot (Sruk, 1986, str. 138).

1.2 Nikomahova etika

Pozornost bom namenila tudi Nikomahovi etiki, saj vemo, da so Grki začetniki utemeljevanj in razmišljanj o etiki, ki zanje pomeni značaj, duševno stanje, navado in način življenja. Tukaj se srečamo z Aristotlovim delom, ki še danes velja za temelj etike. Po njegovem je etika stvar posameznika, ko pa se vmeša družba, govorimo o politiki.

Kaj je tisto v življenju, kar ga dela vrednega? Kaj je torej smoter življenja? To sta vprašanji, ki si jih Aristotel (2002, str.47) zastavlja v Nikomahovi etiki. Aristotel je mnenja, da je cilj vsakega človeka neko »dobro«, ki predstavlja nek smoter. Smoter lahko razumemo kot udejstvovanje samo, v drugem primeru pa je rezultat udejstvovanja oz. cilj. Ne zadovolji se s tem, da definira najvišje dobro. Zanima ga, katero je tisto dobro, ki nas žene naprej. V svojem delu se avtor etike dotakne na več načinov, nikoli pa nam ne pove točno, kaj to je. Njegovo osrednjo nit predstavlja srednja mera in srečnost, ki je rezultat v dobrem življenju. Srečnost je končni smoter vseh dejanj, najvišje dobro, je popolna ter v skladu z najboljšo vrlino, ki so ji podrejene vse človeške dejavnosti. Po Aristotlu si pod tem pojmom predstavljamo čast, naslado ali bogastvo, dodaja pa še dobro samo po sebi, ki predstavlja dejavnost najvišje sile v nas samih. Srečnost pa obstoji v skladu z vrlinami. Ker smo si ljudje med seboj različni, je težko določiti, kaj je prav in kaj ne. Ker pa večina ljudi ne deluje v skladu z vrlinami, je potrebno imeti zakone, ki skrbijo za to, da bo življenje pravično. Vrline so neke sredine, ki jih sami oblikujemo, njihovo merilo pa je zdrava pamet. V svojem delu Aristotel našteva veliko vrlin, a zanj je najpomembnejša oziroma najvišja vrlina *pravičnost*, ki združuje vse ostale vrline. Po njegovem je pravično tisto, kar se drži zakonov. Kot pravi Aristotel (2002, str. 156): »V pravičnosti je zbrana vsa krepost«.

1.3 Poslovna etika in etika menedžmenta

Poslovna etika in etika menedžmenta se razlikujeta.

Poslovna etika je skupek moralnih načel, po katerih se sprejemajo poslovne odločitve. Ali je poslovno etiko v današnjem času sploh možno opredeliti? Zagotovo, saj je tudi poslovni svet kljub vse večji globalizaciji vključen v okvir nepisanih pravil, ki ugledne poslovneže ločijo od manj uglednih. Toda ne smemo spregledati pomembnega dejstva, da je za etično ravnanje v današnjem, tako imenovanem »krutem« poslovnem svetu, potreben poleg osebne zavesti tudi pogum.

Tavčar (1994, str. 136) pravi, da poslovna etika preučuje tako moralo, moralno odločanje in moralna načela kakor tudi racionalna sodila in postopke za etično odločanje v poslovanju podjetja. Poslovna morala je skupek normativnih pravil za odločanje, lahko kodeks, standard, ki narekuje, kako naj oseba reagira, kadar gre za korist, pravice in dolžnosti do samega sebe, do drugih in organizacij. Poslovna etika je skupek etičnih načel, ki jih upoštevamo pri

poslovnih odločitvah. Etična načela pa postajajo vse pomembnejša pri uspešnem poslovanju na dolgi rok (Tavčar, 2002, str. 208).

»Etika pokaže, katere oblike in slogi življenja so za srečo nujni, politika pa, katere posebne oblike institucij so nujne, da se ta način življenja omogoči in zaščiti« (MacIntyre, 1993, str. 66).

»Torej, jasno je, da je najboljša tista državna ureditev, ki je urejena tako, da v njej vsakdo lahko živi in deluje srečno«. Kar je posamezniku etika, je skupnosti posameznikov politika. Etika kakor tudi politika na nas vplivata v smislu, kaj naj naredimo (Aristotel, 2002, str. 213). Kakor avtor navaja, če nekaj počnemo dovolj časa, to postane del nas in taki postanemo tudi sami.

V poslovnem svetu poznamo veliko oblik neetičnega vedenja. Fritzsche navaja le pet pglavitnih oblik neetičnega vedenja, o katerih je smiselno govoriti, saj se z njimi najpogosteje soočamo. S takimi oblikami vedenj se soočamo, ko gre za podkupovanje, izsiljevanje, prevarantstvo, krajo in nepravilno diskriminacijo (Fritzsche, 1997, str. 10). Vse to je posledica odločitve posameznika, kadar je v dilemi in ne ve, ali bi se držal etičnih načel oziroma pravil. Naj omenim par primerov, ko se posameznik ali podjetje sooča z etično dilemo:

- odnos podjetja do zasebnosti posameznikov, odnos do invalidov, odnos do okolja, odnos do žensk in njihovega porodniškega dopusta itd.;
- v podjetju je menedžer vsakodnevno pred dilemo, katerim zaposlenim ugoditi, če ni možno ugoditi vsem hkrati;
- etične dileme s področja cen, oglaševanja, prodaje in podobno.

Velikokrat se vprašamo, zakaj prihaja do tega? Zakaj se posameznik ne more držati etičnih pravil? Razlogov je zagotovo veliko, a največ jih temelji na podlagi osebnih interesov (človeška narava je že sama po sebi nagnjena k sebičnosti), konkurenčnih pritiskov (velja predvsem za podjetja, ki niso zmožna tekmovali s konkurenti, zato se poslužujejo umazanih poslov), nasprotij med različnimi kulturami (kar se v neki kulturi lahko smatra kot neetično, se v drugi obravnava kot povsem legitimno in normalno) ter nasprotij med osebnimi vrednotami, poslovnimi metodami in cilji (etični problemi nastanejo, ker so cilji in metode podjetja v nasprotju s prepričanji nekaterih zaposlenih). Kljub temu da obstaja veliko razlogov, ki vodijo do neetičnega vedenja, obstaja zlato pravilo, ki pravi: »Stori drugim tisto, kar bi želel, da bi drugi storili tebi« (Frederick, Post & Davis, 1992, str. 64).

Jelovac (1997, str. 37) opredeli poslovno etiko kot sistem nenapisanih pravil, vzorcev in maksim za sistematično organiziranje, upravljanje, krmiljenje in ohranitev gospodarjenja znotraj moralno sprejetih, s tradicijo podedovanih vzorcev obnašanja in zaželenih norm ravnanja ter značajev poslovnih ljudi. Poslovna etika je postala modna muha v središču javne pozornosti. Etika se že od samega začetka sooča s težavo, kako najti splošno pravilo ali

določilo, s katerim bi se dalo ločiti dobro od zla. Poslovna morala išče svoje mesto v svobodnem prostoru, ki je poslovnemu človeku na voljo med svojimi obveznostmi, s katerimi se srečuje v vsakdanjem življenju. Poslovno etiko lahko definiramo kot posebno vejo etike, ki se primarno ukvarja s preučevanjem fenomena poslovne morale. Jelovac (1997, str. 40) v svoji literaturi navaja enačbo:

Poslovanje + dobro = dobro poslovanje, kar pomeni, da je poslovanje lahko dobro, le dobro ali pa sploh ni nikakršno poslovanje.

Katere so moralne vrline poslovnih ljudi, ki so najbolj pomembne v poslovnem svetu? Jelovac navaja (1997, str. 54-56) naslednje:

Nenasitnost. Če želi podjetnik v današnjem svetu uspeti, mora vedno imeti željo po nečem več ter nikoli dovolj. Nikoli mu ne sme biti dovolj izkoriščenih možnosti, izkoriščenih poslovnih projektov in navideznih priložnosti v svetu poslovanja.

Odločnost. Odločne poslovneže, ki imajo zmeraj dovolj poguma za nevsakdanje poslovne podvige, kamor spada vse od osvajanja novih trgov in razvijanja konkurenčnih izdelkov pa vse do reševanja na pol bankrotiranih podjetij.

Ozkosrčnost. Na moralno vrlino morajo pozornost polagati predvsem tisti, ki v poslovnem svetu okrevajo po padcu, oziroma tisti, ki se krepijo. Zgoščeno koncentriranje na ozke prehodne poti ter opiranje na korist in delo pripeljeta do uspešnega gospodarjenja. Popuščanje in radodarnost ne prineseta uspeha, konkurenca pa nas lahko hitro «pohodi».

Strogost. V vse bolj globalizacijsko razvitem svetu preživijo le strogi in resni značaji, katerih vrlina izhaja iz strogega samodiscipliniranja in samoizpolnjevanja v natančnosti, strokovnosti in inovativnosti.

Nepopustljivost. Poslovni človek mora biti usposobljen za takšne organizacijske podvige, ki predvidevajo trdnost, vzdržljivost in odpornost v nemogočih razmerah.

Nezaupljivost. Zaradi zavajajočih pogajanj, sklenjenih pogodb in zapeljivih ponudb se je človek že tolikokrat opekel, da ne sme zaupati niti samemu sebi, kaj šele drugim. Če se želi temu izogniti, se mora držati načela, da ne sme nikomur slepo zaupati.

Zvestoba. Razmerje med lastnikom in menedžerjem lahko temelji samo na popolnem zaupanju in zvestobi, to zaupanje pa si menedžerji pridobijo z aktivnim delovanjem in etično naravnostjo.

Zaupnost. Ne glede na to, kako je menedžer izobražen, pameten, podjeten, je molk zlato pravilo, brez katerega poslovanje ne more dobro delovati.

Hrastelj (2001, str. 137) omenja, da je mogoče nekatere sklepe še bolj udejanjiti in pri instrumentih trženja ter poslovanja upoštevati prav tako etično razsežnost. Danes lahko govorimo, da je poslovna etika del poslovnega sveta, a kljub temu prihaja do neetičnih situacij in ravnanj. Organizacije pogosto sprejemajo etiko le na papirju, v praksi pa delujejo čisto drugače. Podjetja pogosto ravna etično le zato, ker se bojijo odziva javnosti in ne zaradi etičnosti same.

Kakšna je potreba etiki in morali v poslovnem svetu? Družbe, v katerih sta etika in morala na višji ravni, so dokazano bolj učinkovite. Zanje je značilna večja gotovost pri ravnanju in nižji stroški reguliranja in izvajanja politike (Glas, 2000, str. 1).

Glavni namen oziroma cilj poslovne etike je, da preverja, kako podjetja delujejo v vsakdanjih opravilih, kako ravna do svojih zaposlenih, kupcev, kako podpirajo svoje izdelke, kako spoštujejo pogodbe, sprejemajo in delijo odgovornost oziroma krivdo. Vsi našeti so ključni elementi, po katerih se presoja, ali je poslovanje podjetja etično.

Etika menedžmenta je veda, ki obravnava načela o dobrem in zlem ter pravila za delovanje menedžerjev. Presoja o tem, katerih vrednot se menedžerji držijo. Gre za etične probleme, s katerimi se ukvarjajo menedžerji pri odločanju (Tavčar, 2002, str. 208).

Področje etike menedžmenta obsega delovanje v notranjem in zunanjem okolju organizacije. Menedžerji so pri svojem delu odvisni od sodelavcev v organizaciji, saj ne morejo dolgoročno uspešno in učinkovito voditi organizacije brez sodelavcev, zunanjega okolja in lastnega delovanja. Menedžerji so nosilci etičnega odločanja in moralnega delovanja v poslovnem svetu. Etika menedžmenta je koristna, saj omogoča ljudem boljše zadovoljevanje potreb in koristi, pri fizičnem, psihičnem, družbenem, moralnem, gospodarskem in umetnostnem razvoju. Etika menedžmenta je nujna, saj omogoča dolgoročno kakovost poslovanja. Poslovna etika, ki jo oblikujejo menedžerji, mora upoštevati interese različnih udeležencev organizacije. Če so nasprotja med osebno etiko menedžerja in etiko organizacije prevelika, povečujejo na pritisk menedžerje. Dokler so ti pritiski obvladljivi, povečujejo učinkovitost delovanja menedžerjev, ko pa postanejo neobvladljivi, povzročajo nepravilno vedenje menedžerjev (Tavčar, 2000, str. 159–165).

Nedvomno bodo vedno obstajali neetični trženjski menedžerji, prav tako kot obstajajo neetični politiki, pravniki, duhovniki in univerzitetni profesorji. Poleg tega bodo ob dani raznolikosti človeških osebnosti in ozadij različni menedžerji poskušali rešiti etične probleme na različne načine.

Poznamo več vrst trženjskih menedžerjev (Lacznia, 1993, str. 93):

- nepridipravi, ki vedo, kaj je prav, vendar pogosto delujejo neetično, da bi dosegli korist zase ali za organizacijo,

- zakon je vse, to so tisti, ki ne upoštevajo teorij poslovne etike, njihovo mišljenje pa je, da če je nekaj legalno, je tudi sprejemljivo,
- moralisti, ki vedno poskušajo narediti pravo stvar in imajo svoja načela,
- prizadevneži, ki želijo narediti pravo stvar, vendar ne prepoznajo vedno zahtevnosti etičnih situacij in/ali ne razumejo popolnoma etičnih posledic,
- racionalneži, ki po navadi prepoznajo prisotnost etičnega problema, vendar pogosto uberejo svojo pot k ekonomsko primerni rešitvi in po navadi govorijo o etiki, vendar se posla ne lotevajo vedno moralno.

Menedžerji, ki so popolni »nepridipravi« ali »moralisti«, so precej manj pogosti kot »prizadevneži«, »racionalneži« in »zakon je vse« (Laczniak, 1993, str. 93).

Zavedati se je potrebno, da za vsako dejanje in odločitve menedžmenta veljajo trije načini odločanja, pogojeni z etičnim vidikom odločanja (Tavčar, 1994, str. 133):

- rutinsko etično odločanje, to so bolj ali manj formalizirana pravila in kodeksi etičnega odločanja in moralnega delovanja,
- analitično etično odločanje, ki je znanje o sodilih, ki večinoma izhajajo iz filozofske etike,
- intuitivno etično odločanje, ki temelji na osebnosti in na sistemu vrednot posameznega menedžerja.

Tavčar (2000, str. 142) navaja, da se mnogi menedžerji izogibajo razglabljanju o etiki in morali menedžmenta. So ljudje dejanj, ki delujejo pod nenehnim pritiskom časa ter raznolikih nalog. Skrbijo za donosnost, za proizvodnjo dobrin, oskrbo s finančnimi, materialnimi in človeškimi sredstvi, za trženje zaveznitva in tekmovalnost. Ob vsem jim zmanjka časa in energije za poglobljanje o morali in etiki. To ne pomeni, da so nemoralni, kot namiguje zlasti t. i. rumeni tisk, so pa marsikdaj amoralni in brezbrizni do razglabljanja o moralnih vprašanjih.

Etika menedžmenta obravnava odločitve menedžerjev v skladu z njihovimi vrednotami in prevladujočimi vrednotami v okolju. Delovanje v skladu z etičnimi odločitvami je moralno; takšno delovanje zavzeto uveljavlja vrednote. Menedžer, ki vrednote spoštuje in zavzeto uveljavlja, je moralen, če jih ne uveljavlja, je slabič; menedžer, ki vrednot ne spoštuje in se ne briga zanje, je amoralen; če deluje proti vrednotam, je nemoralen (Tavčar, 2000, str. 3).

2 ETIKA NA PODROČJU TRŽENJA

V trženju obstaja veliko področij, kjer je mogoče najti neetična ravnanja. Moralna načela sestavljajo trženjsko etiko, ki nam pokaže pravilno in napačno vedenje v trženju. Večina ljudi zna presoditi, ali je neka odločitev pravilna ali napačna, etična ali neetična, vendar če družba oceni ravnanje organizacije za neetično, lahko to neposredno vpliva na doseganje njenih ciljev.

Schlegelmilch in Öberseder (2010, str. 1–3) poudarjata, da obstaja veliko etičnih vprašanj, ki se pojavljajo v trženju. Zavajajoče oglaševanje, varni in škodljivi proizvodi, previsoke cene ipd. so vplivali na način trženja že pred 50 leti in vplivajo še dandanes. Te razprave ne bodo nikoli dosegle končnega odgovora. Pojavila so se tudi nova etična vprašanja, povezana s prikritim trženjem, spletno dražbo in e-poslovanjem. Vsi govorijo o vplivu tehnološkega razvoja na trženje v bližnji preteklosti. Zasebnost potrošnika predstavlja nove skrbi. Poznati moramo norme in kodekse, ki urejajo etično vedenje. V trženju bo morala biti etika v središču razprave.

Dan Ariely (v Wible, 2011, str. 18) je vedenjski ekonomist, ki je preučeval, zakaj nas pritegnejo nenehne razprodaje in druge marketinške tehnike. Predpostavka v njegovi knjigi *Predvidljivo nerazumni* je, da so se ekonomisti motili, ko so predpostavljali, da ljudje v tržnem sistemu delujejo racionalno. Ekonomisti domnevajo, da se ljudje na splošno precej dobro odločamo za uveljavitev lastnih interesov. Naredimo analizo stroškov in koristi ter izberemo možnost, ki ponuja največ koristi pri čim nižjih stroških. Pri tem delamo tudi napake, vendar nas tržne sile prisilijo, da popravimo svoja dejanja. Na primer, lahko kupimo terensko vozilo, ker je videti dobro, vendar pa smo ga nato prisiljeni menjati, saj si ga ne moremo privoščiti. Vedenjski ekonomisti trdijo, da je to rožnata slika človeške narave. Njihove ugotovitve kažejo, da smo pogosto nerazumni pri svojih odločitvah in nerazumni smo znova in znova. Iluzija dobrega posla je podobna vizualni iluziji. Muller-Lyerjeva iluzija je iluzija dveh črt, ki se zdita različno dolgi zaradi različnih vrst puščic, pritrjenih na njiju, vendar sta ob podrobnejšem merjenju enaki. Tudi če vemo, da sta črti enako dolgi, sta vizualno še vedno videti različni. Marketinške tehnike delujejo na podoben način in zdijo se še bolj zapeljive, saj imajo močne motivacijske učinke, čeprav vemo, da so nerazumne.

Eden od Arielyjevih primerov (v Wible, 2011, str. 18) nerazumnosti izhaja iz oglasa v reviji *The Economist* (*Economist* trdi, da je bil oglas nenameren). Oglas je ponujal revijo na spletu za 59 \$, naročnino na tiskano revijo za 125 \$ ter spletno in tiskano revijo skupaj za 125 \$. Ariely je ugotovil, da je 84 % njegovih študentov želelo skupno naročnino za spletno in tiskano revijo, 16 % pa samo spletno različico. Nihče se ni odločil samo za tiskano obliko. Nato je dal oglas podobni skupini študentov, vendar je izločil naročnino samo na tiskano obliko, ki je ni nihče izbral, in se je zdela nepomembna pri njihovih odločitvah. Toda izločitev te možnosti je povzročila, da se je 68 % študentov odločilo samo za spletno različico in 32 % za spletno in tiskano različico. Ariely imenuje to učinek vabe, pri čemer primerjava povzroči nerazumno vedenje. Razumsko nepomembna dopolnitev s samo tiskano različico nam da občutek, da smo dobili nekaj zastonj in v mnogih primerih to privede do nerazumne odločitve.

Ariely (v Wible, 2011, str. 18) pripoveduje o še eni taki zgodbi. Pri Williams-Sonomi so imeli aparat za izdelavo kruha za 275 \$, ki se ni prodajal dobro. Najeli so trženjskega strokovnjaka, ki jim je svetoval, naj prinesejo še drug aparat za kruh, ki pa naj bo večji in enkrat dražji. Poskus je uspel in prisotnost dražjega aparata je povzročila, da se je na videz cenejši aparat za 275 \$ prodajal kot za med. Vaba je povzročila, da so si stranke želele nekaj, za kar so po

navadi mislile, da je predrago in da tega ne potrebujejo. Podobne primere je mogoče videti povsod. Avtor članka se sprašuje, zakaj proizvajajo televizorje za 5000 \$, ki si jih lahko privoščijo le malo ljudi. Eden od odgovorov je, da pomagajo prodati televizorje za 1.500 \$, ki si jih lahko privoščijo veliko več ljudi. Ob dragih televizorjih cenejši televizorji delujejo relativno ugodno.

Vsem nam je všeč dobiti nekaj brezplačno, vendar vedenjski ekonomisti trdijo, da nas brezplačne stvari dejansko delajo nerazumne. Ariely v več primerih pokaže, da brezplačne stvari cenimo bolj, kot bi morali. Ljudem je dal možnost nakupa ene sladice za 15 centov in druge za 1 cent. 73 % ljudi se je odločilo za prvo sladico. Ko se je cena prve sladice znižala na 14 centov in je bila druga brezplačna, se je spremenila celotna dinamika. Zdaj je 69 % ljudi izbralo drugo, brezplačno sladico. Brezplačen izdelek je veliko bolj dragocen. Vemo, da so brezplačne ponudbe prisotne povsod v trženju in so še vedno učinkovite. Rečejo nam, da ob nakupu treh pnevmatik, dobimo četrto brezplačno. Amazon.com pravi, da ob nakupu dveh knjig dobimo brezplačno dostavo. Te brezplačne ponudbe včasih povzročijo, da delujemo nerazumno. Lahko kupimo knjigo, ki je nismo želeli, ali pnevmatike na razprodaji, čeprav so tiste, ki niso na razprodaji, ugodnejše. Brezplačno blago torej povzroča nerazumne odločitve. Nerazumna privlačnost do brezplačnih stvari je lahko pojasnilo, zakaj so akcije »kupiš enega, dobiš dva« pogosto bolj uspešne kot 50-odstotne razprodaje.

Kljub vsej pozornosti, namenjeni trženjski etiki v zadnjih letih, kupčeva stran v procesu izmenjave ostaja neraziskana. Čeprav so kupci ključni deležniki v trženjskem procesu izmenjave, je bilo le malo pozornosti namenjene razumevanju etike kupcev in njihovega obnašanja. Smith (v Carrigan & Attalla, 2001, str. 563) pravi, da živimo v »dobi etike«, pri čemer so se spremenila družbena pričakovanja tržnikov in se soočamo z izzivi osnovnih trženjskih predpostavk. Tržniki so motivirani, da delujejo etično, saj informacije o etičnem vedenju podjetja lahko vplivajo na prodajo izdelkov in podobo podjetja. Čeprav se zdi očitno, da kupci bolj pozitivno gledajo na podjetja, ki delujejo etično, kot na tista, ki delujejo neetično, pa je ta informacija lahko veliko bolj kompleksna. Glede na raziskave imajo informacije o etičnem ali neetičnem delovanju podjetij asimetrične vplive na vedenje (Carrigan & Attalla, 2001, str. 563).

Raziskava Boulstridgea in Carrigana (v Carrigan & Attalla, 2001, str. 565) je preiskovala odziv kupcev na etično in neetično trženjsko vedenje. Izkazalo se je, da večina kupcev ni imela dovolj informacij, da bi razložila, ali je podjetje delovalo etično ali ne. Nestle in Exxon sta bila znana kršitelja, vendar pa je bila majhna ozaveščenost o kateremkoli družbeno odgovornem obnašanju podjetij, dobrem ali slabem. Večina sodelujočih se je strinjala, da družbene odgovornosti ne upoštevajo pri nakupnem vedenju. Kljub vednosti o neetični dejavnosti so nekateri kupci vseeno kupili izdelke spornih podjetij. Drugi so dejali, da pomanjkanje informacij pomeni, da družbena odgovornost ni visoka pri njihovem nakupnem programu. Če bi jim bil izdelek všeč in bi ga redno kupovali, bi ga težko bojkotirali zaradi neetičnega vedenja. Najpomembnejša nakupna merila so bila cena, vrednost, kakovost in

poznavanje blagovne znamke. Kupci so kupovali iz osebnih razlogov, ne pa iz družbenih. Ko so sodelujoče vprašali, če bi več informacij pripomoglo, so nekateri odgovorili, da bi malo spremenilo njihovo odločitev, medtem ko so ostali dejali, da bi to povzročilo večjo zmedo in otežilo nakupovanje. To kaže na problem za t. i. razvitega kupca. Če imamo danes veliko znanja o izdelkih, nas lahko to odvrča od nakupa, namesto da spodbudi izbiro. Dodatna obremenitev, da moramo poleg cene, kakovosti in ostalih dejavnikov pretehtati še etične informacije, se zdi že preveč. Sodelujoči v raziskavi niso nasprotovali objavi informacij o etičnem vedenju podjetij. Menili pa so, da bi to le malo spremenilo njihovo nakupno vedenje. Morda to ne pomeni, da kupcev ne zanima, ampak da jih bolj kot podjetniška etika zanimajo cena, kakovost in vrednost. Obstaja tudi izražen dvom glede vrednosti raziskav kupcev o etičnih vprašanjih (Carrigan & Attalla, 2001, str. 565–566). Ulrich in Sarasin (v Carrigan & Attalla, 2001, str. 566) pravita, naj ne sprašujemo javnosti o tej temi, saj odgovori nikoli niso zanesljivi.

Obstajajo pa še številne druge etične smernice za trženje, ki so popolnoma združljive z obstoječo zakonodajo v ZDA (Gaski, 1999, str. 320):

- ne poškodujte naravnega okolja,
- ne zagrešite podkupovanja,
- ne spuščajte cen izvoznih izdelkov pod stroške,
- ne širite prednostne obravnave strank,
- ne zagrešite industrijskega vohunstva (vlom ali kraja na splošno),
- ne uporabljajte prisiljevanja drugih članov distribucijskega kanala,
- ne uporabljajte razpoložljivosti proizvoda za namen izkoriščanja.

Nekateri etični predpisi so očitno nič drugega kot lastni interesi:

- zagotovite dostopne kanale za pritožbe strank,
- ne predstavite stranki povečane ravni kakovosti izdelka,
- ne omalovažujte konkurentov.

2.1 Primeri neetičnega vedenja v zvezi s posameznimi sestavinami trženjskega spleta

Hrastelj (2001, str. 152) navaja neetično vedenje v povezavi s štirimi glavnimi sestavinami trženjskega spleta: neetični prijemi pri izdelkih, neetično vedenje pri cenah, neetična ravnanja v zvezi s prodajnimi potmi, etično sporne metode pri trženjskem komuniciranju.

2.1.1 Problematika etike na področju izdelkov

V trženju pravimo, da je izdelek glavni igralec, saj predstavlja osnovo vsakega trgovanja. Pri izdelku obravnavamo zlasti kakovost, značilnost, velikost, obliko, barvo, embalažo, blagovno znamko, garancijo, imidž itd. (Devetak, 1999, str. 5). Vse te navedene značilnosti izdelka in

storitve pa ocenjuje potrošnik. Ena izmed neetičnih oblik v trženju je neetično ravnanje pri izdelkih.

- **Malovredni in nevarni izdelki**

O takšnih vrstah izdelkov govorimo največkrat takrat, ko izdelki ne zadovoljijo pričakovanja kupca, nimajo takšne kakovosti, kot jo kupec pričakuje. O takih izdelkih govorimo takrat, ko jim poteče rok trajanja, o izdelkih, ki jim bo v kratkem potekel rok, ter izdelkih, ki ne prihajajo iz obdobja, za katerega se navajajo.

Najbolj pogosto so za varnost izdelkov odgovorni proizvajalci sami, ki jih tudi tržijo. Pomembno je, da proizvajalec uporablja kakovostne materiale in te tudi primerno testira. Veliko je znanih primerov, ko je podjetje moralo plačati odškodnino, ker je bil uporabnik poškodovan zaradi pomanjkljivosti. Poleg tega, da je porabnik poškodovan, to podjetju prinaša visoke stroške in tudi slab ugled. Potrebno pa je omeniti, da so tudi kupci vsaj delno odgovorni za izbor izdelkov, vendar ti v večini pričakujejo, da bodo zaščiteni s strani javnih organov. Do takšnih primerov pride predvsem takrat, ko je večja varnost povezana z večjimi stroški in višjimi cenami, ki pa jih kupci niso pripravljeni plačati, npr. nakup kolesa brez pripadajoče čelade (Kotler & Armstrong, 1991, str. 629).

Murphy in Pridgen (v Gaski, 1999, str. 317) navajata prodajo formule Nestle za dojenčke v državah tretjega sveta kot primer škodljivih ali nevarnih izdelkov. Murphy in ostali (v Gaski, 1999, str. 317) pravijo, da je ogrožanje otrok s potencialno nevarnimi igračami neetično. V ZDA in drugih industrializiranih zahodnih gospodarstvih so razširjeni zakoni, ki prepovedujejo, preprečujejo in kaznujejo prodajo nevarnih izdelkov. Vedenjske navedbe iz zakona so primerljive s tistimi, ki izhajajo iz etike. Kaj pa omejitve in prepovedi zakonitega izvoza proizvodov v ZDA ali kateri drugi državi izvoznici? Skoraj vsi izdelki vsebujejo določeno mero nevarnosti ali tveganja. Prvi predpis si moramo razlagati tako, da prepoveduje pretirano nevarne izdelke – drugače ne bi mogli tržiti skoraj ničesar. Nasvet, da se ne tržijo nevarni izdelki, je mogoče razumeti tudi z vidika lastnih interesov. Tržna prizadevanja formule Nestle za dojenčke so izzvala svetovni bojkot, ki je trajal več let in je močno oškodoval ugled družbe in neizogibno tudi podobo blagovne znamke.

Čeprav Mascarenhas (v Gaski, 1999, str. 318) spodbuja, »zavezanost varnosti proizvodov«, ki presega zvezne in industrijske standarde na etičnih temeljih, priznava tudi, da je pomanjkanje take zavezanosti lahko katastrofalno za podjetje v smislu izgubljene podobe, prodaje, donosov na naložbo ali celo stečaja. Crosby (v Gaski, 1999, str. 318) je izrazil, da ne ve za noben problem varnosti proizvodov, pri katerem ne bi bil osnovni vzrok pomanjkanje presoje. Lastni interes ali motiv dobička bi morala zadostovati pri upoštevanju skoraj vsake vedenjske omejitve, povezane z varnostjo izdelkov. Lastni interes bi bil v takih primerih nadomestilo za etiko. V splošnem velja, da trženje škodljivih ali nevarnih izdelkov ni donosno na dolgi rok, zato bi lasten interes moral spodbuditi enako ravnanje kot etični predpis. Dokler pričakujemo

gospodarsko izgubo zaradi slabega vedenja, bi morala to biti ovira, ki povečuje pravno zaviranje. Če obstaja empirična ali analitična izjema pri tem posploševanju, pa je ne najdemo v trženjski literaturi.

- **Odpoklic izdelkov**

Odpoklic izdelkov imamo v mislih še zlasti takrat, če pri izdelku naknadno ugotovijo kakšno pomanjkljivost. Naj omenim lasten primer. Koncern Fiat je svojo blagovno znamko vozilo Alfa Romeo 159 začel proizvajati leta 2005 s serijsko napako na volanski letvi. Ta napaka se je začela pojavljati šele v drugi polovici leta 2006, vendar vodstvo te napake ni želelo priznati. V drugi polovici leta 2007 so to napako v serijski proizvodnji odpravili, vendar je niso nikoli uradno priznali. Neetično dejanje je bilo v tem primeru prikrivanje odgovornosti, saj so imeli vsi lastniki teh vozil od letnika 2005–07 velike stroške zaradi omenjene napake. Škoda na vozilo je namreč znašala približno 1000 EUR.

- **Ponarejanje izdelkov**

V današnjem času je veliko govora o ponaredkih izdelkih, saj je z razvijanjem blagovnih znamk tudi vse več ponarejanja le-teh. Z ene strani se lahko soočamo s ponaredki, ki so veliko slabši od originalov, po drugi strani pa imamo lahko opravka s takimi izdelki, ki se po kakovosti sploh ne razlikujejo od originala. Problem pa nastane, ko nekakovostni ponaredki farmacevtskih preparatov, avtomobilskih delov itd. postanejo celo smrtno nevarni. Nad ponarejanjem izdelkov, ki so tudi štiri- do petkrat cenejši od izvornikov, pa se pritožujejo predvsem tista podjetja, ki so do originalnih izdelkov prišli preko dragih postopkov. Opazimo pa lahko, da obe strani svoje ravnanje opravičujeta s skrbjo za porabnike. Prvi torej želijo, da potrošniki dobijo originalne izdelke, drugi pa se zavedajo, da si določeni potrošniki izvornih izdelkov ne morejo privoščiti in na tak način lahko dobijo ponaredek z nekoliko nižjo ceno (Hrastelj, 2001, str. 153). Ponarejanje je najpogostejše v nerazvitih državah in v državah, ki so v razvoju.

- **Embaliranje in etiketiranje**

Embalaža je pri nakupu izdelka izrednega pomena, upam si celo trditi, da je ključnega pomena, še posebej takrat, ko kupec po izdelku poseže prvič. Embalaža je ena izmed največjih neetičnih dejanj takrat, ko izdelek vizualno poveča. Nekateri tržniki imajo embalažno za peti element trženjskega spleta (Kotler & Armstrong, 1991, str. 267). Pri temu pa ne smemo pozabiti omeniti, da sestavlja embalaža kar 40 odstotkov trdnih odpadkov. Etiketiranje mora biti v jeziku, ki ga kupec razume, ne smemo pa pretiravati pri opisovanju prednosti izdelkov in biti moramo konkretni pri svarilnih etiketah (Hrastelj, 2001, str. 154).

Primer: Kreme za obraz

V trgovini sem zasledila eno izmed kvalitetnih (nemastnih) krem za obraz, ki so pakirane v plastične ali steklene lončke s pokrovi, ki so štirikrat predimenzionirani glede na vsebino. Najprej imajo škatlo, ki je predimenzionirana glede na lonček, ki je notri. Ko kupec, v tem primeru sem bila jaz osebno, pride do lončka, ki je v debeli plastiki ali steklu, pride do ugotovitve, da volumen same kreme obsega manj, kot je pričakovano, saj je dno vbočeno ali tudi votlo.

- **Opuščanje in dodajanje novih izdelkov**

Podjetja lahko načrtujejo opuščanje izdelkov in prav tako lahko zavirajo uvajanje novih izdelkov, saj se zavedajo, da je prodaja izdelkov še vedno odlična in bi lahko uvedba novih izdelkov prodajo znatno zmanjšala (zalog je še vedno veliko). Na drugi strani pa imamo tudi obratna dejanja, ko podjetje želi namenoma zastarati izdelek, da bi lahko uvedlo nov izdelek in na tak način povečalo prodajo (Kotler & Armstrong, 1991, str. 631).

- **Zanemarjanje storitev**

Veliko izdelkov oziroma njihova uporabna namembnost, sloni na storitvah, ki jih spremljajo. Podjetja to tudi izkoristijo za pocenitev svojega poslovanja, in sicer tako, da izdelku ob nakupu ne ponudijo pripadajočih storitev. Tako so kupci velikokrat prisiljeni kupiti izdelek drugje ali pa vsaj storitve za izdelek poiskati pri drugem ponudniku. Žal pa so v tem primeru na izgubi kupci, ki so velikokrat slabo informirani glede ponujenega izdelka. Podjetju to prinaša izpad dohodka zaradi pomanjkljivih storitev, ki jih ponujajo. Redka so podjetja, ki brez ponudbe osnovnih sredstev k izdelku (servis ipd.) dolgoročno ostanejo na trgu (Hrastelj, 2001, str. 154).

2.1.2 Problematika etike na področju cen

Tržno ceno lahko oblikujemo na več načinov, pri katerih moramo paziti na konkurenco, proizvodne stroške in druge okoliščine. Določanje cen se lahko prav tako zelo hitro izkaže kot neetično ravnanje, saj mora biti cena razumna ter razumljivo visoka oziroma nizka. Etični problemi se pojavijo pri plačilu na obroke, saj velikokrat kupec ni seznanjen s tem, kakšni stroški ga čakajo pri taki vrsti nakupa. Izdelek mora imeti ustrezno specifikacijo, ki pokaže, iz česa je izdelek sestavljen, kako se ga vzdržuje in od kod izvira, saj neustrezna specifikacija pomeni zavajanje porabnika, kar je seveda neetično ravnanje (De George, 1990, str. 257–300).

Crane (2000, str. 15) opozarja, da smo že v 19. stoletju lahko zasledili težave s kupovanjem izdelkov, ki so bili predragi, nevarni ali celo ponaredko. Ravno zaradi takih razlogov so se začele pojavljati agencije, ki so skrbele za varovanje kupcev pred zavajajočimi dejavnostmi

prodajalcev. Če želi danes podjetje obstati, mora zelo paziti, da se obnaša etično, saj jih lahko nasprotno vedenje drago stane predvse, zaradi stalnega nadzora medijev, ki lahko podjetju povzročijo precejšnjo škodo.

Trženjska literatura vsebuje več etičnih priporočil za določanje cen. Čeprav se poraja mnogo etičnih vprašanj in problemov, je točnih predpisov le nekaj (Gaski, 1999, str. 319):

- potrošnik je upravičen do prejetja pravične vrednosti za porabljen denar,
- cena naj bo v celoti razkrita,
- cena ne sme biti umetno visoka, da bi kupec verjel, da je ugodno kupil, ko se cena zniža,
- uporaba dampinških cen ni etična.

Kolektivni poudarek za zaščito stranke in konkurenca sta neizpodbitna z vidika javne blaginje. Te zadeve pa ne vključujejo nujno etičnega odločanja, ampak so predmet ureditve. Poštena vrednost se po navadi uredi na trgu. V interesu tržnika je, da zagotovi vrednost, sorazmerno glede na ceno zaradi osnovnega načela izmenjave. Zadovoljstvo kupcev, ki izhaja iz zadovoljivega razmerja med vrednostjo in ceno, je skoraj povsod potrebno za uspeh tržnika. Izjema je posamična ali enkratna prodaja, ki ne predvideva ponovitve nakupa. Seveda pa obstajajo tudi zakoni za zaščito žrtev takih nepoštenih praks. Poleg tega namerno povzročanje nezadovoljstva strank ni združljivo z opredelitvijo trženja in zato ni vprašanje trženjske etike.

Neetična ravnanja na področju cen so predvsem takrat, ko gre za previsoke cene, zavajajoče navajanje cen, delovanje proti konkurenci ter diskriminatorne cene.

- **Previsoke cene**

Previsoke cene so najpogostejša oblika neetičnega vedenja s strani prodajalcev do kupcev. Problem nastane takrat, ko kupci nimajo vpliva na ceno, v tem primeru govorimo o monopolnem položaju, ki ga imajo proizvajalci. O takem položaju govorimo, ko podjetje nima prave konkurence in lahko odloča samo o višini cene. Podjetja izkoriščajo omenjen položaj in zaračunavajo neupravičeno visoke cene, seveda pa mora imeti izdelek tudi dovolj visoko uporabno vrednost. Kotler in Armstrong (1991, str. 629) navajata, da so cene previsoke tudi zaradi stroškov distribucije, promocije in previsokih marž. Podjetja, ki izkoriščajo monopolni položaj in ki na trgu ponujajo previsoke cene, ne morejo imeti zagotovljenega dolgoročnega obstoja, saj lahko hitro pričakujejo konkurenco.

- **Zavajajoče navajanje cen**

Tak primer neetičnega vedenja opazimo, ko se pojavi nov izdelek na trgu. Ponudnik najprej postavi zelo visoko ceno, ki jo že v zelo kratkem času zniža na polovico, čez dva meseca pa to ceno še enkrat prepolovi. Tako imenovan sistem oblikovanja cen poznamo tudi pod pojmom posnemanja smetane, saj proizvajalec najprej iztrži večji del zneska od kupcev z višjimi

dohodki, kasneje pa to ceno znižuje, da zajame tudi drugo ciljno skupino kupcev. Zaradi takih in podobnih situacij so vlade prisiljene sprejemati zakone o razprodajah (Kotler & Armstrong, 1991, str. 338). Seveda pa se tukaj poraja vprašanje, ali je posnemanje smetane neetično? Ne, vendar imamo predvsem v mislih neetično dejanje do tistih kupcev, ki so ta izdelek kupili po prvotni ceni, nato pa se je znižala v zelo kratkem času.

- **Diskriminatorne cene**

V tem primeru podjetje prodaja proizvod po več različnih cenah. Osnova za razlikovanje cene je lahko v kupcu (za različne kupce različne cene), v produktu (različne cene za različne proizvode, razlog pa ni stroškovni), času (sezonsko določanje cen) (Kotler & Armstrong, 1991, str. 343) ali lokaciji (različne cene izdelka v različnih prodajalnah). Usunier navaja, da se lokacijska diskriminacija pogosto dogaja na medkulturni ravni, kar pomeni, da se postavljajo različne cene na različnih trgih (Usunier, 1993, str. 292).

- **Delovanje proti konkurenci**

Pod tem pojmom mislimo predvsem na vse oblike omejevanja ostale konkurence, med katere prištevamo tudi cenovno dogovarjanje ter privabljanje novih kupcev z nižjimi cenami, ki jih dosedANJI zvesti kupci niso bili deležni.

2.1.3 Problematika etike na področju tržnih poti

Pogosto etično sporna ravnanja v zvezi s tržnimi potmi so povezana s položajno močjo strank. Prodajne poti so zelo pomembne za obstoj podjetja, zato so tudi neetična ravnanja najpogostejša na tem področju. Na področju tržnih poti lahko najdemo največ različnih neetičnih ravnanj, ki jih lahko zasledimo v naslednjih opisanih primerih (Hrastelj, 2001, str. 155–156):

- **Takse na prodajne police**

Govorimo o t. i. zaračunavanju najemnin za prodajne police. Začelo se je v Evropi in nadaljevalo vse do ZDA. Velja načelo »Kdor več da, več velja«. Najboljše police dobijo tisti proizvajalci, ki imajo močne in uveljavljene blagovne znamke. Pri tem so najbolj prizadeti manjši proizvajalci, a proti velikim proizvajalcem ne morejo nič, saj nimajo dovolj učinkovitega orožja, da bi jim lahko nasprotovali (Hrastelj, 2001, str. 155).

- **Sivi trgi**

Govorimo o trženju preko nepooblaščenih poti – v mednarodnem trženju govorimo o t. i. vzporednem uvozu. Glede vzporednega uvoza so mnenja zelo različna. Nekateri zagovarjajo vzporedni uvoz, ker omogoča doseganje nižjih cen, spet drugi pa trdijo, da vzporedni uvoz

zmanjšuje varstvo porabnikov glede garancij in poprodajnih storitev. Kot razlog za nastanek sivih trgov večina avtorjev navaja diferencirane cenovne politike in globalne blagovne znamke. Do nastanka sivega trga pa pogosto pride zaradi dominantnega položaja dobavitelja, ki dodeljuje ekskluzivne pravice na trgu in na tak način preprečuje nekaterim skupinam porabnikov dostop do izdelka, ali pa z omenjenim pristopom zvišuje ceno izdelkom na trgu (Usunier, 1993, str. 295).

- **Mrežno trženje**

Kadar omenjamo večstopenjsko ali piramidno trženje, govorimo o mrežnem trženju. Razvilo se je v ZDA, kjer omenjajo, da je taka oblika trženja že dosegla stopnjo zasičenosti. Najbolj znan primer mrežnega trženja pri nas je Amway. Zaradi takega načina trženja so se pojavili številni pomisleki, od takšnih, da tak način obremenjuje družinske in prijateljske vezi, ter do takih, ki se nanašajo na zavestne obljube tržnikov, ki so velikokrat prazne in nerealne (Hrastelj, 2001, str. 156).

- **Neposredno trženje**

Neetična so predvsem dejanja, ki kratijo pravice do zasebnosti in zaupnosti. Podjetja imajo sestavljene sezname potencialnih kupcev, ki so vse prej kot zavarovani. Poleg tega so v večini razvitih držav sprejeti kodeksi porabnikov, ki določajo pravice le-teh. V teh kodeksih je eno glavnih načel, da se mora določena oseba strinjati s tem, da jo vnesejo na seznam potencialnih kupcev (Hrastelj, 2001, 155). To določilo pa se pogosto ne spoštuje. Podjetje, ki ubere tak način trženja, je z vidika odjemalcev velikokrat prepoznano kot neprimerno, saj gre pri tem načinu trženja velikokrat tudi za poseg v zasebne pravice. Posledice tega so velika izguba zaupanja kupcev, strah kupcev, izguba kupcev in velikokrat tudi pravne sankcije zaradi kršitve uporabe zasebnih podatkov. Kotler (1998, str. 788–789) etična vprašanja pojasni v štirih skupinah:

- Jeza. Ljudem je neposredno trženje vedno bolj nadležno, npr. predolgi in preveč pogosti TV oglasi ali telefonski klici, s katerimi želijo doseči prodajo.
- Nepoštenost. Nekateri tržniki se okoriščajo s kupci, ki se prenašlo in premalo premišljeno odločajo o nakupu.
- Prevara in goljufija. Pisemske pošiljke in oglasna sporočila so napisana z namenom, da zapeljejo kupca. Neposredni tržniki velikokrat pretiravajo z velikostjo izdelka, njegovim delovanjem ter ceno.
- Vdor v zasebnost. Z vsakim odzivom porabnika na neposredno trženje pridejo v bazo podatkov podjetij imena potrošnikov, njihovi naslovi in značilnost njihovih nakupnih navad, ki jih tržniki nato uporabljajo sebi v prid.

2.1.4 Problematika etike na področju tržnega komuniciranja

Tržno komuniciranje je eno od štirih temeljnih sestavin trženjskega spleta. Če želi podjetje svojim porabnikom sporočiti, katere izdelke ponuja, kakšna je njihova korist, mora s posebnimi metodami tržnega komuniciranja, to je z osebno prodajo, oglaševanjem, pospeševanjem prodaje, stikom z javnostmi in neposrednim trženjem, vplivati na porabnike, da se odločijo za njihov izdelek in ne za izdelek konkurentov.

V trženju se povežejo proizvajalec, izdelek oziroma storitve in kupec. Proizvajalec proizvede izdelek, ki ga predstavi potencialnemu kupcu preko različnih medijev. Oglaševanje je z etičnega vidika dopustno, če le-ta oglašuje pravilno, pravično, skratka, etično. Moralna obveza mora biti taka, da ne zavaja javnost, ne govori laži ter ne sme napačno predstavljati izdelkov. Moralna načela sestavljajo trženjsko etiko, ki nam pokaže pravilno in napačno vedenje v trženju. Večina ljudi zna presoditi, ali je neka odločitev pravilna ali napačna, etična ali neetična. Če pa družba oceni ravnanje organizacije kot neetično, lahko to neposredno vpliva na doseganje njihovih ciljev (De George, 1990, str. 257–300).

Gaski (1999, str. 318) navaja razne primere zavajanj kupca, med drugim tudi neizpoljene obljube prodajnih zastopnikov o poprodajnih storitvah, zaračunavanje za večji obseg, kot je dostavljen, ter zavajajoče oglaševanje ali osebna prodaja. Rezultati raziskave Hunta in Chonka (v Gaski, 1999, str. 318) so, da je neetično za tržnike, da lažejo in goljufajo. Tudi ostali avtorji potrjujejo stališče, da ni prav, da tržniki zavajajo stranke ali jim lažejo. Našteti primeri pa so pojasnjeni tudi kot problematični fenomen, ki ne zahteva nujno popravkov trženjske etike. Ameriška zvezna trgovinska komisija prepoveduje »nepošteno in zavajajoče« ravnanje, kamor nedvomno spada tudi zavajajoče komuniciranje, vključno z osebno prodajo. V takih primerih se spet zdi, da je »uboganje prava« normativni standard, ki je potencialno sovpadajoč z etiko. Povečevanje pričakovanj kupcev s prevaro lahko ustvari nezadovoljstvo zaradi neuresničenih pričakovanj (Cardozo, v Gaski, 1999, str. 318). Ker je večina tržnikov za dolgoročno preživetje odvisnih od zadovoljnih strank, so varljivo oglaševanje in osebna prodaja v glavnem samouničujoči.

Zanimivo pa je, da se določena vrsta zavajajoče promocije včasih obravnava kot izjema. Politična promocija, kot je oglaševanje ali osebna prodaja (to so kampanjski govori), se v Združenih državah Amerike izrecno ne ureja s pravnimi prepovedmi kot zavajajoče tržno komuniciranje. Očitno ameriški izvoljeni (in sodni) predstavniki menijo, da ima politična komunikacija poseben položaj. Navadnim poslovnim govorom se že dolgo priznava nekoliko manjšo zaščito. Enako prizanesljivi standardni seveda veljajo pri številnih narodih.

Glavni argument, ki ga imajo kritiki oglaševanja, je trditev, da je oglaševanje nepotrebno in da stroške zanj nosijo kupci, ki zaradi stroškov oglaševanja plačujejo višjo ceno proizvodov (Usunier, 1993, str. 342). Avtor se s tem ne more strinjati, saj oglaševanje poleg stroškov prinaša številne prednosti, kot so informiranje ali pa povečanje prodaje, kar ima posledično

večji vpliv na zaposlovanje, porabo in podobno. Ključnega pomena je, da podjetja pridobijo pozornost porabnikov, kar pa je danes zaradi prenatrpanosti oglasov in pomanjkanja pozornosti s strani porabnikov veliko težje doseči. Ravno zaradi teh razlogov je prišlo do nastanka zavajajočih, vsiljivih in etično spornih oglasov. Ne smemo pa pozabiti, da je težko definirati, kaj je za nekoga etično, saj je lahko nek oglas za nekoga etično nesprejemljiv, drugim pa ne vzbudi nobenega posebnega negativnega občutka (Jančič, 1999, str. 965–968). Kljub temu obstajajo razna neetična ravnanja, ki zajemajo pretirano hvaljenje, neustrezno oglaševanje, oglaševanje za otroke, ustvarjanje potreb, ki jih ni mogoče zadovoljiti, ter dileme v oglaševanju, ki zajemajo slab okus, stereotipe ter oglaševanje nevarnih izdelkov.

- **Pretirano hvaljenje**

Hrastelj (2001, str. 156) omenja, da je pretirano hvaljenje dovoljeno, le če ni za porabnika škodljivo. V Evropi mora škoda, ki je povzročena s pretiravanjem, dokazovati podjetje, ki trži, medtem ko v ZDA mora to dokazovati oseba, ki trdi, da je oškodovana.

Podjetja, ki svoje izdelke pretirano hvalijo, svoje delovanje izpostavljajo velikemu tveganju. Res je, da hvaljenje izdelka povzroči rast prodaje, a če je hvaljenje pretirano, lahko podjetje na dolgi rok izgubi veliko več, kot je pridobilo. Pri kupcih je zaupanje veliko lažje izgubiti, kot pridobiti, in ko se enkrat to zaupanje izniči, ga je skoraj nemogoče povrniti. Tako dejanje pa lahko podjetju v prihodnosti povzroči velike težave, saj tudi če bo izdelek resnično kakovosten in vreden nakupa, jim odjemalci ne bodo več zaupali.

- **Neustrezno oglaševanje**

Podjetja hočejo pozornost odjemalcev pritegniti na različne načine. Tako se velikokrat odločijo za oglaševanje, ki je sporno, ponekod tudi prepovedano z zakonom. Tako lahko velikokrat v oglasih zasledimo neprimerne slike, videe, besede ipd. Res je, da podjetja hočejo s takšnim načinom oglaševanja povečati prodajo svojih izdelkov, vendar velikokrat dosežejo ravno nasproten učinek. Podjetja so zaradi takega ravnanja kaznovana s strani pristojnih institucij. Takšen način oglaševanja pa žal podjetju omogoča le kratkoročni obstoj in dobiček (Kotler & Armstrong, 1991, str. 362).

Primer: Benettonov oglas umirajočega za AIDS-om

Škilanova opozarja na moralno sporni oglas umirajočega bolnika z AIDS-om. Benetton je ta oglas poimenoval »The family«. Po mnenju mnogih je tak način oglaševanja izkoriščevalski in odvraten. Očitno je, da je tako oglaševanje podjetju povečalo publiciteto, saj je vzdignilo veliko prahu. Problem ni v tem, da podjetje želi opozarjati javnost na tako vrsto problemov, problem je v tem, ko to postane sredstvo za doseganje višje publicitete in posledično povečanje prodaje svojih izdelkov. Avtorica članka meni, da oglas krši pravico do zasebnosti bolnika Davida Kirbyja. Kljub temu da je družina privolila, da se slika objavi, to še ne

pomeni, da je v to privolil tudi bolnik. Ker vemo, da je prvotni namen objave slike dobičkonosnost in uveljavitev blagovne znamke, je tak poseg v tako intimno sfero umirajočega bolnika nedopusten. Pri vključevanju subjektov je namreč oglaševanje dopustno, kadar se je oseba v celoti sposobna sama trezno in racionalno odločiti. Bolnik, ki umira za AIDS-om, zagotovo tega ni sposoben. S takim načinom pa je bolnik oropan svojega dostojanstva in pravice, da odloča sam o sebi. Avtorica je prepričana, da je vsebina tako kombiniranih oglasov obsojena na hudo kritiko, saj se dobičkonosno orientirano podjetje ne more ukvarjati tudi z družbenim oglaševanjem (Škilan, 2004).

- **Oglaševanje za otroke**

Otroci so kategorija porabnikov, ki ni sposobna sprejemati racionalnih odločitev in nima lastnih dohodkov. Ravno starši pa so tisti, ki so pod večjim čustvenim pritiskom, saj otroci velikokrat nanje zaradi oglaševanja izvajajo določene pritiske. Otroci tudi nastopajo v oglasih tudi na način, ki žali njihovo osebnost z vidika spolne zlorabe in drugo. V oglasih zasledimo velikokrat tudi otroke, ki prodajajo izdelke, ki jim sploh niso namenjeni (avtomobili, kozmetika itd.).

- **Ustvarjanje potreb, ki jih ni mogoče zadovoljiti**

Oglasi pogosto ustvarijo potrebe po dobrinah, ki jih ljudje ne potrebujejo. Ko se ljudje seznanijo z določeno novostjo na trgu, občutijo potrebo po tem proizvodu oziroma storitvi. Velikokrat se zgodi, da si zaradi premajhnih dohodkov določene, sicer želene dobrine ne morejo privoščiti. Vse to pa vodi do nezadovoljstva in frustracij (Usunier, 1993, str. 343).

Obstaja še vrsta drugih dilem na področju oglaševanja. Morda so najbolj problematične naslednje tri dileme: dilema slabega okusa v oglaševanju (golota in spolna namigovanja v oglasih ter verska tematika v oglasih), dilema stereotipov (predvsem spolni stereotipi – ženska kot gospodinja, moški kot strokovnjak, poslovnež ipd.) ter dilema oglaševanja nevarnih izdelkov (tobak, alkohol ipd.)

3 ZAŠČITA PORABNIKOV PRED NEETIČNIM TRŽENJEM

Ali je porabnik sploh zaščiten pred neetičnim trženjem v Sloveniji? V Sloveniji je tržno komuniciranje, še posebej oglaševanje, urejeno s pravno regulativo in samoregulativo, ki jo izvaja Slovenska oglaševalska zbornica na podlagi slovenskega oglaševalskega kodeksa. Zveza potrošnikov Slovenije je priznana nevladna organizacija, ki varuje in zastopa izključno interese potrošnikov.

Potrošniki se lahko zaščitijo pred neetičnim vedenjem s strani ponudnika na različne načine, spodaj so naštet najpomembnejši:

- z zakonsko regulativo,

- skozi tržni pritisk,
- s samoregulativo ali z moralno obligacijo,
- z organizacijskim varstvom.

3.1 Zakonska regulativa

Neetično trženje v slovenski zakonodaji urejajo številni zakoni. Spodaj so naštetih le nekateri:

Zakon o varstvu potrošnikov, ki ureja pravice potrošnikov različnih oblik trženja izdelka ali storitve s strani podjetij in določa dolžnosti državnih organov, da te pravice omogočajo. 12. člen Zakona o varstvu potrošnika pravi, da »oglaševanje blaga in storitev ne sme biti v nasprotju z zakonom, ne sme biti nedostojno ali zavajajoče« (Ur. l. RS, št. 98/2004-UPB2, 117/2004; Skl. US: U-I-218/04-8, 46/2006; Odl. US: U-I-218/04-31, 126/2007, 86/2009, 78/2011).

Zakon o varstvu osebnih podatkov preprečuje nezakonito in neupravičeno poseganje v zasebnost posameznika. S tem zakonom se določajo pravice, obveznosti, načela in ukrepi, s katerimi se preprečujejo nezakoniti in neupravičeni posegi v zasebnost posameznika pri obdelavi osebnih podatkov (Ur. l. RS št. 94/2007-UPB1).

Zakon o medijih definira, kaj je prikrito oglaševanje ter ga prepoveduje. 47. člen Zakona o medijih prepoveduje prikrito oglaševanje, ki naj bi »prepričalo bralca, poslušalca oziroma gledalca, da v primeru objave posameznega oglasa ne gre za oglaševalske vsebine. Za prikrito oglaševanje odgovarjata naročnik objave in odgovorni urednik. V primeru prikritega oglaševanja velja domneva, da je bilo storjeno z namenom« (Ur. l. RS, št. 110/2006-UPB1, 36/2008-ZPOmK-1, 77/2010-ZSFCJA, 90/2010; Odl. US: U-I-95/09-14, Up-419/09-15, 87/2011-ZAvMS, 47/2012). V primeru kršenja zakon določa tudi denarno kazen.

Zakon o varstvu konkurence prepoveduje dejanja, ki omejujejo konkurenco na trgu ali nasprotujejo dobremu poslovanju pri nastopanju na trgu ali pa pomenijo nedovoljeno špekulacijo. Nedovoljena špekulacija je izkoriščanje nerednega stanja na trgu zaradi pridobivanja neupravičene premoženjske koristi, če tako ravnanje povzroči ali utegne povzročiti motnje na trgu, pri preskrbi ali neupravičenem povečanju cen. Kartelni sporazumi so prepovedani in nimajo pravnega učinka. Nelojalna konkurenca je prav tako prepovedana. O nelojalni konkurenci govorimo, kadar dejanje v podjetju pri nastopanju na trgu, ki je v nasprotju z dobrimi poslovnimi običaji, povzroči ali utegne povzročiti škodo drugim udeležencem na trgu (Ur. l. RS, št. 18/1993, 56/1999-ZPOmK, 110/2002). Torej gre za nastopanje na trgu »na način, ki ni primeren«. Taka dejanja so reklamiranje, oglaševanje ali ponujanje blaga ali storitev z navajanjem neresničnih podatkov, zloraba nepoučenosti ali lahkovernosti potrošnikov, prodaja blaga z označbami ali podatki, ki ustvarjajo ali utegnejo ustvariti zmedo glede izvora, načina proizvodnje, količine, kakovosti ali drugih lastnosti blaga, oglaševanje navidezne razprodaje ali navideznega znižanja cen in podobna dejanja, ki

zavajajo potrošnike glede cen, neupravičena uporaba imena firme, znamke ali kakšne druge oznake drugega podjetja (Hribar, 2012).

3.2 Tržni pritisk

Predpostavlja, da bo trg sam po sebi uravnaval etična vprašanja na področju trženja. Tržni pritisk samodejno nagrajuje etično obnašanje z dobičkom, neetičnost pa z izgubo. Pogoj za uspeh podjetja je etično vedenje, žal pa se v današnjem času prevečkrat nagrajuje tudi neetično ravnanje podjetja. Podjetja se morajo poleg zakonskih prilagoditi tudi etičnim zahtevam.

Pri tržnem pritisku igra najpomembnejšo vlogo konkurenca. Ko govorimo o tržnem pritisku na področju oglaševanja, je konkurenca prav gotovo tista, ki pogosto poda pritožbo na oglaševanje. Tako dejanje pa lahko podjetje naslovi na Slovensko oglaševalsko zbornico. Preko mehanizmov zakonske regulative in samoregulative izvaja tržni pritisk, ki sili podjetja k pravilnemu oglaševanju (Jančič, 1999, str. 965).

Tržni pritisk je osnovno vodilo, ki vodi določena podjetja v tržne aktivnosti, ki pa so v želji po povečanju prodaje, omejena z zakoni in ponekod tudi s samoregulativo.

3.3 Samoregulativa

Vprašanja ne rešujemo samo s pravno regulativo, ampak tudi s tako imenovano samoregulativo v obliki pravil in kodeksov.

Samoregulativa je sistem, s katerim si oglaševalska dejavnost postavlja meje oglaševanja, ki naj bodo korektna, ustvarjalna in družbeno odgovorna. Namen samoregulative je, da je oglaševanje zakonito, dostojno, resnično in nezavajajoče. Temelj vsakega nacionalnega samoregulativnega sistema oglaševanja je Oglaševalski kodeks, ki vsebuje oglaševalske standarde, pravila in načela.

Za implementacijo določil kodeksa ter vodenje in upravljanje nacionalnega samoregulativnega sistema skrbijo samoregulativne organizacije. V Sloveniji je to Slovenska oglaševalska zbornica in Oglaševalsko razsodišče, ki deluje pod njenim okriljem. **Oglaševalsko razsodišče** na podlagi dobljenih pritožb razsoja, ali so oglasi skladni s slovenskim oglaševalskim kodeksom. V primeru, da je neko oglaševanje res bilo sporno, lahko razsodišče izreče naslednje sankcije (Oglaševalsko razsodišče, 2012):

- zahteva popravek, če je bil oglas že objavljen, ter da pravico do odgovora prizadeti strani,
- javno pozove k umiku spornega oglasa,
- javno pozove k prekinitvi oglaševalske akcije,

- da pobudo Tržni inšpekciji Republike Slovenije oz. drugim državnim organom za ustrezne ukrepe,
- da pobudo za sprožitev kazenskega postopka oziroma pobudo za sprožitev osebne odgovornosti na podlagi veljavnih predpisov.

V Sloveniji je kar veliko primerov prikritega oglaševanja. Postopki prijave prikritega oglaševanja so brezplačni. Pritožbo lahko poda pravna ali fizična oseba. Da gre za prikrito oglaševanje, je težko dokazljivo in v velikih primerih niti ne pride do pritožbe, saj pritožba zahteva kar nekaj znanja, kar pa človeku vzame tudi nekaj časa (Oglaševalsko razsodišče, 2012).

3.4 Organizacijsko varstvo potrošnikov

Da bi potrošniško varstvo zaživelo čim bolj popolno, je pomembno organizacijsko varstvo potrošnikov, z drugimi besedami institucionalno varstvo potrošnikov. Vsebuje način organiziranja potrošnikov, ki naj bi s svojim sodelovanjem in vplivanjem usmerjali proizvodnjo potrošniških dobrin in storitev. Na eni strani organizacije nudijo izobraževanje potrošnikom in potrebne informacije o izdelkih in storitvah. Želijo dvigniti potrošnikovo zavest o njihovih pravicah in interesih. Po drugi strani pa delujejo institucije, ki potrošniku pomagajo v položaju, ko je bil sam ogoljufan ali prevaran ali kako drugače izigran s strani ponudnika. Posebej omenjam Zvezo potrošnikov Slovenije in Tržni inšpektorat.

Zveza potrošnikov Slovenije

Zveza potrošnikov Slovenije je neprofitna, mednarodno priznana, nevladna potrošniška organizacija, ki zastopa, svetuje in informira potrošnike. Organizacija deluje že od leta 1990. Njihovo poslanstvo so informirani in ozaveščeni potrošniki, ki znajo in vedo, kako uveljaviti svoje pravice, na drugi strani pa družba, ki spoštuje pravice potrošnikov. Pri obravnavanju vseh pomembnih vprašanj zastopa interese potrošnikov, ki vplivajo na potrošnikov položaj v družbi. Prav tako sodeluje pri oblikovanju zakonov in predpisov, ki urejajo varstvo potrošnikov ter uveljavlja njihove interese v odnosu do ponudnikov blaga in storitev ter do velikih sistemov, kot so npr. banke, zdravstvo itd. Organizacija se delno financira tudi s članarinami, tako za pravne kot tudi fizične osebe. Pomemben vir informacij za potrošnike je njihova spletna stran (www.zps.si) ter brezplačno svetovanje strokovnjakov, vendar samo za njihove člane (O potrošniški organizaciji ZPS, 2012).

Tržni inšpektorat Slovenije

Tržni inšpektorat Republike Slovenije je inšpekcijski organ Republike Slovenije, ki je organizacijsko povezan z Ministrstvom za gospodarstvo kot organ v sestavi ministrstva. Inšpekcijski nadzor predstavlja pomembno funkcijo, saj po eni strani zagotavlja nadzor nad izvrševanjem sprejetega pravnega reda, po drugi strani pa nudi povratne informacije, ki

omogočajo upravi, da se seznanijo z učinki sprejetih predpisov ter oblikuje ustrezne ukrepe in spremembe. Inšpektorji Tržnega inšpektorata RS so pristojni za nadzor nad izvrševanjem več zakonskih in podzakonskih predpisov, ki pomembno urejajo odnose na trgu. Njihovo delovanje sega na različna področja. Tržni inšpektorji opravljajo nadzor nad označevanjem cen blaga in storitev ob vsakokratnem nadzoru pri subjektih, ki opravljajo dejavnosti s ponujanjem blaga ali storitev neposredno potrošnikom. Na področju izstavljanja računov tržni inšpektorat opravlja kontrolo v obliki rednih pregledov in tudi na podlagi prijav potrošnikov. Neprestano morajo spremljati različne oblike oglaševanja in v primeru kršitve tudi ustrezno ukrepati. Tržni inšpektorat RS v zadnjih letih opravlja nadzor tudi nad internetno prodajo, in sicer na podlagi dogovorjenih akcij, samoiniciativno in na osnovi prijav potrošnikov. Njihov cilj je torej ukrepanje proti kršiteljem predpisov in njihovo kaznovanje. Vsem gospodarskim subjektom, podjetjem in samostojnim podjetnikom želijo ustvariti enake pogoje za opravljanje dejavnosti, obenem pa zaščititi potrošnika v odnosu do gospodarskega subjekta (Tržni inšpektorat Republike Slovenije, 2010).

SKLEP

Etika je področje, ki je v razvitem svetu že dolgo znana in je pogosto predmet razprav in raziskovanj. Ožje področje etike je poslovna etika, ki daje iztočnice nekega vedenja, obnašanja, ravnanja in ukrepanja v poslovni praksi. Etika in poslovanje sta močno prepleteni, saj lahko rečemo, da sta obe sestavni del vsakega človeka. Prav vsak dan v našem življenju se odvija po etičnih in moralnih normah. Enostavno povedano, poslovna etika je rezultat etike menedžmenta, saj je nosilec moralnega delovanja in etičnega obnašanja ravno menedžment.

Vsak človek se sooča z etičnimi in moralnimi dilemami, tudi podjetja se pogosto srečujejo z etičnimi problemi in dilemami. Etične dileme so sestavni del vsake poslovne odločitve in so povezane z vprašanjem, kaj je prav in kaj ne. V poslovanju so te dileme verjetno še nekoliko večji problem, saj poslovnež s svojimi dejanji oziroma odločitvami vpliva tudi na druge subjekte v okolju. Za zmanjšanje oziroma njeno omejitev je potrebno te dileme poznati. Človekova narava pa je ponavadi taka, da išče najlažjo pot (pogosto je neetična) za rešitev problema.

Trženje je zelo razširjeno, veliko je oblik neetičnega delovanja, ki se pojavljajo na vseh ravneh trženjskega spleta. S takimi oblikami vedenj se soočamo, ko gre za podkupovanje, izsiljevanje, prevarantstvo, krajo, nepravilno diskriminacijo itd. Vse to je posledica odločitve posameznika, kadar je v dilemi in ne ve, ali bi deloval etično oziroma pravično. Ljudje smo naučeni tako, da bomo delali na tak način, da bo za nas dobro, v največji meri s finančne strani. Ravno zaradi želje po uspehu in dobrem finančnem položaju prihaja do različnih oblik neetičnega delovanja. Žal smo ljudje taki, da nam ni nikoli dovolj in si želimo vedno več, kar seveda ni nič narobe, če ne bi gledali z etičnega stališča.

Za preprečevanje etično spornih odločitev tako zakonske regulative kot tudi samoregulative. Obravnavana področja uravnavajo etični kodeksi. To so kodeksi združenj, mednarodni in državni in tudi kodeksi podjetij. Predvidevam, da so kupci na področju varstva potrošnikov v Sloveniji slabo seznanjeni s svojimi pravicami, zato se pogosto sploh ne zavedajo, da so jim kršene. To pa v veliki meri vpliva na njihovo nezadovoljstvo z opravljenim nakupom blaga ali storitve. Potrošniki bi se morali zavedati pravic v nakupnem procesu, kjer so njihovi interesi pogosto ogroženi. Ravno tako lahko aktivno vplivajo na kakovost ponudbe blaga in storitev. Tudi zaradi tega je aktivno izvajanje politike varstva potrošnikov eden temeljnih pogojev za zagotavljanje učinkovitega tržnega gospodarstva.

Menim, da so meje etike in morale že zdavnaj zbrisane. Ljudje nimamo več svobodne izbire, da bi lahko sami odločali, kaj želimo gledati, slišati, poslušati itd., saj nas z vseh strani zasipajo z oglasi, reklamami, podkupovanjem, da smo ljudje že zmedeni, kaj je etično in kaj ne. Ker živimo v svobodni državi, je etičnost izbira vsakega posameznika, zato bi bilo nujno potrebno uzavestiti ljudi, da je etičnost nekaj nujnega in potrebnega za obstoj posameznika in družbe. Etično ravnanje bi se moralo sprejeti kot edino pravilno, neetično pa kot absolutno nesprejemljivo in nedopustno. Našo prihodnost lahko zagotavljajo samo resna in odgovorna etična načela ter njihovo spoštovanje.

LITERATURA IN VIRI

1. Aristotel (2002). *Nikomahova etika*. Ljubljana: Slovenska matica.
2. Carrigan, M., & Attalla, A. (2001). The Myth of the Ethical Consumer – Do Ethics Matter in Purchase Behaviour? *Journal of Consumer Marketing*, 18(7), 560–578.
3. Crane, A. (2000). *Marketing, Morality nad the Natural Environment*. New York: Routledge.
4. De George, R. T. (1990). *Business Ethics*. New York: Mc Graw-Hill.
5. Devetak, G. (1999). *Temelji trženja in trženjska zasnova podjetja*. Koper: Visoka šola za management.
6. Frederick, C. W., Post, J. E., & Davis, K. (1992). *Business and Society* (6th ed.). New York: The McGraw-Hill Companies.
7. Fritzsche, J. D. (1997). *Business Ethics: A Global and Managerial Perspective*. New York: The McGraw-Hill Companies.
8. Gaski, F. J. (1999). Does Marketing Ethics Really Have Anything to Say? – A Critical Inventory of the Literature. *Journal of Business ethics*, 18(3), 315–334.
9. Glas, M. (2000). *Poslovna etika v Sloveniji: kako slabo je z njo?* Ljubljana: Ekonomska fakulteta.
10. Hrastelj, T. (2001). *Mednarodno poslovanje v vrtincu novih priložnosti*. Ljubljana: Založba GV.
11. Hribar, I. (2012). *Nelojalna konkurenca*. Najdeno 10. avgusta 2012 na spletni strani www.korak.ws/clanki/nelojalna-konkurencahtml.html
12. Jančič, Z. (1999). Etično oglaševanje in samoregulativa. *Teorija in praksa*, 36(6), 957–975.
13. Jelovac, D. (1997). *Poslovna etika*. Ljubljana: ŠOU.
14. Kotler, P. (1998). *Trženjsko upravljanje*. Ljubljana: Slovenska knjiga.
15. Kotler, P., & Armstrong, G. (1991). *Principles of Marketing* (5th ed.). Englewood Cliffs, New Jersey: Prentice-Hal.
16. Laczniaak, G. R. (1993). Marketing Ethics: Onward Toward Greater Expectations. *Journal of Public Policy & Marketing* 12(1), 91–96.

17. MacIntyre, A. (1993). *Kratka zgodovina etike*. Ljubljana: Znanstveno in publicistično središče.
18. Oglasevalsko razsodišče. Najdeno 12. avgusta 2012 na spletnem naslovu http://www.soz.si/oglasevalsko_razsodisce/
19. Tržni inšpektorat Republike Slovenije. *Poslovno poročilo Tržnega inšpektorata Republike Slovenije za leto 2010*. Najdeno 11. avgusta 2012 na spletnem naslovu <http://www.ti.gov.si/fileadmin/ti.gov.si/pageuploads/TIRS2010.pdf>
20. Schlegelmilch, B. B, & Öberseder, M. (2010). Half a Century of Marketing Ethics: Shifting Perspectives and Emerging Trends. *Journal of Business Ethics*, 93(1), 1–19.
21. Sruck, V. (1986). *Morala in etika*. Ljubljana: Cankarjeva založba.
22. Stres, A. (1999). *Etika ali filozofija morale*. Ljubljana: Družina.
23. Škilan, N. (2004). Benettonov oglas umirajočega za AIDS-om. Najdeno 12. junija 2012 na spletnem naslovu http://www.media-forum.si/slo/opazovanje/oglasevanje_komercialno/3710/
24. Tavčar, M. (1994). *Management*. Radovljica: Didakta.
25. Tavčar, M. (2000). *Kulture, etika in olika managementa*. Kranj: Založba moderna organizacija.
26. Tavčar, M. (2002). Etika managementa. V Možina, S. (ur), *Management – nova znanja za uspeh* (str. 206–232). Radovljica: Didakta.
27. Usunier, J. C. (1993). *International Marketing*. Hertfordshire: Prentice Hall International.
28. Zakon o medijih. *Uradni list RS* št. 110/2006-UPB1, 36/2008-ZPOmK-1, 77/2010-ZSFCJA, 90/2010; *Odl. US*: U-I-95/09-14, Up-419/09-15, 87/2011-ZAvMS, 47/2012.
29. Zakon o varstvu konkurence. *Uradni list RS* št. 18/1993, 56/1999-ZPOmK, 110/2002.
30. Zakon o varstvu osebnih podatkov. *Uradni list RS* št. 94/2007-UPB1.
31. Zakon o varstvu potrošnikov. *Uradni list RS* št. 98/2004-UPB2, 117/2004; *Skl. US*: U-I-218/04-8, 46/2006; *Odl. US*: U-I-218/04-31, 126/2007, 86/2009, 78/2011.
32. Zveza potrošnikov Slovenije. Najdeno 9. avgusta 2012 na spletnem naslovu <http://www.zps.si/o-nas/zveza-potrosnikov-slovenije/index.php?Itemid=362>
33. Wible, A. (2011). It's All on Sale: Marketing Ethics and the Perpetually Fooled. *Journal Business Ethics*, 99(1), 17–21.