

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO
**UPORABA INOVATIVNIH TRŽENJSKIH PRISTOPOV
V IZBRANIH SLOVENSКИH PODJETJIH: PRIMER GVERILSKEGA
TRŽENJA**

Ljubljana, avgust 2014

EVA JURENEC

IZJAVA O AVTORSTVU

Spodaj podpisana **Eva Jurenc**, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom **Uporaba inovativnih trženjskih pristopov v izbranih slovenskih podjetjih: primer gverilskega trženja**, pripravljenega v sodelovanju s svetovalko doc. dr. Matejo Kos Koklič.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo magistrskega dela 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
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v magistrskem delu citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila 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 zapisala;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 29.8.2014

Podpis avtorice: _____

KAZALO

UVOD	1
1 TRŽENJSKI TRENDI V SVETU IN SLOVENIJI	3
2 GVERILSKO TRŽENJE	8
2.1 Opredelitev, razvoj in cilji gverilskega trženja	9
2.2 Predpostavke gverilskega trženja	14
2.2.1 Razporeditev orodij in korakov	14
2.2.2 Potrpežljivost.....	14
2.2.3 Vlaganje	14
2.2.4 Doslednost.....	14
2.3 Orodja in učinki gverilskega trženja	17
2.3.1 Učinek presenečenja.....	18
2.3.1.1 Ambientalno trženje	18
2.3.1.2 Senzacionalno trženje.....	19
2.3.2 Viralni učinek.....	20
2.3.2.1 Viralno trženje in trženje od ust do ust	21
2.3.3 Učinek nizkih stroškov.....	23
2.3.3.1 Trženje iz zasede	23
2.4 Gverilska kreativnost, negativni vidiki in etična vprašanja	24
3 PRIMERJAVA KLASIČNEGA IN GVERILSKEGA TRŽENJA	25
4 EMPIRIČNA RAZISKAVA GVERILSKEGA TRŽENJA V IZBRANIH SLOVENSКИH PODJETJIH	29
4.1 Namen in cilji raziskave	30
4.2 Metodologija raziskave	31
4.2.1 Načrt	33
4.2.2 Postopek izvedbe intervjuja	33
4.2.3 Prepisovanje in analiziranje podatkov.....	34
4.2.4 Preverjanje podatkov	35
4.2.5 Poročanje ugotovitev	35
4.3 Analiza podatkov in ugotovitve	35
4.3.1 Predstavitev vključenih podjetij in obravnavanih blagovnih znamk	35
4.3.1.1 Si.mobil d.d.	36
4.3.1.2 Delo d.d.	37
4.3.1.3 Fructal živilska industrija d.d.	38
4.3.1.4 N. B. s.p.....	39
4.3.2 Analiza intervjujev po ključnih temah	40
4.3.2.1 Ekonomsko in gospodarsko stanje na slovenskem in svetovnem trgu.....	41
4.3.2.2 Poznavanje in izkušnje z gverilskim trženjem	42

4.3.2.3 Izvedba gverilskega trženja	44
4.3.2.4 Pomen gverilskega trženja za slovenska podjetja	51
4.3.2.5 Specifičnosti slovenskih podjetij, ki uporabljajo gverilsko trženje.....	53
4.4 Predlogi in izzivi za prihodnost.....	54
SKLEP.....	57
LITERATURA IN VIRI.....	59

KAZALO TABEL

Tabela 1: Primerjava tradicionalnega in gverilskega trženja	25
Tabela 2: Primerjava tradicionalnega in netradicionalnega trženja	28
Tabela 3: Oznake intervjuvancev	30

KAZALO SLIK

Slika 1: Diagram šestih elementov gverilskega trženja	15
Slika 2: Prikaz kampanje - nalepljene Frutabele, ki se jih lahko vzame s seboj.....	45
Slika 3: Prikaz gverilske akcije »Orto živi po svoje« s trakovi	46
Slika 4: Gverilska kampanja s 3D črkami »Izberite svoje stališče« podjetja Delo d.d.....	47
Slika 5: Prikaz nekaterih gverilskih akcij blagovne znamke POF	48

UVOD

Od trenutka, ko se zjutraj zbudimo, pa do trenutka, ko zvečer zaspimo, smo nenehno izpostavljeni oglasnim sporočilom, ki nas poskušajo prepričati, da kupimo določen izdelek ali storitev. Vsi časopisi, revije, televizije, socialni mediji, plakati, ulice, lokali, restavracije, avtobusi in dogodki so zasuti z oglasnimi sporočili z namenom, da bi pritegnili pozornost potencialnih strank (Jurca, 2010, str. 323). Druing in Fahrenholz (2008, str. 5) to primerjata z ljubeznijo: »Najdete ga v trenutku, ko sploh ne boste pričakovali, še preden boste došli in zaznali, da je oglaševanje. Preden boste začeli o njem razmišljati, bodo tržniki dobili željeno – vašo – pozornost in zanimanje«. Veliko število oglasov, s katerimi smo vsakodnevno zasuti, je posledično pripeljalo do tega, da smo postali nanje imuni (Jurca, 2010, str. 323).

Da bi zmagali na tekmovanju za pozornost, mnogi tržniki promovirajo svoje izdelke še bolj agresivno, z uporabo več oglaševalskih dejavnosti. Ta poskus pa je na žalost kontraproduktiven, saj zahteva višji oglaševalski proračun in kar je najpomembneje, lahko izzove odpor gledalca. Da bi ušli iz te zanke, so tržniki danes prisiljeni razviti alternativne koncepte za pritegnitev porabnikove pozornosti, brez da bi s tem povzročili odpor ali negativno reakcijo (Hutter & Hoffman, 2011, str. 40).

Danes, v novejšem svetu, kjer so kupci imuni na mnogo oglaševalskih sporočil, podjetja razvijajo inovativne strategije, ki prodrejo skozi nered in vzbudijo pozornost gledalca. Vse te inovativne, iznajdljive in nekonvencionalne taktike, strategije in tehnike za promoviranje izdelkov in storitev lahko zajamemo v izraz gverilsko trženje (angl. *guerilla marketing*). Koncept gverilskega trženja je prvi predstavil Jay Conrad Levinson leta 1984 in se nanaša na alternativne oblike trženja, ki uporabljajo nekonvencionalne metode in strategije (Jurca, 2010, str. 324). Gverilsko trženje se od drugih promocijskih orodij razlikuje po učinku presenečenja in je postalo zelo priljubljena strategija trženja v sedanjih časih (Druing & Fahrenholz, 2008, str. 5).

V gospodarstvu in na trgih se spremembe odvijajo s pospešeno hitrostjo in trženje je bistvena aktivnost vsake uspešne organizacije. Gverilsko trženje je v svetu postalo zelo priljubljena strategija, zato sem se odločila raziskati o tej vrsti trženja tudi na slovenskem oglaševalskem trgu, in sicer predvsem iz vidika, ali slovenski trg sledi svetovnim trendom, ali trenutna gospodarska situacija v Sloveniji vpliva na trženjski svet in v kolikšni meri slovenska podjetja sploh poznajo gverilsko trženje, v kolikšni meri ga vključujejo v trženjski splet, zakaj ga vključujejo in kdo se za to odloči.

Namen magistrske naloge je torej preučiti teoretična izhodišča gverilskega trženja ter na podlagi empiričnih raziskav ugotoviti razširjenost, značilnosti, načine in razloge uporabe tovrstnega trženja v slovenskih podjetjih.

Cilj magistrskega dela je preučiti ali podjetja poznajo gverilski način trženja in gverilske akcije, na kakšne načine ga uporabljajo in v kolikšni meri vključujejo gverilske akcije v svoj

trženjski splet, koliko denarja investirajo vanj, ali so gverilske kampanje in akcije učinkovite ter kakšne koristi jim gverilsko trženje prinaša. Cilj je tudi ugotoviti, ali je na slovenskem trgu glede razvoja in uporabe gverilskega trženja še kaj rezerve; ali bi lahko podjetja naredila še kaj več v smeri bolj zavestne, ciljne in drzne uporabe gverilskega trženja. Ob tem želim oblikovati ugotovitve in podati predloge za povečanje uporabe gverilskega trženja v praksi ter predloge in možne hipoteze za nadaljnje raziskave na področju gverilskega trženja na slovenskem trgu.

Uporabo gverilskega trženja analiziram s kritičnim pregledom sekundarnih podatkov ter pridobljenih primarnih podatkov s pomočjo poglobljenih intervjujev z vodilnimi osebami v izbranih slovenskih podjetjih in oglaševalskih agencijah.

V poglavjih trženjski trendi v svetu in Sloveniji, gverilsko trženje in primerjava klasičnega in gverilskega trženja preučim pomembnejšo strokovno literaturo, obstoječe znanstvene študije in raziskave s področja gverilskega trženja. Na začetku opredelim trženjske trende v svetu in Sloveniji, ki jih nato podkrepim s pomočjo intervjujev vodilnih oseb na področju trženja, in sicer to so: kreativna direktorica in komunikacijska strateginja v oglaševalski agenciji; predsednica upravnega odbora Slovenske oglaševalske zbornice; ter s področja managementa, in sicer manager na področju medijev; in vodja ekipe kot samostojni podjetnik. Trendi predstavljajo izhodišče celotne naloge, saj kažejo trenutno stanje na svetovnem in slovenskem trgu. Temu sledi splošni opis gverilskega trženja, pod katerega spadajo opredelitev, razvoj, predpostavke, cilji, orodja, kreativnost, negativni vidiki in etična vprašanja gverilskega trženja. Temu sledi primerjava med klasičnim in gverilskim trženjem.

V empiričnem delu naloge obravnavam raziskavo gverilskega trženja v izbranih slovenskih podjetjih. Raziskavo opredelim v poglavjih namen in cilji, metodologija, analiza podatkov in ugotovitev ter predlogi in izzivi za prihodnost. S pomočjo metode kvalitativnega raziskovanja predstavim opomnik, s katerim sem opravila polstrukturirane poglobljene intervjuje. Cilj intervjujev je pridobiti čim več poglobljenih podatkov o trženjski in gospodarski situaciji na slovenskem trgu v povezavi z omenjeno temo in čim več podatkov o izvedenih gverilskih akcijah v podjetjih. Temu sledi analiza podatkov in končne ugotovitve raziskave, opis specifičnosti slovenskih podjetij, ki uporabljajo gverilsko trženje, predlogi in izzivi za nadaljnje raziskave ter sklep magistrske naloge.

1 TRŽENJSKI TRENDI V SVETU IN SLOVENIJI

Trženje je bistvena aktivnost vsake uspešne organizacije. Je proces sporočanja vrednot porabnikom in spoznavanje potreb donosnosti. Trženje je hkrati umetnost in znanost ter se nenehno prilagaja spreminjajočim potrebam poslovanja (Wright, Khanfar, Harrington & Kizer, 2010, str. 72).

Skozi različna obdobja so se koncepti trženja seveda spreminjali. Kotler in Keller (2009, str. 1–4) navajata, da se je pred obdobjem storitvenih dejavnosti (pred letom 1950) v trženju bolj uporabljal koncept izdelkov, pri katerem se je zmotno mislilo, da bodo porabniki kupili dobrine že samo, če bodo le-te masovno na voljo in poceni. Konceptu izdelkov je sledil koncept izdelka z idejo, da porabniki raje izberejo bolj kakovostne izdelke, ki so cenovno dostopni. Omenjenima konceptoma je sledil prodajni koncept, ki je bil prepoznaven po težkem in agresivnem načinu prodaje. Prepričanje, ki je spadalo pod prodajni koncept, je bilo, da porabniki ne bodo kupili izdelka ali storitve, razen če jih bo v to kdo prisilil. Vse to so tvegani koncepti in noben od omenjenih danes ni več učinkovit.

Danes se trgi spreminjajo zelo hitro. Porabniki so občutljivi na ceno izdelka, vedno znova prihaja nova konkurenca, novi distribucijski in komunikacijski kanali, internet, brez katerega si poslovanje sploh ne moremo več predstavljati, brezžično poslovanje, globalizacija, deregulacija, privatizacija itd. (Druing & Fahrenholz, 2008, str. 8). Goldsmith (2004) je že pred desetimi leti navedel štiri večja področja, kjer se dogajajo spremembe, ki vplivajo na trženje. Ta področja so: globalizacija, tehnologija, personalizacija in integracija. Povezal jih je s trženjskim vodenjem, raziskovalno metodologijo in trženjsko teorijo. Področje tehnologije se spreminja zelo hitro. Castronovo in Huang (2012, str. 117) menita, da se danes spodbuda k alternativnim trženjskim praksam, njihovi stroškovni učinkovitosti in bolj aktivnim ukvarjanjem s porabniki začne, ko se podjetja začnejo zavedati vrednosti interneta kot primarnega dela njihove komunikacijske platforme.

Za večji del 20. stoletja je bilo značilno, da so se oglaševalci zanašali na konvencionalne metode oglaševanja, kot so časopisi, revije, radio, televizija in oglasni panoji, ki so v strukturiranem oglaševalskem okolju predstavljali rutinsko prikazovanje oglasov. Znotraj tega okolja pa so oglaševalci usmerili pozornost v predvidljive in prepričljive akcije (Serazio, 2010, str. 1).

V začetku 21. stoletja se je tradicionalni model oglaševanja razvijal naprej, vendar se je ob spremembah v tehnologiji, trgih ter večanju poslovnega nereda in cinizma porabnikov razvil novejši model, ki je zasenčil tarega (Serazio, 2010, str.1). Tržniki so bili prisiljeni ponovno oceniti oglaševalske metode in začeti slediti bolj celostnim trženjskim konceptom. Wright et al. (2010, str. 72–73) navajajo, da je danes popularen tako imenovan trženjski koncept oziroma celosten trženjski koncept, ki spodbuja idejo o vključenosti porabnika in ki temelji na

odnosu s strankami ter na kreativnih, cenejših oglasih, namesto glasnih, televizijskih oglasih in velikih oglasnih panojev, ki bodejo v oči. Menijo, da morajo biti pravi izdelki dostavljeni porabniku in ne obratno.

Kljub temu da sta trženjski in holističen trženjski koncept veliko bolj sprejeta, še vedno večkrat vidimo uporabljen prodajni koncept, saj smo na vsakem koraku deležni oglaševanja. Zahodna družba je polna oglasov in trženjskih sporočil, rezultat tega pa je, da so porabniki vedno bolj odporni na tradicionalne oblike oglaševanja. Tržniki se poslužujejo različnih strategij (navzkrižnih promocij, sponzorskih priložnosti, oglaševalskih pasic, umestitev izdelkov), zato imajo porabniki občutek, da so na vsakem koraku zasuti z oglasi. Ti občutki pripeljejo do tega, da se poskušajo izogniti oglasom. Medtem ko tržniki iščejo nove načine, kako s ponudbo doseči porabnike, porabniki iščejo nove načine, kako bi se jim izognili. Prav zaradi teh sprememb v vedenju porabnikov prodajni koncept ni več učinkovit. Bolj ko porabniki postajajo odporni, bolj morajo oglaševalci postati subtilni in subliminalni (Wright et al., 2010, str. 72–73).

Glede na nove izzive in spremembe v okolju so oglaševalci primorani poiskati nove, alternativne načine oglaševanja. Različni sektorji v oglaševalski industriji so preoblikovali stare ali ustvarili nove tehnike komuniciranja z oglasnimi sporočili ter upravljanja in razumevanja porabnikov (Serazio, 2010, str. 1). Ni skrivnost, da je trženje v zadnjih petih letih doživelo več sprememb kot v zadnjem stoletju. Danes ni dovolj samo, da v trženju po zdravi pameti uporabljamo tehnologijo ter da imamo dobre trženjske ideje, prisotna je tudi močna potreba po razumevanju naraščajočega izbora priložnosti in tveganj, s katerimi se soočajo podjetja (Cardona, 2013).

Različni tuji avtorji in uspešni podjetniki so napovedali sledeče splošne svetovne trženjske trende za prihajajoča leta. V nadaljevanju navajam nekatere izmed njih:

Trženjske kampanje izginjajo, prihaja trženje v realnem času.

Kampanje so znane že od zlate dobe oglaševanja in so opredeljene kot niz aktivnosti, taktik in kanalov, ki se vrtijo okoli iste teme. Do sedaj so trženju dobro služile, vendar je njihova struktura pogosto toga in zato ne more dohajati sprememb vedenja porabnikov in hitro spreminjajoče tehnologije ter so običajno kratkotrajne in ne temeljijo na realnem času dejanj ali podatkov. Za leto 2013 Jessica Meher (2012) v svoji napovedi trženjskih trendov omeni Davida Meermana Scotta, ameriškega stratega spletnega trženja in avtorja številnih trženjskih knjig, ki napove veliko večjo uporabo komunikacij v realnem času, kar pomeni, da so porabniki v stiku z blagovnimi znamkami preko spletnih strani in socialnih omrežij (Facebook, Twitter itd.), kjer se pogovarjajo in sledijo novicam o izdelkih na trgih, ki jih zanimajo.

Vhodno trženje (angl. *inbound marketing*) se razprostira skozi celotno podjetje.

Trženje ne more več delovati kot en, ločen oddelek. Vsako dejanje kateregakoli oddelka ali ekipe znotraj podjetja, ki se zgodi na spletu ali preko osebne interakcije, je promocija blagovne znamke, produkta ali storitve. Vsak zaposleni je vhodni tržnik, torej nekdo, ki s svojo osebnostjo ter dejanji predstavlja blagovno znamko podjetja.

Spoznavanje strank.

Pametnejše trženje pomeni dobro razumevanje strank. V prihodnosti naj bi podjetja iskala podatke o vedenju pobnikov izven sistema Ravnanja odnosov s strankami (angl. Customer Relationship Management). Po besedah Davida Raaba, analitika pri podjetju Gleanster (Meher, 2012), bo podatke s spleta in drugih virov (računovodski ali sistemi za naročila) lažje integrirati. V naslednjih letih bo postalo pomembno investiranje v tehnologijo, ki bo še bolj kakovostno združevala podatke o strankah, saj ob vsej masi podatkov prihaja do izziva pridobivanja enotnega pogleda na stranke in razumevanja njihovih preferenc (Meher, 2012). Sistemi za avtomatizacijo trženja bodo zagotovili bolj enotne podatke porabnikov, ki bodo združeni iz vseh kanalov (Meher, 2012).

Investicija v blagovno znamko in trženje, ki pomaga.

Moderno trženje se osredotoča na porabnika in v prihajajočih letih se bodo uporabniške interakcije z blagovnimi znamkami in izdelki še povečevale. Velikokrat pomembno vlogo odigrajo trženjske osebnosti, ki so del zgodbe in s pomočjo katerih se porabniki lažje poistovetijo z blagovno znamko. Trženje, usmerjeno na porabnika, pomeni, da v odnosu do stranke za podjetje v prvi vrsti ni pomemben zaslužek, ampak informiranje in pomoč pri reševanju težav, ki jih izdelek oziroma storitev odpravljata. Prodaja omogoča enkratni zaslužek, pomoč in informacije pa dolgoročno stranko (Caffey, 2013).

Trženje postaja vse bolj odgovorno za ustvarjanje prihodkov.

Meher (2012) navaja, da 73 % vodstev v podjetjih še vedno ne verjame, da trženje poganja povpraševanje in prihodke, vendar meni, da se bo takšno razmišljanje začelo spreminjati. Trženjske aktivnosti ne bo potrebno le meriti, ampak bo potrebno dodatno optimizirati procese, ki neposredno vplivajo na rast prodaje.

Vključevanje socialnih medijev je nujno.

Podjetje mora biti prisotno v vseh socialnih medijih (Facebook, Twitter, Check, LinkedIn, pinterest itd.), ki so postali zelo raznoliki v možnostih trženja (The Top 7 Online, 2013). Dejavnosti na omenjenih medijih pa mora preko relevantne vsebine vključevati tudi v del svojega trženjskega spleta, kar je bistvenega pomena za doseganje porabnika v realnem času ter večanje prometa in prihodkov (Meher, 2012; DeMers, 2013). DeMers (2013) navaja naslednje koristi socialnih medijev: višja uvrstitev spletne strani med zadetki v internetnem iskalniku (socialni mediji za višjo uvrstitev spletne strani upoštevajo število objav in »všečkov«), večanje prepoznavnosti blagovne znamke podjetja, oglaševanje od ust do ust, povečevanje zvestobe in zaupanja ter izboljššan doseg in vpliv na potencialne stranke.

Prisotnost na mobilnih medijih.

V letu 2012 je več ljudi kupilo nov pametni telefon kot računalnik, kar predstavlja pomemben podatek za odločanje, kje biti prisoten kot tržnik. Do leta 2017 bodo 87 % prodaje med napravami s povezavo zasedli tablični računalniki in pametni telefoni (The Bureau, 2013). V prihajajočih letih se bodo mobilne trženjske taktike povzpele na vrh seznama kot glavna postavka strategije trženja in tako zavzele pomembnejšo vlogo pri vključevanju v trženjske akcije. Mobilni telefoni naj bi bili že ob koncu leta 2013 bolj strateški in nujni kanal za veliko podjetij (Meher, 2012), zato je pomembno, da podjetje zagotovi pozitivno izkušnjo za tiste, ki brskajo po spletnih straneh preko mobilnega telefona, saj lahko v nasprotnem primeru izgubijo stranke (The Top 7 Online, 2013).

Pomembna je pametna vsebina.

Personalizacija in dinamične vsebine so vse bolj pogostejše, čeprav še niso povsem prodrle v trženjski prostor. Od leta 2013 naprej vse večkrat slišimo o prilagojeni, pametni vsebini. Dinamične vsebine omogočajo tržnikom, da objavljajo bolj osebno usmerjena posebljena sporočila pravi ciljni skupini ob pravem času (Meher, 2012). Sodobno trženje uči, da je pomembna gradnja odnosov med porabniki in blagovno znamko, odnosi pa se danes gradijo z informacijami. Baer (2012) meni, da je pomembno izobraziti in podučiti porabnika ter mu na tak način pomagati do rešitve. Pravi, da je vsebina ogenj, socialni mediji pa so gorivo.

Trženje, ki deluje kot človek.

Podjetja bodo postala bolj človeška preko socialne interakcije in odlične vsebine ter bodo skozi pripovedovanje zgodbe razvila svojo osebnost. Korporacije bodo tako postale manj brezosebne, zaupanje med podjetji in porabniki pa bo zaradi tega naraslo (Meher, 2012).

Elektronska pošta živi naprej.

Elektronska pošta (v nadaljevanju e-pošta) bo še naprej pomemben del trženjskega spleta, nekoliko se bo spremenila le njena uporaba. E-pošta bo na podlagi relevantne vsebine v realnem času postala bolj osebna, ustrezna in ciljno usmerjena. S sposobnostjo razvrščanja e-pošte in prilagajanja vsebine se bo povečal učinek vsake e-pošte (Meher, 2012).

Avtomatizacija trženja ne bo več učinkovita.

Še pred nekaj leti je bila avtomatizacija trženja na vsakem trženjskem seznamu želja. Na žalost miselnost avtomatizacije »nastavim in pozabim« ni več učinkovita, saj ni podprta s trdnim vhodnim trženjem. Ustvarjanje zanimanja, prometa, sledi in konverzij je ključ do uspeha (Meher, 2012).

Razvoj trženjske tehnologije.

V letu 2012 je bilo veliko prevzemov podjetij, začetnih javnih ponudb, zasebnih krogov financiranja in pojavov novih, mladih podjetij. Meher (2012) razloži, da bomo priča še več investicijam v tehnološke rešitve, ki podpirajo vhodno trženje, upravljanje socialnih medijev,

trženjske meritve in donosnost naložb ter zmanjšujejo in urejajo velike baze podatkov. Stari modeli oglaševanja na novih tehnologijah ne delujejo več.

Vsebina je kralj.

Vsebinsko trženje je novo oglaševanje. Ustvarjanje vse več vsebine bo med prednostnimi nalogami. Poleg povečanja proračuna za ustvarjanje vsebin, bo vedno več tudi spletnih strani s tržnicami, kjer si bodo podjetja med seboj izmenjavala vsebine in si tako olajšala delo (Meher, 2012). Prav tako sta pomembna zgodba in ozadje v vsebini. V tem in prihajajočih letih bodo tržniki morali preseči zgolj ustvarjanje vsebin in preiti k ustvarjanju osebne izkušnje za ciljne stranke (Meher, 2012). Velik poudarek je na tem, kako doseči kakovostno in dragoceno vsebino (Caffey, 2013), s katero podjetja preko različnih kanalov vzpostavljajo avtoriteto in pridobivajo zaupanje porabnikov (The Top 7 Online, 2013). Trženje podjetja mora iti z roko v roki z informacijami o porabnikih, ki jih je podjetje zbiralo skozi mesece in leta. Njihovi pozitivni občutki glede stvari, ki jih naredijo in rečejo, strani, ki jih všečkajo, izdelkov, ki jih kupijo, morajo biti na ravni s podjetjem. Bolj kot je poglobljen odnos med porabnikom in blagovno znamko, večje je zadovoljstvo in boljši so rezultati (Meher, 2012).

Naraščanje vsebine množic.

Družbeno ustvarjena vsebina, kjer porabniki navadno preko natečajev ali nagradnih iger pomagajo ustvarjati vsebino, je znana že nekaj časa. Vendar pa bi se ta segment dalo še dodatno izkoristiti. Tržniki bodo našli vedno več načinov, kako spodbuditi množico k ustvarjanju zanimive in viralne vsebine, ki bo imela svojo mrežo oboževalcev ter privržencev (Meher, 2012).

Slika je vredna 1000 besed.

Zaradi vedno večjega števila oglasov, ki jih je porabnik vsakodnevno deležen, postaja pomembno, da je vsebina enostavna in hitro razumljiva (The Top 7 Online, 2013). Napisana vsebina ni edina oblika vsebine, ki deluje. Leto 2012 je bilo nedvomno leto deljenja slik, kar še posebej dokazujeta uspeha Pinteresta in Instagrama (Meher, 2012). Socialni mediji, ki so trenutno v porastu, imajo skupno lastnost, da vsi poudarjajo slike (The Top 7 Online, 2013). Grafike, fotografije, slikovne tablice, videi in druge oblike tovrstnih medijev se bodo v prihajajočih letih še povečali, saj ljudje s sliko prejmejo več informacij naenkrat in hitreje kot pa z napisano vsebino (Meher, 2012).

Odhodno trženje izgubi oprijem.

Masivno trženje ima 2-odstotno stopnjo odzivnosti, medtem ko ima vhodno trženje desetkrat večjo. Razlog je v tem, da se porabniki bolje odzivajo na koristno in poučno vsebino. Še večji deleži proračuna bodo preusmerjeni iz izhodnega trženja (angl. *outbound marketing*), kamor sodijo plačani mediji, na vhodno trženje (socialni mediji, blogi, trženje po spletni pošti, sejmi, plačilo na klik itd.). Glede na študijo iz leta 2012 ena tretjina vodij trženja ocenjuje, da so polovico trženjskih proračunov preusmerili od tradicionalnega k digitalnemu trženju (Meher, 2012).

Zadnja leta je vedno več podjetij zaradi novih izzivov in sprememb v okolju večji del proračuna namenilo nekonvencionalnim strategijam trženja. Jurca (2010) navaja naslednje dejavnike, ki so pomembno vplivali na rast nekonvencionalnega trženja:

- Pomanjkanje kredibilnosti in neučinkovitost tradicionalnega trženja.
- Odpor porabnikov na oglaševalska sporočila.
- Potreba po zmanjšanju stroškov oglaševanja.
- Potreba po diferenciaciji izdelka in blagovne znamke.
- Prabnikovo boljše razumevanje trženja in prodaje, kar pomeni, da so bolj imuni na komercialna sporočila.
- Potreba po bolj ciljnem trženju, ki je postalo vse bolj razdrobljeno.

V današnjem svetu, kjer so porabniki resnično deležni trženja na vsakem koraku, podjetja razvijajo inovativne strategije, da pritegnejo porabnikovo pozornost. Vse te inovativne, nekonvencionalne metode so bile prvič zajete z izrazom gverilsko trženje, ki ga je uporabil oče gverilskega trženja Jay Conrad Levinson (Jurca, 2010, str. 324).

Potreba po gverilskem trženju se danes kaže zaradi treh dejstev (Levinson, 2013b):

- Zaradi zmanjševanja velikih podjetij, decentralizacije, sprostitve državnih predpisov, dostopne tehnologije in revolucije v zavesti ljudi po vsem svetu, ki gravitira na mala podjetja v rekordnem številu.
- Zaradi vedno večjega števila manjših podjetij v stečaju; eden glavnih razlogov za neuspehe je nerazumevanje trženja.
- Gverilsko trženje v praksi dokazuje, da deluje za mala podjetja po vsem svetu, saj je enostavno za razumeti, preprosto za uporabo in ekstremno poceni.

Gverilsko trženje se je v zadnjih letih razširilo tudi na večja podjetja, ki lahko investirajo več denarja in tako naredijo oglaševalsko kampanjo še toliko bolj vidno in zanimivo.

2 GVERILSKO TRŽENJE

Gverilsko trženje je bilo v preteklosti lažje opredeliti, danes, ob veliki potrebi po pozornosti porabnikov, manjših proračunih in digitalnem prostoru, pa ne obstajajo pravila, po katerih bi se podjetja ravnala. Izložbe, ulice in mediji z različnimi blagovnimi znamkami in načini trženja dokazujejo, kako so zabrisane meje med klasičnim, inovativnim in gverilskim trženjem (Kiley & Klara, 2010, str. 12). Pomembno je torej, da se opredeli izraz gverilsko trženje in njegov razvoj, navede cilje in predpostavke, gverilsko kreativnost, negativne vidike, etična vprašanja, orodja in učinke gverilskega trženja. S teoretično podlago na tem področju sem lahko določila vprašanja v intervjujih in povezala sekundarne podatke s primarnimi pri analizi podatkov in ugotovitvah.

2.1 Opredelitev, razvoj in cilji gverilskega trženja

Izraz Guerilla pomeni *majhna vojna*, kar je pomanjševalnica španske besede *guerra* (vojna) (Byus & Box, 2007, str. 53) in je primer prenosa vojaško-bojevniške terminologije na trženjsko področje (Baltes & Leibing, 2008, str. 47). Beseda je bila skovana v španščini za opis narave nasprotovanja Napoleonovemu režimu in je kasneje prišla v uporabo za opis kakršnegakoli podobnega konflikta.

Leta 1960 je Ernesto Che Guevara, vodja kubanske revolucije, opisal gverilsko taktiko v svoji knjigi *Guerrilla Warfare* kot metodo bojevanja, zgrajeno na racijah in napadih iz zasede (Hutter & Hoffman, 2011, str. 1). Che Guevara je pripadal manjši vojaški skupini, ki je želela zmagati s svojim političnim konceptom. Bili so v očitno šibkejši poziciji, njihova edina možnost, da dosežejo uspešno revolucijo na Kubi, pa je bila, da premagajo nacionalno vojsko. Glede na to da Che Guevara in njegovi privrženci niso razpolagali s tolikšno količino orožja, denarja in vojske kot njihovi nasprotniki, so morale njihove vojaške operacije temeljiti na učinkih presenečenja in sabotazah. Zaradi svoje majhnosti so bili lahko bolj fleksibilni, bolje so lahko spoznali teritorij in imeli so lahko hitrejšo koordinacijo. Uporaba nekonvencionalnih metod in aktivnosti jim je pomagala destabilizirati nasprotnika in jih pripeljala do njihove končne zmage (Druing & Fahrenholz, 2008, str. 3).

Istočasno so ameriški trženjski strokovnjaki iskali nove načine, da bi pridobili pozornost potencialnih strank. Vedenje porabnikov se je spremenilo in podjetja so morala priti na trg z novo ponudbo, ki bi zadovoljila potrebe kupcev. Trženjski strokovnjaki so morali najti koncept, s katerim bi podjetja izstopala iz množice in zanj ne bi porabila visokih vsot denarja (Druing & Fahrenholz, 2008, str. 4). Z razlaganjem različnih vojnih scenarijev in navajanjem slavni vojaških strategij iz preteklosti, so se tako ključni elementi vojaških taktik preslikali na trženje. Popularna knjiga, ki med drugim opisuje razvoj omenjenega termina, se imenuje *Marketing warfare*, v kateri avtorji navajajo, da so trženjske aktivnosti bitka za osvojitev strankinega uma. Primera takšnih bitk sta »Burger vojna« (McDonald's vs. Burger King) in »Cola vojna« (Coca Cola vs. Pepsi) (Baltes & Leibing, 2008, str. 47).

S tem ozadjem je termin gverilsko trženje prvi uporabil oče gverilskega trženja Jay Conrad Levinson v svoji zelo popularni knjigi iz leta 1984 z naslovom *Guerrilla Marketing*, ki so jo leta 2011 uvrstili med 25 najbolj vplivnih knjig poslovnega upravljanja na svetu (Baltes & Leibing, 2008, str. 47). Levinson v njej opisuje različne strategije in koncepte doseganja trženjskih ciljev na netradicionalen način. Napisal je, da duša in bistvo gverilskega trženja ostajata enaka – dosecati običajne cilje, kot so dobiček ter hkrati zadovoljstvo in veselje, z neobičajnimi postopki, kot je investicija energije namesto velikih vsot denarja.

Podobno gverilsko trženje opredeli Serazio (2010, str. 4–5), ki pravi, da je to oglaševanje, ki je nepričakovano, se dogaja na prostem, preko spleta in osebno med ljudmi ter uporablja nekonvencionalne metode, v smislu izbire medijev za doseg običajnih ciljev.

Hutter in Hoffman (2011, str. 4) gverilsko trženje opredelita sledeče: »Gverilsko trženje je nadpomenka za nekonvencionalne oglaševalske kampanje, katerih cilj je pritegniti pozornost večjega števila ljudi k oglasnemu sporočilu ob razmeroma nizkih stroških, z namenom vzbujanja učinka presenečenja ter viralnega učinka«.

Ay, Aytekin in Nardali (2010, str. 281) pravijo, da je gverilsko trženje orodje, ki manjšim in srednjim podjetjem omogoča, da s krajšimi in presenetljivimi napadi premagajo svoje tekmece. Zahteva hitro ukrepanje, ustvarjalnost in domišljijo. Skozi gverilsko trženje in cilj lahko podjetje oblikuje trženjsko vodenje, ki je dinamično, občutljivo na potrebe porabnikov ter se je sposobno enostavno prilagajati spremembam na trgu.

Podobno je gverilsko trženje opredeljeno s strani internetnega portala Entrepreneur – Guerilla Marketing, kjer je navedeno, da je takšen način trženja precej drugačen od tradicionalnih trženjskih prizadevanj. Gverilsko trženje sledi običajnim ciljem, prodaji in rasti podjetja, vendar to počne z nekonvencionalnimi sredstvi. Namesto vložnega denarja zahteva čas, domišljijo in znanje ter postavlja dobiček namesto prodaje kot glavno merilo. Poziva k temu, da podjetje raste geometrično na način, da ima vsako leto več transakcij z dosedanjimi strankami ter ogromno količino priporočil s strani trenutnih zadovoljnih strank (Entrepreneur – Guerilla Marketing, 2014).

Po besedah Levinsona (2007, str. 1) je trženje vsak najmanjši, sleherni kontakt, ki ga ima podjetje z zunanjim svetom. To pomeni veliko trženjskih priložnosti, hkrati pa to ne pomeni nujno veliko investiranega denarja. Pomen trženja je jasen: vključuje ime podjetja; določitev, kaj bomo prodajali; metodo izdelave ali načina podajanja storitev; barvo, velikost in obliko produkta; pakiranje; lokacijo poslovanja; oglaševanje; stik z javnostjo; spletno stran, določitev blagovne znamke, podpis v e-mailu, glasovno sporočilo na telefonu, predstavitev prodaje; telefonske poizvedbe; trening prodaje; reševanje problemov; plan dela in rasti, načrt priporočil; ljudi, ki podjetje predstavljajo, sebe in seveda spremljanje celotnega poslovanja.

Gverilsko trženje je umetnost spodbuditi ljudi, da si premislijo v svojih odločitvah in navadah – ali da ohranijo svoje odločitve in navade, v kolikor so se že odločili za poslovanje s podjetjem. Gverilsko trženje je vedno namenjeno bodočim ter tudi trenutnim strankam, katerim mora podjetje posvetiti polovico svojega trženjskega časa. Dobro gverilsko trženje je krog – začne se z idejo in novimi strankami, ki prinesejo prihodek v življenje podjetja, ter se sklene s ponovnimi naročili in priporočili zadovoljnih strank. Je že vsakodnevna znanost, s katero se učimo količinskega opredeljevanja, novih načinov merjenja rezultatov, testiranja, psihologije obnašanja, vzpostavljanja odnosov in vplivanja na ljudi (Levinson, 2007, str. 1).

Lautenslager (2006) meni, da je gverilsko trženje namenjeno predvsem manjšim in srednjim podjetjem ter neodvisnim strokovnjakom, koristi znotraj gverilskega trženja pa so našle tudi neprofitne organizacije, ki imajo navadno na voljo manjši proračun. Manjša in srednja podjetja so lahko bolj fleksibilna in agilna pri odzivanju na trg in na vplive iz okolja, kar je za

gverilsko trženje bistvenega pomena. Manjša in srednja podjetja na ta način demoralizirajo konkurenco z majhnimi, periodičnimi napadi presenečenja, s hitrim ukrepanjem in uporabo ustvarjalnosti ter domišljije. Skozi gverilsko trženje podjetja oblikujejo dinamično trženjsko vodenje, ki je dovzetno za potrebe strank in se je sposobno hitro in enostavno prilagoditi spremembam, kar je danes zelo pomembno, saj vedno večja raznolikost produktov in storitev tako kot tudi njihova podobnost lahko negativno vplivajo na prihodek podjetja. Ekonomska negotovost je zaradi nenehnih sprememb na trgu pripeljala do tega, da morajo podjetja stalno povečevati svoj proračun, s tem pa znati preučiti stroške trženjskih aktivnosti. Podjetja so zato začela iskati novo, drugačno, učinkovitejšo in cenejšo trženjsko strategijo. Gverilsko trženje se razlikuje od konvencionalnih pristopov v načinih in tehnikah, ki se uporabljajo za doseganje ciljev ter ponuja številne prednosti. Gallagher (v Ay et al., 2010, str. 281) razloži, da kar šteje pri gverilskem trženju ni kar podjetje naredi, da je uspešno, ampak kaj naredi, da bi se razlikovalo od svoje konkurence in kako bo razširilo svoj potencial strank.

Gverilsko trženje prilagaja »zadeni in zbeži« (angl. *hit and run*) taktiko, ki jo je izumil Mao-Tse Thleung: zadeni, če lahko zmagaš, ali zbeži stran, če ne moreš. To trženje se izogiba konvencionalnim trženjskim aktivnostim in zapravljanju proračuna zanje, kadar je konkurenčnost v pridobivanju pozornosti kupcev visoka. Nasprotno so gverilsko trženjske aktivnosti zanimive in presenetljive ter s tem zelo učinkovite pri pridobivanju pozornosti kupcev. Od gverilskega trženja se pričakuje, da bo nastopilo z nekonvencionalnimi in spektakularnimi aktivnostmi, kar je lahko učinkovitejše in manj drago v primerjavi s konvencionalnimi trženjskimi kampanjami (Baltes & Leibing, 2008, str. 47).

Gverilsko trženje je močno usmerjeno v dobiček in ker imajo gverilski tržniki ponavadi omejena sredstva, se namesto trdega dela poslužujejo drugačnih načinov. V ta namen uporabljajo čas, energijo, informacije, znanje in predvsem domišljijo. Gverilsko trženje med drugim temelji na podlagi trženja implicitnih lastnosti izdelkov in storitev, ne pa na eksplicitnih, funkcionalnih vidikih. Namesto da predstavi izdelek kot tak zaradi ideje, ki spada zraven, se gverilsko trženje osredotoči na čustven aspekt povezan z izdelkom, kar naredi s premočno pozornostjo v trenutku komunikacije. Gverilsko trženje torej poskuša uporabiti čustvene vidike za nakupno odločitev in tako razlikovati izdelek na ideološki namesto na funkcionalni ravni (Baltes & Leibing, 2008, str. 49).

Levinson in Lautenslager (2005) v knjigi *Guerilla Marketing in 30 days* pojasnita bistvo gverilskega trženja:

- Gverilsko trženje temelji na človeški psihologiji, načinu razmišljanja in reagiranja ljudi, ne pa na ugibanju in sodbah.
- Pri gverilskem trženju je poudarek na dobičku in ne samo na prodaji.
- Merilo dobrega gverilskega trženja je število novih odnosov in sklenjenih partnerstev v določenem časovnem obdobju.

- Gverilsko trženje se osredotoča na določene trge in ciljne skupine, torej bolj na individualno ponudbo, namesto da poskuša biti na vseh področjih z množično ponudbo.
- Gverilsko trženje se osredotoča na tri načine povečevanja poslovanja: pridobivanje priporočil, večanje števila transakcij in večanje obsega transakcij z obstoječimi strankami.
- Namesto nenehnega tekmovanja s konkurenti gverilsko trženje spodbuja sodelovanje z njimi in s tem povečuje svoje poslovanje ter zmanjšuje stroške trženja.
- Gverilsko trženje je sestavljeno iz več elementov, ki skupaj podpirajo vsak posamezen element programa.
- Sodobna tehnologija mora biti najmočnejše orožje gverilskega tržnika.

Levinson (2008) nadaljnje predstavi skrivnosti gverilskega trženja. Pravi, da se skupaj s spreminjanjem trženja spreminjajo tudi skrivnosti gverilskega trženja.

- Zaveza – Povprečen program trženja z zavezo se vedno izkaže za bolj donosnega kot pa odličen program trženja brez zaveze. Zaveza omogoča, da se stvari zgodijo.
- Investicija – Trženje ni strošek, ampak investicija oziroma najboljša naložba v poslu, v kolikor jo izvedemo pravilno.
- Doslednost – Potrebno je nekaj časa, da se vzpostavi zaupanje med kupci in trženjskim sporočilom podjetja. V kolikor podjetje preveč in prehitro spreminja svoje trženje, medije in identiteto, mu bo zelo težko zaupati. Zadrževanje in ponavljanje sta velika zaveznika gverile.
- Samozavest/zaupanje – Pri preverjanju, kaj je razlog kupca za izbiro določenega podjetja, ljudje pravijo, da izberejo podjetja, ki so samozavestna in vredna zaupanja. Cena izdelka je navadno šele nekje na petem mestu.
- Potrpežljivost – Če tržniki v podjetju niso potrpežljivi, se bodo težko zavezali, gledali na trženje kot na investicijo, bili dosledni in vzbujali zaupanje pri odločitvah. Potrpežljivost je vrlina gverilcev.
- Asortiment – Posamezno tržno orodje redko deluje samo, trženjske kombinacije pa. Da podjetje privabi in obdrži stranko, mora izbrati širok izbor trženjskih orodij hkrati.
- Priročnost/pripravljenost – Ljudje vedo, da čas ni denar, je pa veliko bolj pomemben kot denar, kar je potrebno spoštovati pri poslovanju z drugimi podjetji, strankami in samim s sabo.
- Spremljanje – Pravi dobiček pride šele po narejeni prodaji v obliki ponavljajočih poslovanj in priporočil. Tradicionalni tržniki mislijo, da se trženje zaključi s prodajo, a na drugi strani gverilci vedo, da se trženje tukaj šele začne.
- Navdušenje – Sčasoma se lahko začnejo določeni elementi podjetja jemati za samoumevne, vendar možnosti so neomejene, če se ne pozabi na podrobnosti. Pomembno je, da trženje odraža navdušenje.
- Merilnost – V kolikor podjetje meri uspešnost svojih trženjskih akcij, ima možnost podvojiti svoj dobiček. Nekatera orožja zadenejo tarčo v sredino, spet druga jih zgrešijo, vendar to podjetje lahko ve samo, če rezultate meri.

- Vpletenost – Opisuje razmerje in odnos med podjetjem in strankami. Podjetje potrdi svojo vpletenost tako, da spremlja stranko oziroma uporabnika po nakupu, stranka pa to vpletenost nagradi z zvestobo in priporočili podjetja drugim.
- Odvisnost – Naloga gverilskega trženja ni tekmovati s konkurenti, ampak sodelovati z njimi. Pametno je najti podjetja, ki se želijo vzajemno tržiti, torej da vsaj v določeni meri pristanejo na kompenzacijo. Tako postanejo bolj odvisni od trga, s čimer lahko zmanjšajo investicijo.
- Oborožitev – Je opredeljena kot oprema, ki jo tržnik potrebuje za bitko in zmago. Oborožitev gverilcev je moderna tehnologija – računalniki, programska oprema, mobilni telefoni, socialna omrežja itd. Vsak gverilski tržnik mora v polnosti izkoristiti moderno tehnologijo.
- Soglasje/privolitev – V dobi nenehnega trženja, ki je viden na vsakem koraku, je ključ do uspeha pridobiti soglasje za uporabo trženjskega materiala na zelenih mestih in torej tržiti samo tam, kjer nam je dovoljeno.
- Razširitev – Če želi gverilski tržnik uspeti na spletu, mora nenehno vzdrževati spletno stran in jo bogatiti z aktualnimi promocijami.
- Vsebina – Samo dober stil in videz trženja ne bo dovolj. Današnji porabnik je sofisticiran, zato jim je bolj pomembna vsebina kot sam videz. Vsebina je tista, ki bo prinesla rezultate.
- Izvedba – Ni dovolj, da tržnik pozna gverilsko teorijo, ključno je, da jo v celoti uporabi v praksi, saj je samo tako lahko teorija tudi uspešna.
- Skladnost – Tržnik mora poskrbeti, da trženje povsod sporoča isto stvar in gre v isto smer. Ne sme podcenjevati škode, ki jo lahko naredi trženje, ki koraka v ritmu različnih strategij.

Levinson (2013b) navaja, da sta bistvo in cilj gverilskega trženja doseganje običajnih trženjskih ciljev – maksimalni dobiček in utrjevanje položaja blagovne znamke na tržišču – na neobičajen način z omejenimi sredstvi in minimalnimi stroški. Hutter in Hoffman (2011, str. 3) opredelita glaven cilj gverilskega trženja kot ugoden odnos oglaševalskih stroškov in učinkov oziroma koristi. Za razmerje med stroški in koristi uporabita besedo »gverilski učinek«. S stroški so mišljeni denarni izdatki za oglaševalsko kampanjo, korist gverilskih akcij pa je v prvi vrsti merjena s povečanjem porabnikove pozornosti. Osredotočata se na osnovne gverilske učinke, ki so merjeni z vidika porabnikove pozornosti. Poleg zgoraj omenjenega maksimalnega dobička in utrjevanja položaja blagovne znamke je pomemben cilj gverilskega trženja tudi ustvarjanje edinstvenega, privlačnega in miselno-izzivalnega koncepta, s katerim ustvarimo »drezanje« (angl. in v nadaljevanju *buzz*) in posledično viralno trženje (Levinson, 2013b).

Gverilci načrtujejo svoje cilje v obratni smeri, začevši z doseganjem dolgoročnih ciljev v prihodnosti do kratkoročnih v sedanjosti. Dolgoročne cilje in uspeh si je potrebno vizualizirati, saj je tako pot do njih lažje najti. Veliko podjetij je kratkovidnih, saj vidijo le pot pred sabo, ne vidijo pa, kam jih bo ta pot pripeljala, kar jim lahko ob nepredvidenih okoliščinah povzroči težave (Levinson, 2013a). Isti avtor trdi tudi, da je najtežja naloga pri načrtovanju trženja videti cilj in da je ves čas planiranja ter akcije potrebno imeti občutek, kot

da so cilji že doseženi. Potrebno je imeti vizijo in videti podjetje v najboljšem stanju poslovanja čez 20 let zato, da bo čez 10 let lahko poslovalo na vrhuncu. S to vednostjo, kaj mora biti opravljeno za optimalno delovanje v 20-ih in 10-ih letih, lahko podjetje vidi, kje mora biti čez pet let, kar lahko pomaga pri osredotočanju na to, kaj je potrebno narediti v roku enega leta, kar pokaže, kaj je potrebno narediti jutri, danes in zdaj.

2.2 Predpostavke gverilskega trženja

Levinson (1987) je izpostavil nekaj pomembnih predpostavk gverilskega trženja: razporeditev orodij in korakov, potrpežljivost, vlaganje ter doslednost. Le-te predpostavke so v nadaljevanju opisane podrobneje.

2.2.1 Razporeditev orodij in korakov

Za dobro gverilsko kampanjo je potrebno preučiti več različnih pogledov in orodij (v nadaljevanju so vrste orodij predstavljene v poglavju 2.4). Več orodij kot bo podjetje uporabilo in bolje kot jih bo razporedilo glede na ciljno skupino, bolje bodo ta orodja delovala. Izbira, sestavljanje in izvedba trženjskega orodja je posledica določitve cilja, ciljne skupine, načina trženja ter kreativne ideje in je dobra toliko, kolikor energije in truda je vložena v vse omenjene korake. Dobro gverilsko trženje je razporejeno tako na korake pred trženjem in samo trženje kot tudi na korake po trženju. Oglašanje na telefon, pomoč in spremljanje zadovoljstva kupcev, nenehen stik s strankami, profesionalizem, spletna stran z dodatnimi informacijami so samo nekatere izmed stvari, ki jih ponuja dobro gverilsko trženje.

2.2.2 Potrpežljivost

Gverilsko kampanjo je potrebno začeti s preprostim in jasnim trženjskim načrtom, pri katerem je potrebno upoštevati čas zamika rezultatov. Trženjske akcije potrebujejo čas, da pokažejo svoje rezultate, zato je zelo pomembno vztrajati do konca trženjskega načrta in tako dati načrtu priložnost doseči zastavljen cilj.

2.2.3 Vlaganje

Potrebno je skrbno načrtovanje prednostnih trženjskih orodij in s tem finančnega vložka zanje, saj lahko za trženjska orodja zelo različno odmerimo količino denarja. Pri skrbnem planiranju trženjskih orodij, glede na izbiro načina promocije gverilske kampanje, se lahko stroški obdržijo na minimalni ravni. Tržniki si lahko pomagajo s cenejšimi orodji, in sicer s katalogi, letaki, adresarji, seminarji, elektronskimi sporočili idr.

2.2.4 Doslednost

Potrebno je biti dosleden v trženjskem komuniciranju in tako trdno stati za trženjskim sporočilom. Bolj kot se ga spreminja, bolj se izgublja zaupanje porabnikov zaradi nestrpnosti

podjetja. V kolikor podjetje upošteva dosledno trženje, si izgradi zaupanje v odnosu s svojimi strankami, ki začnejo verjeti strategiji in izdelka oziroma storitvi ter tako dajejo vrednost podjetju.

Byus in Box (2007) navajata tudi, da je potrebno izoblikovati hitrejši in konkurenčnejši proces odločanja pri gverilskih odločitvah, pri čemer povzema tudi nekaj predpostavk gverilskega trženja, ki so sledeče:

- Visoko povpraševani izdelki in storitve imajo lahko večjo tržno odzivnost, v kolikor so ponujeni v ponudbah večjih korporacij. Gverila omogoča preživetje blagovne znamke ali izdelka znotraj bolj strukturiranega strateškega okolja večjih, bolj dominantnih organizacij.
- Ni potrebno čakati, da se izpolnijo vsi pogoji, ki jih je potrebno strateško uskladiti, da začnemo uresničevati gverilsko trženjsko dejavnost.
- Lokalni trg je najboljši in ima najbolj osnovno površino za uspeh gverilskih aktivnosti.

Trije elementi inovativnega trženja, ki so opredeljeni kot najpomembnejše načelo neklasičnega trženja so: visoka stopnja inovativnosti in izvirnosti, divergentno razmišljanje ter prevzemanje tveganja. S primerjanjem te opredelitve z različnimi gverilskimi definicijami trženja, ki so na voljo na spletu, ter z vključitvijo opredelitve gverilskega trženja Aleksandra Reidla, nekdanjega direktorja trženja družbe Volvo na Bližnjem vzhodu, lahko najdemo šest skupnih, osnovnih gverilskotrženjskih elementov: popolna nepričakovanost, drastičnost, šaljivost, »igra enega poskusa«, nizka cena ter naklonjenost oziroma »dobro ime« (Guerilla Marketing Principles, 2014).

V nadaljevanju sledi slika 1, na kateri je diagram omenjenih šestih elementov gverilskega trženja, temu pa spodaj sledi razlaga posameznega elementa.

Slika 1: Diagram šestih elementov gverilskega trženja

Vir: Guerrilla Marketing Principles, 2014

Popolnoma nepričakovano

Rezultat popolnoma nepričakovane situacije je presenečenje, trenutek, ko situacija ni bila pričakovana in udeleženci dogodka niso vedeli, da bodo priča dogodku oziroma situaciji. Zanimanje ljudi lahko ujamemo tako, da damo običajne predmete na nenavadna mesta ob nenavadnem času. Zaradi nenavadnih dogodkov se poveča pozornost porabnikov, zato tržniki izkoristijo takšne razmere za pritegnitev obiskovalcev oziroma potencialnih kupcev. Pomembno je vedeti, da lahko nepričakovano akcijo publika sprejme tudi negativno, zato mora trženje graditi kampanjo na način, da čim bolj zmanjša negativne učinke elementom presenečenja. Proces segmentacije in pravilnega profiliranja ciljnega občinstva je mogoče opredeliti kot najpomembnejši del priprav za gradnjo gverilske akcije.

Drastično

Katerakoli gverilsko trženjska kampanja bi morala vsebovati neko obliko drastičnosti, da bi dosegla največjo ustrezno ciljno občinstvo. Element drastičnosti omogoča, da sporočilo doseže večje število prejemnikov, vendar ne nujno z zato večjim proračunom. To je element, ki lahko bistveno pripomore k stroškovni učinkovitosti kampanje z visoko stopnjo pozornosti in zanimanja. Vendar ima drastično vedenje lahko tudi negativni vidik, saj lahko ciljna skupina avtomatsko v trenutku zavrne sporočilo, v kolikor verjame, da je negativno vplivala na njihove vrednote.

Šaljivo

Humoren učinek v trženjskem komuniciranju pomaga zmanjševati ovire med poslovno organizacijo in stranko, poleg tega lahko, tako kot drastični učinek, humoren učinek znatno poveča učinkovitost akcije z doseganjem večjega števila prejemnikov. Humoren učinek je v promociji in trženju težko ustvariti, vendar se v gverilskih kampanjah kljub temu pogosto uporablja. Gverilskotrženjske kampanje, ki vsebujejo humor, navadno dosežejo več prejemnikov ter pomagajo ustvariti interes. Najpogosteje se humor uporablja pri viralnih trženjskih kampanjah.

Igra enega poskusa (angl. *one shot*)

En strel v tem primeru pomeni, da se gverilsko trženjska kampanja izvaja samo v strogo omejenem časovnem obdobju, prejemniki gverilskega sporočila pa razumejo, da je kampanja le začasen koncept, ki se navadno naj ne bi uporabila na istem mestu in na enak način.

Nizki stroški

Navadno so nizki stroški gverilske kampanje lahko privlačni za podjetja, saj je namen ustvariti »buzz« učinek ter takojšen vpliv na ciljno skupino, pri tem pa porabiti čim manj denarja. To pomeni, da je pri načrtovanju trženja nujno potrebno vključiti ustvarjalnost, inovativnost in varčevanje. Vendar pa je strošek gverilske kampanje relativni parameter, ko gre za primerjavo stroškov glede na cilj in vpliv na skupino. Vpliv v katerikoli gverilski

kampanji je lahko velik, zaradi česar je lahko strošek zelo odvisen od načrtovanega ciljnega segmenta ljudi, ki jih želimo doseči, ter seveda od tipa gverilsko trženjske kampanje.

Naklonjenost

Naklonjenost oziroma dobro ime se lahko opredeli kot dispozicija za prijaznost in sočutje ali natančneje kot sredstvo, ki zagotavlja konkurenčno prednost – močno blagovno znamko, ugled ali visoko moralo zaposlenih. Korist za kupce je včasih najtežje doseči, vendar pa mora gverilska kampanja ciljni publiko vedno dati nekaj, zaradi česar se bodo počutili bogatejše in zadovoljnejše. Akcije, ki uporabljajo ustvarjalnost in inovativnost, ki gradijo zaupanje in samozavest ter zadovoljstvo kupcev, bistveno pripomorejo k učinkovitosti trženjske kampanje (Guerilla Marketing Principles, 2014).

Pomembni predpostavki, ki ju opredeli Levinson (2001, str. 2–3), sta tudi gverilska ustvarjalnost in kreativnost. Levinson (2001, str. 2) opredeli gverilsko ustvarjalnost kot uvrščanje »memov« in njihove moči v trženje. Mem je simbol, ki je sestavljen iz besed, akcije, zvoka ali slike, v katerih je prikazano celotno trženjsko sporočilo. Bistvo gverilske kreativnosti je ustvariti trženje, ki ima moč mema. Memi potujejo viralno in se hitro razširijo, so enostavni za ustvariti in povečujejo profitabilnost podjetja.

Gverilska kreativnost mora v prvi vrsti informirati, nato pa tudi zabavati ter mora pustiti močan in pozitiven vtis. Gverilska ustvarjalnost vključuje tveganje, zato se lahko napake v trženjski kreativnosti pokažejo kot izguba večjih vsot denarja (Levinson, 2001, str. 6). Priporočljivo je, da tržniki ne kopirajo že obstoječih gverilskih načinov, saj tako kampanje ne izpadejo kot inovativne, poleg tega že znani načini trženja tudi ne morejo izzvati učinka presenečenja. Kampanje pionirskih podjetij v takih primerih navadno veliko bolj presenetijo ter so učinkovitejše kot kampanje podjetij, ki kopirajo ali razširijo že obstoječe gverilske pristope (Hutter & Hoffman, 2011, str. 48).

Gverilska kreativnost se rodi iz znanja. Več kot ima tržnik znanja, bolj je lahko kreativen in bolj verjetno je, da podjetje uspe v pravem namenu gverilske kreativnosti (Levinson, 2001, str. 7). V kolikor podjetje želi s kreativno idejo doseči učinek presenečenja ter viralni učinek, mora lansirati pravo aktivnost ob pravem času, za kar mora dobro poznati navade in pričakovanja svoje ciljne skupine (Hutter & Hoffman, 2011, str. 48). Namen gverilske kreativnosti je povečevanje prodaje, vendar na žalost vse več tržnikov, oglaševalskih agencij in podjetij naredi trženjski material bolj zaradi samoizražanja, kot pa da bi sledili ciljem kampanje ter bistvu in krovni zgodbi blagovne znamke (Levinson, 2001, str. 7).

2.3 Orodja in učinki gverilskega trženja

V prejšnjem poglavju omenjeno razmerje med stroški in učinki (Hutter & Hoffman, 2011, str. 3) se lahko izboljša tako, da se okrepi pritegnitev pozornosti občinstva na oglasnem sporočilu. Za doseg tega cilja gverilske kampanje poskušajo izzvati učinek presenečenja, zaradi česar morajo biti nekonvencionalne ter morajo pritegniti pozornost večjega števila ljudi k

oglasnemu sporočilu ob razmeroma nizkih stroških. Iz tega vidika so gverilske kampanje zelo učinkovite v razmerju stroškov in koristi (Hutter & Hoffman, 2011, str. 4). Ob tem morajo biti potencialne stranke oglaševalski kampanji izpostavljene relativno velikokrat, zaradi česar so gverilske kampanje grajene na viralnem učinku ter so zasnovane tako, da stimulirajo uporabnike ali medije, da širijo oglaševalsko sporočilo. Bolj kot kampanja temelji na direktni komunikaciji do ljudi, večji in močnejši je učinek presenečenja in nižji so relativni stroški kampanje (učinek nizkih stroškov).

V nadaljevanju podrobneje razložim učinek presenečenja, viralni učinek in učinek nizkih stroškov, ki sestavljajo gverilska orodja. Kljub temu da so pri vseh gverilskih orodjih prisotni vsi trije učinki, pa pri vsakem orodju bolj prevladuje eden izmed njih. V nadaljevanju sledi kategorizacija orodij glede na učinke, ki je poenostavljena v smislu tega, da vsako trženjsko orodje določen učinek poudarja izraziteje kot druga dva.

2.3.1 Učinek presenečenja

Glavni princip gverilskega trženja pri tem učinku je, da presenetimo kupce z nepričakovanimi aktivnostmi z namenom pritegnitve njihove pozornosti na oglasno sporočilo. Stopnja in način presenečenja sta odvisna od različnih stališč in pričakovanj gledalcev. Neskladje med dražljajem (npr. nekonvencionalen oglas) in shemo (npr. nepričakovano oglasno sporočilo na določenem mestu) vzbudi presenečenje, prav tako se neobičajni dražljaji zasidrajo veliko globlje kot običajni. V kolikor so gledalci deležni nepričakovanega trženja in stopnja nepričakovanosti preseže določen prag, dobimo čustveno reakcijo, imenovano presenečenje. Presenečenje pusti spremembe v kognitivni aktivaciji. Glede na aktivacijsko teorijo Lindsley (v Hutter & Hoffmann, 2011, str. 43) omeni, da presenečen posameznik prekine s svojo trenutno dejavnostjo in usmeri vso svojo pozornost na element presenečenja. Tržniki lahko uporabijo različne metode presenečenja, kot je absurdnost, humor ali šokantna sporočila. Možnost za učinek presenečenja je tudi izvedba oglaševanja na neobičajnih mestih z uporabo neobičajnih medijev in načinov promocije. Na primer svetlobne projekcije na mestnih znamenitostih, veliki posterji s sporočili na stavbah ali gromozanski predstavniki izdelkov na določenem nepričakovanem mestu. Porabniki, ki so deležni presenečenja s strani takšnega oglaševanja, se težko izognejo temu, da bi oglaševanje spregledali. Učinek presenečenja torej pomaga pritegniti pozornost na oglasno sporočilo tudi tistih porabnikov, ki bi se oglaševanju želeli izogniti. Ambientalno in senzacionalno trženje sta v pritegnitvi pozornosti zelo učinkovita. V nadaljevanju sledi opis omenjenih načinov trženja. Prvi vzbuja učinek presenečenja s postavitvijo oglasnih sporočil na lokacijah, kjer kupci tega ne pričakujejo, namen drugega pa je presenetiti ljudi na javnih mestih z akcijami, ki močno presegajo okvir običajnega trženja (Hutter & Hoffmann, 2011, str. 4–5).

2.3.1.1 Ambientalno trženje

Kot je omenjeno v prejšnjem odstavku, je ambientalno trženje orodje, ki poskuša vzbuditi učinek presenečenja s postavitvijo oglasnih sporočil na lokacije, kjer kupci tega ne

pričakujejo (Hutter & Hoffmann, 2011, str. 5). Koncept ambientalnega trženja je dokaj nov in v literaturi se najde veliko različnih pojmov ter razlik v poimenovanjih. Prvi uporabljen izraz je bil »ambientalni mediji« (angl. *ambient media*) (Jurca, 2012, str. 212), Luxton in Drummond (v Hutter & Hoffman, 2011, str. 43) sta predstavila izraz »ambientalno oglaševanje« (angl. *ambient advertising*), kasneje pa se v literaturi pojavi izraz »ambientalno trženje« (angl. *ambient marketing*). Kasneje v španski literaturi Olivares (v Jurca, 2012, str. 212) poimenuje tovrstno trženje kot »ulično trženje« (angl. *street marketing*).

Izraz »ambientalni mediji« je bil v začetku dovolj, saj je dejansko bila to samo oblika medija, vendar se je kasneje koncept razvil v nekaj bistveno večjega, kot je samo postavljanje plakatov na neobičajna mesta. Danes ambientalno trženje pomeni poiskati pravi prostor, ki se kreativno sklada z oglaševalskim sporočilom in sporočilom blagovne znamke ter je relevantno za okolje – vse to v okviru proračuna, ki je na voljo (Jurca, 2012, str. 215). Ambientalno trženje omogoča veliko različnih možnosti promocije, in sicer od poceni letakov, nalepk in grafitov, do oglaševanja na javnih straniščih. Velikokrat so produkti predstavljeni v nenavadnih velikostih, od gigantskih do minimalističnih (Hutter & Hoffman, 2011, str. 43). Primeri ambientalnega trženja so še »spraskaj in povohaj« oglaševanja na avtobusnih vozovnicah, »govoreči posterji«, projekcije v oblake ali na slavne javne zgradbe, oglaševanje na tleh železniške postaje, vlakih in koših za smeti, v luknjah na golf igriščih, prehodih za pešce, v hotelskih sobah, stropih pri zobozdravnikih, v straniščnih pisoarjih, na koži prodajalk v trgovinah (Mramor, 1991, str. 32). Ambientalno trženje je eden najhitreje rastočih sektorjev in glede na relativno nizke stroške ter velik doseg ljudi je pričakovati, da se bo ob tem zelo hitro razvil tudi viralni učinek (Hutter & Hoffman, 2011, str. 43).

2.3.1.2 Senzacionalno trženje

Namen senzacionalnega trženja je presenetiti ljudi na javnih mestih z akcijami, ki močno presegajo okvir običajnega trženja. Mimoidoči pogledajo določeno dogajanje, ker je nekonvencionalno in spektakularno, na primer igralci, ki pred vstopom v teater igrajo del igre, da bi s tem pritegnili obiskovalce v teater (Hutter & Hoffman, 2011, str. 43–44). Senzacionalno trženje je zelo podobno ambientalnemu trženju, saj deluje po podobnem principu – oglaševanje na nekonvencionalnih mestih, vendar z razliko, da je uporabljeno v omejenem številu dogodkov in aktivnosti, zaradi česar je oglaševanje izpostavljeno veliko manjšemu številu ljudi. Vendar se lahko senzacionalne gverilske akcije zaradi svoje posebnosti razširijo viralno preko socialnih ter ostalih medijev in s tem prav tako dosežejo ogromno število ljudi. Velikokrat tudi časopisi iščejo posebne in nenavadne slike, ki jih pogosto naredijo gverilci (Druing & Fahrenholz, 2008, str. 11).

Vrsta senzacionalnega trženja je tudi Flash mob trženje, ki je danes uporabljeno vedno pogosteje (Hutter & Hoffman, 2011, str. 44). Flash mob se nanaša na združevanje ljudi na javnem mestu z namenom izvajanja načrtovane aktivnosti, ki traja le nekaj minut. Po koncu aktivnosti sodelujoči nenadoma izginejo in nadaljujejo vsak svojo pot, aktivnost (plesanje, petje, zombi hoja) pa navadno načrtujejo preko interneta. Namen teh aktivnosti je zabavati in

osupniti mimoidoče. Tržniki so povzeli ta koncept in razvili komercialni flash mob, s katerim presenetijo mimoidoče in tako preusmerijo njihovo pozornost na oglasno sporočilo. Prednost izvira iz navadno visoke udeležbe, ki vodi do povečanja sprejemljivosti in uspeha tega tržnega instrumenta iz preprostega razloga, in sicer ker pokaže resnična čustva udeležencev ljudi. Poleg tega lahko visoka vpletenost ljudi in edinstvene značilnosti flash moba pripomorejo k oblikovanju bolj unikatnih in močnih struktur znanja pri ciljnih strankah, kar lahko služi kot vir prednosti za podjetje, da se lahko razlikuje od svojih konkurentov (Wehrein, 2012). Vedno več podjetij, vključno z Ray-Ban, Fox, T-mobile in Wells Fargo, v takšnih nastopih dobijo inspiracijo za močne, interaktivne trženjske akcije ter odnose z javnostmi (Hoyal, 2013).

Priljubljenost flash mobov in s tem oglaševalske kampanje se lahko zelo hitro poveča z vključevanjem na socialna omrežja, kot so YouTube, Facebook, Twitter, blogi ali katera druga omrežja. Flash mob akcija podjetja T-mobile na primer ima od leta 2009 že 38.425,057 ogledov (15. 9. 2013). Takšne vrste trženja so veliko bolj stroškovno učinkovite kot klasične, saj zajemajo le stroške izdelkov. Vendar pa je vseeno smiselno, da jih uporabimo skupaj z ostalimi oblikami tržnega komuniciranja kot dopolnilni pristop, ki zagotavlja dodatne koristi celotne trženjske kampanje (Wehrein, 2012).

Meja med ambientalnim in senzacionalnim trženjem je tanka. Obe obliki imata skupno lastnost, da osupneta porabnike v njihovem znanem okolju. Vendar medtem ko ambientalno trženje zajame določeno obdobje časa, senzacionalno trženje sestoji iz neponovljivih enkratnih akcij. Zaradi tega se senzacionalnemu trženju pogosto reče »zadeni in zbeži« (angl. *hit and run*) akcija (Hutter & Hoffman, 2011, str. 6).

2.3.2 Viralni učinek

V klasičnem trženju ceno oglaševalske kampanje navadno določa število gledalcev oziroma prejemnikov sporočila (strošek na tisoč gledalcev za oglaševanje na televiziji, internetu, radiu ali tisku). Gverilsko trženje pa omogoča načine povečanja števila posameznih prejemnikov, ne da bi se povečali stroški kampanje, zato mora biti viralnost oglaševalskega sporočila usmerjena v cilj oglaševalske kampanje. Trženjska literatura dobro opisuje, kako se ideje in inovacije širijo preko socialnih omrežij ter zakaj kupci samoiniciativno posredujejo trženjsko sporočilo. Še posebej so motivirani tisti porabniki, ki ob presenečenju in sporočilu začutijo močna čustva, zato morajo tržniki poskrbeti, da jih sprožijo v gledalcih. Le tako bodo udeleženci o svoji izkušnji povedali prijateljem in znancem. Takšen način trženja imenujemo trženje od ust do ust (angl. *word-of-mouth*), ki pa ima prednost še v večji prepričljivosti, saj prijatelje, v nasprotju z neznanci, navadno jemljejo za bolj kredibilne, kadar gre za podajanje priporočil. Zaradi viralnega učinka bo pozornost velikega števila ljudi preusmerjena na presenečenje in sporočilo, s tem pa na blagovno znamko podjetja (Hutter & Hoffman, 2011, str. 6).

2.3.2.1 Viralno trženje in trženje od ust do ust

Viralno trženje je zelo pomembno orodje gverilskega trženja (Druing & Fahrenholz, 2008, str. 13) in je oblika nedavnega fenomena. Pred prihodom tiska, radia, televizije in interneta je bil edini poznan način trženja izdelkov od ust do ust (Ferguson, 2008, str. 180), kasneje pa se je viralno trženje razširilo ravno zaradi interneta (Skr, 2002). Viralno trženje je odvisno od stopnje izmenjave informacij med osebami, kjer veliko število ljudi posreduje trženjsko sporočilo velikemu številu prijateljev (Viral Marketing, 2013). Sporočila in videe lahko posredujemo preko Youtuba, objavimo nove informacije o izdelkih na Myspace strani ali svoje promotorje usmerimo na bloge, da širijo dobro besedo o izdelkih in storitvah (Ferguson, 2008, str. 179). Buttle, Bone in Stern (v Walter, 2006, str. 604 - 605) opredelijo trženje od ust do ust kot komunikacijo izmenjave mnenj, misli in idej o blagovni znamki, produktu ali storitvi med ljudmi, kjer nihče ni vir trženja. Kasneje je Buttle (v Walter, 2006, str. 605) spoznal omenjene definicije za nezadostne, saj lahko komunikacija od ust do ust vključuje tudi pogovor o organizaciji, lahko poteka elektronsko (zavoljo blagovne znamke, produkta ali storitve) ali pa je sprožena s strani podjetja, ki plača ali nagradi porabnike, ki širijo informacije o izdelkih od ust do ust in dajejo priporočila. Podjetje lahko viralni učinek sproži tudi z brezplačnimi elektronskimi knjigami, partnerskimi programi, drugimi uporabnimi programi in elektronskimi sporočili (Skr, 2002).

Tržniki lahko predajo sporočilo porabnikom z neposredno komunikacijo, ena na ena, ali s posredno komunikacijo (Hutter & Hoffman, 2011, str. 6). Prvi način je klasičen, kjer produkt sam po sebi predstavlja trženje in kjer se samostojno ustvarja cikel prepoznavnosti blagovne znamke. Če več ljudi uporablja izdelek, več ljudi to vidi, in več ljudi, ki to vidi, bolj se izdelek uporablja. Drugi način je s trženjsko kampanjo preko različnih medijev, kjer trženje ne predstavlja izdelka neposredno (Godin, 2008). V zadnjih letih se je zaradi inovacij v tehnologiji pojavilo veliko novih tehnik viralnega trženja. Med najbolj popularnimi in pogosto uporabljenimi metodami so video posnetki, ki navadno zelo hitro obkrožijo svetovni splet. Kadar je v oglaševalsko sporočilo vključena informativna, nekonvencionalna, duhovita, seksualna vsebina ali vsebina, ki ruši tabuje, so porabniki to pripravljene deliti naprej svojim prijateljem. Video posnetki so tako alternativa z zmerno ceno klasičnim televizijskim oglasom (Hutter & Hoffman, 2011, str. 6).

Viralno trženje ni odvisno od določenega medija, saj je to komunikacija med osebami od ust do ust, ki je v različnih oblikah obstajala že od nekdaj, z viralnim trženjem pa je doživela razcvet. Vpliv, obseg in tempo, ki ga ima ta oblika trženja, pa je pogosto osupljiv. Dober primer je ponudnik brezplačne elektronske pošte Hotmail, ki mu je uspelo zgraditi bazo naročnikov hitreje kot kateremukoli drugemu podjetju v zgodovini (Druing & Fahrenholz, 2008, str. 14; Skrt, 2002), saj so na koncu vsake elektronske pošte pripeli promocijsko sporočilo: *»Join the world's largest free e-mail service with MSN Hotmail <http://www.hotmail.com>.«* (slo. »Prikluči se največjemu ponudniku elektronskih sporočil skupaj z MSN Hotmail.«). V prvem letu obstoja so uspeli pridobiti 12 milijonov naročnikov s samo 500.000 dolarji investicije, medtem ko je konkurenca v tistem času investirala 20

milijonov dolarjev in ni uspela pridobiti toliko naročnikov (Druing & Fahrenholz, 2008, str. 14).

Osnovna orodja viralnega trženja, ki se distribuirajo preko interneta, so brezplačna trženjska poročila, elektronske knjige, članki, elektronske revije, preizkusne in demo verzije programske opreme, sistem priporočanja povezav, podpisi v elektronskem sporočilu v smislu promocijskih sporočil, nakupovalni bonusi itd. (Skr, 2002).

Poleg komunikacije od ust do ust se podjetja že nekaj časa prizadevajo za stimuliranje buzza, ki je nalezljiv pogovor o blagovni znamki, storitvi, produktu ali ideji. Buzz trženje je multidimenzionalen komunikacijski proces, ki vključuje pošiljanje prepričljivih sporočil buzz uporabnikom (prejemnikom) preko buzz agentov (pošiljateljem) v obliki komunikacije od ust do ust (Hutter & Hoffman, 2008, str. 6; Walter, 2006, str. 603). Podjetja torej plačujejo ljudem ali iščejo prostovoljce, da poskusijo nove izdelke ali storitve, nato pa njihovi posebni agenti govorijo o izdelkih ostalim ljudem v živo ali preko socialnih omrežij, nato pa podjetju podajajo povratne informacije. Spet drugi (npr. Proctor and Gamble's Tremor programe) oblikujejo obsežno omrežje previdno izbranih najstnikov, ki ustvarjajo buzz o izdelku ali storitvi podjetja med svojimi vrstniki (Walter, 2006, str. 602). Buzz trženje torej uporablja svoje porabnike za raziskovalce trga, svetovalce in distributerje, ki s pomočjo vzorcev, notranjih informacij in drugih spodbud vplivajo na proces odločanja nakupa pri ostalih porabnikih (Hutter & Hoffman, 2008, str. 7). Takšni načini seveda porajajo vprašanje etike, česar se natančneje dotaknem v naslednjih poglavjih.

Razlika med viralnim trženjem in trženjem od ust do ust je, da je eno vzrok in drugo učinek. Viralno trženje, ki ga lahko najdemo v obliki vplivnega trženjskega programa, portala za gradnjo skupnosti viralnih videov in gverilskih kampanj na ulicah, gradi vzrok skozi buzz in zavedanje blagovne znamke, pozitivna komunikacija od ust do ust, ki navadno vodi do preizkušanja izdelka ter nakupa, pa je posledica (Ferguson, 2008, str. 180). Buzz trženje je torej predhodnik komunikacije od ust do ust (Hutter & Hoffman, 2008, str. 6).

S pravilno uporabo virusnega trženja in njegovih orodij lahko torej povečujemo prodajo, dosegamo zelo veliko ciljno populacijo v zelo kratkem času ter učinkovito gradimo ugled podjetja in blagovne znamke. Vsako priporočilo produkta, storitve ali podjetja v pozitivnem smislu pomeni gradnjo blagovne znamke, dober ugled in zaupanje pa pomenita zvestobo in s tem več nakupov. Vendar ob tem mora biti pozornost usmerjena na kakovostno in razumljivo trženjsko sporočilo, saj ga bodo uporabniki le tako imeli interes posredovati naprej (Skr, 2002).

Medtem ko viralno in buzz trženje stimulirata viralni učinek sporočila preko interakcij med porabniki, so se gverilski odnosi z javnostmi razvili kot spremljajoča metoda vseh gverilskih instrumentov za razširjanje sporočila preko uredniških oddelkov medijev. Gverilski odnosi z javnostmi bistveno izboljšujejo gverilski učinek, saj medijska poročila povečujejo število

naslovov ob komaj kakršnihkoli finančnih investicijah. Gverilski odnosi z javnostmi so zelo prepričljivi, saj porabniki jemljejo poročila v tisku za bolj kredibilne kot oglaševanje. V kolikor bi podjetje želelo povečati učinkovitost gverilske kampanje z odnosi z javnostmi, morajo tržniki planirati kampanjo tako, da vključijo tiskane medije (Hutter & Hoffman, 2008, str. 7).

2.3.3 Učinek nizkih stroškov

Dve značilnosti gverilskih kampanj vzbujata učinek nizkih stroškov. Prva je viralni učinek, ki pomaga doseči široko raven publike z nizkimi ali majhnimi stroški (viralno trženje), saj trženjsko sporočilo posredujejo porabniki ali mediji (gverilski odnosi z javnostmi). Druga je ta, da se gverilske kampanje pogosto izvajajo na tak način, da ne potrebujejo veliko denarja. Mnogi tržniki se poslužujejo tudi brezplačnega pristopa koristoljubnega trženja (angl. *free riding*), da tako zmanjšajo stroške in dosežejo veliko število prejemnikov naenkrat, s čimer maksimizirajo učinek nizkih stroškov (npr. postavitev oglaševanja na večjih dogodkih ali prireditvah, brez da bi zanje plačali – razne športne prireditve). Vendar pa se tukaj poraja vprašanje, koliko časa jim to lahko uspeva, preden bi jih organizatorji odstranili. Tudi kadar kampanja zahteva večjo investicijo, viralni učinek poskrbi, da je doseženo veliko število ljudi, kar zmanjša relativne trženjske stroške kampanje (Hutter & Hoffman, 2008, str. 7).

Orodja za omogočanje učinka nizkih stroškov so zelo primerna za nova, manjša in srednje velika podjetja, ki imajo na voljo manjši trženjski proračun (Druing & Fahrenholz, 2008, str. 14). Ampak, kot je izpostavil Levinson (v Druing & Fahrenholz, 2008, str. 14), to ne pomeni, da je manjše podjetje v kakršnikoli slabši poziciji v primerjavi s finančno močnimi podjetji. Gverilski tržniki lahko učinek nizkih stroškov uporabijo tako, da so pozorni na lokalne kulturne in športne prireditve, socialna omrežja, rituale, potrebe, norme, tradicije in vrednote ljudi v okolici, kjer delujejo. Pametne ideje se pokažejo skozi nekonvencionalne metode, ki ujamejo pozornost ciljne skupine (Druing & Fahrenholz, 2008, str. 14, 15).

2.3.3.1 Trženje iz zasede

Trženje iz zasede je gverilsko orodje, ki se najbolj vidno osredotoča na to, da drži izdatke na nizki ravni. Eksplicitno izkorišča princip koristoljubnega trženja, kar pomeni, da tržniki poiščejo možne dogodke ali načine, ki jim omogočajo trženje popolnoma brezplačno. Trženje iz zasede in sponzorstvo imata skupno to, da se uporabijo dogodki za promocijo blagovne znamke ali podjetja (Hutter & Hoffman, 2011, str. 45). Pri tipičnem sponzorskem dogovoru sponzor kupi sponzorske pravice in uporablja promocijsko podporo, da dodatno pritegne javno pozornost na svojo blagovno znamko ali podjetje (Meenaghan, 1998, str. 309). Vendar v nasprotju s sponzorstvom trženje iz zasede cilja na korist promocije brez legalnega dovoljenja in s tem brez dolžnosti uradnega sponzorja. Nekateri tržniki uporabljajo to parazitsko vedenje, da lahko s pomočjo prenosa vzpostavijo povezavo med blagovno znamko in podjetjem pri večjemu številu ljudi naenkrat in tako pritegnejo pozornost nase, stran od uradnega sponzorja (Hutter & Hoffman, 2011, str 7; Meenaghan, 1998, str. 309).

2.4 Gverilska kreativnost, negativni vidiki in etična vprašanja

Gverilsko trženje deluje na drugačen način kot tradicionalno trženje, zato je včasih težko prepoznati zelo tanko mejo med provokacijo in žalitvijo, pritegnitvijo pozornosti in ustvarjanjem negativnega ugleda, med tem da podjetje pridobi nove kupce in med tem da jih izgubi (Druing & Fahrenholz, 2008, str.27).

Ay et. al (2010) trdijo, da čeprav obstajajo primeri uspešne uporabe gverilskotrženjskih strategij in z njimi povezani oglasi, lahko gverilsko oglaševalske dejavnosti, ki niso razvite in pravilno izvedene, povzročijo določene etične probleme, in sicer še posebej tiste, ki so moteče in ki s pomočjo strahu vznemirjajo ciljno publiko. Oglasi vzbujajo čustva, ki jih tržniki želijo pri potencialnih kupcih vzbuditi iz sledečih namenov:

- Čustvo samo po sebi daje pomembno korist, kadar ga povežemo z blagovno znamko, produktom ali storitvijo.
- Čustva lahko pomagajo pri komuniciranju o prednostih izdelka ali blagovne znamke.
- Čustva lahko neposredno vplivajo na stališče do blagovne znamke.

Vendar pa nekatere kampanje namesto pozitivnih izzovejo negativna čustva, zato ima lahko pretirana uporaba tovrstnih kampanj negativne stranske učinke. Oglasi, ki izzovejo negativna čustva, pri gledalcih povzročijo, da se počutijo zaskrbljeni, sovražni do drugih ali da začutijo izgubo samozavesti, kar nato pripelje do nezadovoljstva ali celo začasne nestrpnosti. Takšna čustva navadno povzročijo negativen odnos do blagovne znamke (Ay et al., 2010, str. 283). Tak primer je prikrito trženje (angl. *stealth marketing*), ki lahko ogroža širok spekter porabniških skupin, predvsem pa otroke, mladostnike in starostnike (Martin & Smith, 2008, str. 26).

Preveč strahu lahko v skrajnem primeru privede tudi do anksioznih motenj, vendar pa hkrati pojav strahu v oglaševanju pritegne pozornost in okrepi prepričevalno moč oglasa. Prav zato je zelo pomembno, da se tržniki odločijo za pravo mero uporabe strahu v oglasih. Učinkovitost strahu v trženju je bolj odvisna od verjetnosti in resničnosti tega strahu kot pa od njegove intenzitete. Ob ogledu oglasa se namreč gledalec najprej čustveno odzove, čustvenemu odzivu navadno sledi stimulant strahu, ki vodi do stresa, ta pa nato vodi posameznika, da si dalje ogleda priporočljive ukrepe. V primeru, da priporočen ukrep zadošča pri zmanjševanju strahu in stresa, si opazovalec oddahne, pri čemer je postopek uspešno zaključen. Kadar pa tržniki ne uspejo zmanjšati strahu, lahko gledalec nevarnost zanika ali prezre, ostanejo pa mu samo negativni občutki, povezani z blagovno znamko. Prav zato povečevanje števila oglasov, ki vzbujajo strah, lahko zmanjša tako kratkoročno kot dolgoročno učinkovitost oglasov na splošno ter pripelje do pristranske reakcije pri naslednjem novem oglasu, ki ga podjetje lansira na trg (Ay et al., 2010, str. 283).

Kot mnoge stvari je tudi tehnologija lahko hkrati blagoslov ali prekletstvo. Viralno in mobilno trženje sta najbolj uspešna trenda, s pomočjo katerih se lahko trženjsko sporočilo širi z

neverjetno hitrostjo, vendar pa se prav zato kreativna ideja lahko hitro spremeni v slabo oglaševanje, ki ga je nemogoče ustaviti. Posledično to pomeni, da lahko vsako trženje, ki ni bilo natančno premišljeno, škodi ugledu podjetja in pripomore k izgubi strank (Druing & Fahrenholz, 2008, str. 27).

Poleg zbujanja negativnih čustev etični problemi gverilskega trženja vključujejo tudi prestopanje zasebnega ali javnega zamljišča, kjer niso pridobljena dovoljenja lastnikov. Dajanje nezakonitih nalepk na avtobuse ter risanje grafitov po stenah ali cestah se lahko v skrajnem primeru štejejo kot vandalizem. Poleg tega lahko gverilski oglasi na javnih avtobusih, kabinah ali zasebnih vozilih tako zaradi vsebine kot zaradi njihove oblike povzročajo nevarnost tveganja prometnih nesreč (Ay et al., 2010, str. 284).

3 PRIMERJAVA KLASIČNEGA IN GVERILSKEGA TRŽENJA

Jurca (2010, str. 324) navaja, da najpomembnejša razlika med klasičnim in neklasičnim oglaševanjem izhaja iz opredelitve teh dveh pojmov. Tradicionalno oglaševanje pomeni postavitev objav in prepričljivih sporočil v času ali prostoru v enem izmed množičnih medijev, kupljenih s strani podjetij, neprofitnih organizacij, vladnih agencij ali posameznikov, ki si prizadevajo za obveščanje določenega ciljnega trga ali občinstva o svojih izdelkih, storitvah ali idejah.

Na drugi strani neklasičnega oglaševanja ni lahko opredeliti, saj je povezano z zaznavo ljudi in pogostostjo uporabe ter se nenehno spreminja. Tako lahko nek določen oglas ali slika nekdo dojame kot šokantno in moteče, nekomu drugemu pa se zdi povsem normalen. Kadar je oseba večkrat izpostavljena določenemu trženju, ki je nenavadno, to ustavi osebo, da bi oglas še vedno dojemala kot nenavaden, zato le-ta ne pritegne več njene pozornosti. Kljub temu pa lahko trdimo, da nekonvencionalno trženje zajema vse nenavadne, netradicionalne, inovativne in domiselne načine, metode in strategije za spodbujanje promocije izdelka, storitve ali blagovne znamke (Jurca, 2010, str. 324).

Levinson (2007) v eni izmed svojih prvih knjig navaja, da v kolikor bi želeli analizirati načine, kako se je trženje spremenilo v 21. stoletju, bi ugotovili, da se je spremenilo v enakih dvajsetih lastnostih, v katerih se gverilsko trženje razlikuje od klasičnega trženja. Omenjene lastnosti so prikazane v spodnji tabeli 1, tabeli pa sledi podrobnejši opis posameznih razlik.

Tabela 1: Primerjava tradicionalnega in gverilskega trženja

TRADICIONALNO TRŽENJE	GVERILSKO TRŽENJE
Visoka denarna investicija	Investicija časa, energije, domišljije in informacij
Ni popolnoma jasno, kaj vsebuje (prodajo, spletno stran, odnose z javnostjo)	Jasen proces, ki ga je mogoče nadzorovati

se nadaljuje

nadaljevanje

TRADICIONALNO TRŽENJE	GVERILSKO TRŽENJE
Merjenje uspešnosti s prodajo, odzivi na ponudbo, zadetki na spletni strani, prometu v trgovini	Merjenje uspešnosti z dobičkom
Temelji na izkušnjah in presoji	Temelji na psihologiji zakonov človeškega vedenja in ponovitvah
En način rasti, kasneje razvejanost	Fokus na bistvene usposobljenosti
Linearna širitev poslovanja	Geometrijska širitev poslovanja
Trženje se zaključí s prodajo	Trženje se nadaljuje po prodaji
Tekmovanje s konkurenco	Sodelovanje s konkurenco
»jaz« trženje	»ti« trženje
Razmišljanje, »kaj lahko dobim od kupcev«	Razmišljanje, »kaj lahko mi damo svojim kupcem«
Trženjski kanali delujejo posamezno	Delujejo kombinacije trenjskih kanalov
Štetje denarja	Štetje novih odnosov
Ni poudarka na tehnologiji	Poudarek na tehnologiji
Skupine	Posamezniki ali skupine
Monolog	Dialog
Uporablja klasična orodja (televizija, radio, tisk, internet)	Uporablja 200 različnih orodij, večina

Vir: Povzeto po Levinson, 2000, str. 5 - 10

V tradicionalnem trženju je veljalo, da je za ustrezno trženje potrebno investirati veliko denarja. Pri gverilskem trženju lahko investiramo veliko denarja, vendar to ni nujno, v kolikor želimo investirati čas, energijo, domišljijo in informacije. Pri tradicionalnem trženju dostikrat podjetnikom ni popolnoma jasno, ali trženje vključuje tudi prodajo, spletno stran in odnose z javnostjo. Zaradi prestrašenosti in zaskrbljenosti, da bi naredili napako, se dostikrat trženja sploh ne lotijo. Gverilsko trženje popolnoma odstrani dvom in prikaže trženje takšno kot je – proces, ki ga je mogoče nadzorovati.

Tradicionalno trženje je namenjeno predvsem večjim podjetjem, ki naj bi investirala večje vsote denarja. Bistvo, duša in duh gverilskega trženja so manjša podjetja z velikimi sanjami in manjšim proračunom. Tradicionalno trženje meri uspešnost s prodajo, odzivi na ponudbo, zadetki na spletni strani ali s prometom v trgovini. Gverilsko trženje te opomni, da je najbolj pomembna številka, ki meri uspešnost, dobiček. Veliko podjetij podira rekorde pri prodaji, vendar med procesom izgubljajo denar. Dobiček je edina številka, ki pove resnico, za katero si prizadeva podjetje.

Tradicionalno trženje temelji na izkušnjah in presoji, lahko bi rekli celo na ugibanju. Gverilsko trženje si tega ne more privoščiti, zato, kolikor le lahko, temelji na psihologiji zakonov človeškega vedenja. Ključnega pomena so ponovitve. Tradicionalno trženje spodbuja rast podjetja z enim načinom, nato pa predlaga razvejanost tudi v druge smeri. Gverilsko trženje prav tako spodbuja rast posla, vendar poudarja, da je nato potrebno ohranjati fokus na svoje bistvene usposobljenosti.

Tradicionalno trženje govori, da naj bi razširili svoje poslovanje linearno, z dodajanjem novih strank po eno naenkrat. Gverilsko trženje spodbuja geometrijsko širjenje poslovanja – s povečanjem velikosti posameznega posla vzpostavimo še več poslov na prodajni cikel z vsako stranko tako, da spodbudimo ogromno moč dajanja priporočil vsake zadovoljne stranke. Tradicionalno trženje daje ves svoj trud v prodajo pod lažno idejo, da se trženje zaključi enkrat, ko je prodaja narejena. Gverilsko trženje opomni, da 68 % izgube v podjetju nastane zaradi apatije po prodaji, torej ignoriranja strank po tem, ko je bila narejena prodaja. Zato gverilsko trženje spodbuja goreče spremljanje in stalno ostajanje v stiku s strankami.

Tradicionalno trženje svetuje, da se pregleda trg in ugotovi, katero konkurenco bi bilo potrebno premagati. Gverilsko trženje svetuje, da se pregleda to isto obzorje in se ugotovi, katera podjetja imajo podobne perspektive in standarde, zato da lahko z njimi lahko sodeluje in združi trženjsko prizadevanje. S tem lahko podjetje razširi trženjski doseg in hkrati zmanjša stroške trženja, saj jih deli z ostalimi konkurenti. Izraz, ki ga za to uporabljajo gverilci, se imenuje fuzijsko trženje (angl. *fusion marketing*) (npr. gledate televizijo in vidite oglas za McDonald's, medtem spoznate, da je v resnici oglas za Coca Colo, in s časom, ko je konec, vidite, da je bil pravzaprav ves čas oglas za najnovejši Disneyev film). Tako delajo večja podjetja, vendar največ fuzijskega trženja nastane prav na ravni manjših podjetij.

Tradicionalno trženje je bilo vedno »jaz« trženje. Veliko spletnih strani ima še vedno izpostavljeno »O našem podjetju«, »O naši zgodovini«, »O naših produktih«, »O našem vodstvu«. Vendar v večini primerih ljudi ne zanimajo osebe ali podjetje, zato se gverilsko trženje vedno osredotoča na 'ti' trženje, v katerem je vsaka beseda in vsaka ideja povezana z obiskovalci na spletni strani in potencialnimi strankami.

Tradicionalno trženje je vedno razmišljalo na način »kaj lahko dobi od kupcev«. Gverilci se osredotočajo na miselnost: »kaj lahko oni dajo svojim kupcem«. Vedno je potrebno razmišljati o stvareh, ki bi jih lahko zraven podarili brezplačno in sedaj, v dobi informacij, je to toliko lažje, saj so na voljo brezplačne in vredne informacije v obliki knjižic, informativnih spletnih strani, brošur in televizijskih informativnih oglasov. Tradicionalno trženje nas bo prepričalo, da oglaševanje deluje, če imamo spletno stran, da delujeta direktna pošta in spletna pošta. Te zastarele pojme gverilsko trženje jemlje kot nesmiselne, saj oglaševanje ne deluje več, kot je nekoč. Gverilci vedo, da sedaj delujejo trženjske kombinacije. V kolikor vključimo serijo oglasov na vseh medijih, spletno stran, direktno in spletno pošto naenkrat, bo oglaševanje delovalo. Dnevi trženja z enim orožjem so preteklost. Živimo v obdobju, ko

trženjske kombinacije odprejo vrata trženjskemu uspehu. Tradicionalni tržniki na koncu meseca štejejo denar. Gverilci štejejo nove odnose. V vedenju, da ljudje pravzaprav želijo odnose, gverilci naredijo vse, kar lahko, da vzpostavijo in negujejo vez med njimi in vsako posamezno stranko. Seveda to ne pomeni, da denar zavračajo, vendar vedo, da so dolgoročni odnosi ključ do uspeha.

Tradicionalno trženje redko poudarja tehnologijo, in sicer prvotno zato, ker je bila včerajšnja tehnologija predraga, omejena in zahtevna. Vendar to se je popolnoma spremenilo. Tehnologija lahko daje manjšim podjetjem veliko prednost, saj jim omogoča, da lahko naredijo enako kot večja podjetja, vendar z veliko manj denarja. Gverilsko trženje zahteva, da so tržniki zelo domači s tehnologijo. V nasprotnem primeru jih to lahko drži nazaj. Tradicionalno trženje je s sporočilom vedno ciljalo na skupino - čim večje je število ljudi, tem bolje. Gverilsko trženje sporočilo usmerja na posameznike ali manjše skupine.

Tradicionalno trženje je monolog. Govori ali piše ena oseba, vsi ostali poslušajo ali berejo. Gverilsko trženje je dialog. Ena oseba piše ali govori, nekdo drug se odzove. Stranka je vpletena v trženje in iz dialoga tako zrastejo odnosi. Moramo uporabiti dialog, da povabimo ljudi, da se nam pridružijo, se registrirajo, vpišejo za prejemanje novic, dostopijo do vsebine, glasujejo, sodelujejo. Potrebno je hitro odgovoriti in biti fleksibilen, pri čemer imajo manjša podjetja veliko prednost. Tradicionalno trženje identificira trženjska orodja, kot so radio, televizija, časopisi, revije, direktna pošta in internet. Gverilsko trženje identificira 200 različnih orodij trženja in večino od njih je brezplačnih.

Jurca (2010, str. 324) opredeli razlike med tradicionalnim in netradicionalnim trženjem malo drugače. Sledi tabela 2 z razlikami med tradicionalnim in netradicionalnim trženjem, kateri nato sledi podrobnejši opis posameznih razlik.

Tabela 2: Primerjava tradicionalnega in netradicionalnega trženja

TRADICIONALNO TRŽENJE	NETRADICIONALNO TRŽENJE
Uporablja tradicionalne medijske kanale	Uporablja nekonvencionalne medijske kanale
Je prepričljivo – manj verodostojno	Manj prepričljivo – bolj verodostojno
Kriterij nakupa je cena	Dobro razlikovanje med podjetjem in konkurenco
Posredno, splošno	Neposredno, individualno

Vir: Povzeto po Jurca, 2010, str. 324

Tradicionalno oglaševanje poimenuje oglaševanje nad linijo (angl. *above-the-line*). Zajemajo tradicionalne medijske kanale, kot so radio, televizija, tisk, zunanji plakati, kino ter v zadnjem času internet. Netradicionalno oglaševanje, imenovano oglaševanje pod linijo (angl. *below-the-line*), pa se nanaša na nekonvencionalne medije.

Verodostojnost – kupci danes manj zaupajo oglasom, kot so jim pred nekaj desetletji, kar je predvsem posledica dejstva, da so ljudje prenehali verjeti v to, da se bodo obljube v oglasih uresničile. Poleg tega kupci ne dojemajo oglasov kot zanesljiv vir učenja o izdelkih, saj menijo, da podjetja ne govorijo resnice. Vendar pa se to dejstvo spremeni, kadar so kupci izpostavljeni promocijskim sporočilom, ki jih ne dojemajo kot oglase. Netradicionalno sporočilo se zaznava kot manj prepričljivo, kar naredi sporočilo bolj verodostojno.

Zaradi vse večjega števila izdelkov, potencialni kupci težko izbirajo med njimi, zaradi česar je velikokrat cena najpomembnejši kriterij. Podjetja se tako zavedajo, da je potrebno dobro razlikovanje med njimi in konkurenco, začenši z načinom dostave sporočila blagovne znamke. V tem primeru nekonvencionalni načini promocije ponujajo izhod iz oglaševalske navlake.

Število televizijskih kanalov, radijskih postaj, časopisov in revij se vsak dan povečuje, kar vodi do večje razdrobljenosti občinstva, kar otežuje tržnikom, da dosežejo občinstvo določene velikosti. Spreminja se tudi življenjski slog porabnika, ki nima več toliko časa za gledanje televizije, branja revij in časopisov, obisk kina itd., s čimer se je zmanjšalo število potencialnih gledalcev oglasov. Poleg tega se kljub nižanju donosa, cene zakupa tradicionalnih medijev višajo. Vendar nobena od obravnavanih tem ne predstavlja problema za netradicionalne oglaševalske metode. Netradicionalno oglaševanje je zelo usmerjeno in doseže porabnike v njihovem naravnem okolju, v krajih, kjer imajo delovno mesto, na njihovi poti do doma ali kjer preživljajo svoj prosti čas. Netradicionalno oglaševanje je bolj neposredno in bolj individualno ter ustvari takojšen stik med blagovno znamko in porabnikom.

Na podlagi zgoraj napisanih primerjav lahko strnem glavne razlike med klasičnim in gverilskim trženjem: klasično trženje torej uporablja tradicionalne medijske kanale, kot so televizija, radio, tisk in internet ter zanje investira velike vsote denarja, medtem ko gverilsko trženje upravlja 200 različnih trženjskih orodij, investicija zanje pa so čas, energija, domišljija in informacije. Gverilci se zavedajo, da v trženju delujejo kombinacije trženjskih kanalov in ne vsak kanal posamezno. Gverilsko trženje je manj vsiljivo in zato bolj verodostojno. Uspešnost meri z dobičkom namesto s prodajo, odzivi na ponudbo, prometom na spletni strani ali v trgovini. Gverilsko trženje se osredotoča na dobro razlikovanje od konkurence glede na ponudbo, blagovno znamko in kakovost. Zaveda se, da se trženje s prodajo šele dobro začne, da štejejo odnosi ter priporočila zadovoljnih strank (Ay et al., 2010; Jurca, 2010; Levinson, 2007; Levinson, 2008).

4 EMPIRIČNA RAZISKAVA GVERILSKEGA TRŽENJA V IZBRANIH SLOVENSKIH PODJETJIH

V prvem delu magistrske naloge opredelim gverilsko trženje ter z njim povezane predpostavke, cilje in orodja. Navedem tudi negativne vidike in etična vprašanja, o

kreativnosti ter ozadja odločitve za vključitev gverilskega načina oglaševanja in orodij v trženjski načrt. Pomemben del so opisani trženjski trendi v svetu in Sloveniji. Menim, da Slovenija v trženjskih trendih in vključevanju gverilskega načina oglaševanja v trženjske načrte nekoliko zaostaja za ostalimi državami v Evropi ter Ameriki, kar je morda povezano tudi s trenutno gospodarsko situacijo. Zato v nadaljevanju empirično ugotavljam, kakšno je stanje gverilskega trženja v izbranih slovenskih podjetjih. V Zaključku pa podam končne ugotovitve raziskave ter priporočila v zvezi z gverilskim trženjem za slovenska podjetja.

Za intervjuvance sem izbrala direktorico ene izmed slovenskih oglaševalskih agencij (trenutno tudi nova predsednica Slovenske oglaševalske zbornice), kreativno direktorico in komunikacijsko strateginjo v eni izmed slovenskih oglaševalskih agencij (in hkrati članico upravnega odbora Slovenske oglaševalske zbornice), uspešnega managerja (manager leta 2008) na področju interneta in medijev ter samostojnega podjetnika, vodja ekipe pri projektu za zdravje, prehrano in gibanje. V nadaljevanju sledi Tabela 3 z oznakami intervjuvancev, po katerih navajam nadaljnje citate.

Tabela 3: Oznake intervjuvancev

Intervjuvanec	Oznaka
Š. O. – direktorica oglaševalske agencije	Oseba A
A. I. – kreativna direktorica in komunikacijska strateginja v oglaševalski agenciji	Oseba B
M. J. – manager na področju medijev	Oseba C
N.B. – vodja projekta za zdravje in vitalnost	Oseba D

4.1 Namen in cilji raziskave

Glavni namen naloge je z empirično raziskavo ugotoviti razširjenost, značilnosti, načine in razloge za uporabo gverilskega trženja v izbranih slovenskih podjetjih. Kot že omenjeno, v prvem delu preučim teoretična izhodišča gverilskega trženja, v drugem, empiričnem delu pa izpeljem raziskavo s pomočjo polstrukturiranih poglobljenih intervjujev.

Glavno raziskovalno vprašanje naloge je: Kakšno je stanje na področju gverilskega trženja v Sloveniji? Za cilje naloge sem si zadala sledeče:

- Na podlagi poglobljenih intervjujev preučiti, ali podjetja poznajo gverilski način trženja in gverilske akcije ter kaj si pod omenjenima terminoma predstavljajo.
- Ugotoviti, v kolikšni meri uporabljajo gverilski način trženja in v kolikšni meri vključujejo gverilske oglaševalske akcije.
- Ugotoviti največkrat uporabljene načine gverilskega trženja in oglaševanja v slovenskih podjetjih.

- Pridobiti čim več podatkov o izvedenih gverilskih akcijah v podjetju, kot je cilj akcije, način trženja, trajanje, kdo so udeleženci, kakšna je bila finančna investicija ter učinkovitost.
- Ugotoviti učinkovitost gverilskih oglaševalskih akcij in kampanj.
- Ugotoviti, ali obstaja prostor za izboljšave pri gverilskem trženju na slovenskem trgu in/ali je to povezano s trenutnim stanjem na trgu, s slovensko mentaliteto in kulturo.
- Izluščiti specifike slovenskih podjetij, ki uporabljajo gverilsko trženje.
- Na podlagi ugotovitev podati predloge za povečanje uporabe gverilskega trženja v praksi ter predloge in možne hipoteze za nadaljnje raziskave na področju gverilskega trženja na slovenskem trgu.

4.2 Metodologija raziskave

V empiričnem delu naloge iščem odgovore na zastavljeno raziskovalno vprašanje in zastavljene cilje s pomočjo opomnika, s katerim bom opravila polstrukturirane poglobljene intervjuje. Izbrala sem tako večja, kot tudi manjša podjetja, ki uporabljajo gverilsko trženje. Po besedah Levinsona (2007) se gverilsko trženje bolje obnese manjšim podjetjem, zato bom poskušala ugotoviti, ali gverilsko trženje dobro služi tudi večjim podjetjem v Sloveniji oziroma podjetjem, ki investirajo večje vsote denarja.

V ta namen sem se odločila intervjuvati oglaševalske agencije in preko njih pridobiti kar največ informacij o trženjskih akcijah. Opomnik z vprašanji za intervju v oglaševalski agenciji je v Prilogi 1, v Prilogi 2 pa opomnik z vprašanji za intervju v podjetju. Na ta način sem lahko pridobila več informacij o oglaševalskih akcijah različnih podjetij na enem mestu, hkrati pa sem lahko izvedela tudi podrobnosti o odločitvah glede izbire načina oglaševanja, ciljnih akcije, trajanju, udeležencih in proračunu, saj se za večino podjetij celoten oglaševalsko-trženjski proces, od nastanka ideje in sporočila pa do izvedbe, zgodi v oglaševalski agenciji. Poleg informacij za točno določeno kampanjo sem lahko pridobila tudi splošne informacije o trenutnem stanju na področju slovenskega trženja ter delovanju znotraj njega, o trženjskih trendih, pristopih, splošnem poznavanju gverilskega trženja, željah in potrebah tržnikov ter o poteku in procesu odločanja glede trženjskih kampanj.

Poglobljeni intervju je tehnika kvalitativne raziskave, ki vključuje vodene, intenzivne individualne pogovore z manjšim številom intervjuvancev z namenom raziskovanja pogledov na določeno idejo, program ali situacijo. Za svoje raziskovalno vprašanje sem izbrala poglobljeni intervju z razlogom uporabnosti tovrstnih intervjujev, saj te intervjuje uporabljamo, kadar želimo pridobiti mnenje strokovnjaka glede določene teme, trendov na željenem področju, podrobnejše informacije glede misli in vedenja določene osebe ali pa želimo bolj poglobljeno raziskati nova vprašanja (Boyce & Neale, 2006, str. 3; Metode kvalitativnega raziskovanja).

Ritchie in Lewis (2003, str. 182-184) navajata sledeče glavne značilnosti poglobljenega intervjuja:

- Združuje strukturo in fleksibilnost, saj ima raziskovalec tudi v popolnoma nestrukturiranem intervjuju opomnik z vnaprej določenimi okvirnimi temami.
- Je interaktiven – vprašanja so zastavljena tako, da omogočajo osebno izražanje mnenj in videnj, nato navadno sledijo podvprašanja, ki so oblikovana na podlagi prejšnjega odgovora respondenta.
- Izpraševalec uporablja različne metode in tehnike, da doseže globino odgovora, saj je prvi odziv navadno površinski. Glede na temo se lahko razišče razloge, občutke, mnenja in prepričanja, s čimer se priskrbi obrazložitvene dokaze, ki so pomemben element kvalitativnih raziskav.
- Intervju je ustvarjalen, saj se lahko na neki stopnji ustvarijo nova znanja in misli. Sodelujoči se lahko sami ali s pomočjo raziskovalca usmerijo na področje, ki ga do sedaj še niso raziskali, prav tako sodelujoči velikokrat podajo ideje in predloge za nadaljnja raziskovanja.
- Zaradi globine, nians in sogovornikovega lastnega jezika kot načina razmišljanja je potrebno intervju posneti in s tem ohraniti njegovo naravno obliko.
- Poglobljeni intervju je navadno narejen iz oči v oči, saj je preko telefona težje prepoznati čustva in govorico telesa.

Glavna prednost poglobljenega intervjuja je, da lahko pridobimo veliko bolj podrobne informacije kot s pomočjo nekaterih drugih metod zbiranja podatkov, prav tako se lahko ustvari sproščeno vzdušje, v katerem se intervjuvanci počutijo udobno in tako zaupajo še več zanimivih podatkov. Vendar pa obstaja tudi nekaj omejitev in pasti, ki so sledeče (Boyce & Neale, 2006, str. 3):

- Nagnjenost k pristranskosti.
- Lahko vzame veliko časa, saj je potreben čas za opravljen intervju, transkripcijo ter analizo rezultatov.
- Primerna usposobljenost spraševalca v tehnikah opravljanja intervjuja – oseba se mora počutiti udobno, spraševalca mora zanimati, kaj oseba govori, prav tako mora biti prepričan, da uporablja učinkovite tehnike razgovora, kot je na primer izogibanje vprašanj z odgovori da ali ne, sugestivnih vprašanj in uporaba pravilne govorice telesa.
- Posploševanje – pri poglobljenem intervjuju splošeni rezultati navadno niso možni, saj se zajame premajhen vzorec; pravilo o velikosti vzorca pri poglobljenem intervjuju je, da ko se iste zgodbe, teme, vprašanja in vsebine ponavljajo, smo dosegli zadostno velikost vzorca.

Priprava na intervju obsega razmislek o načrtu, razvoju potrebnih instrumentov in usposabljanju spraševalcev (Boyce & Neale, 2006, str. 4). Kratek opis vsakega od treh elementov sledi v nadaljevanju.

4.2.1 Načrt

Potrebno je analizirati intervjuvance in udeležene interesne skupine ter narediti seznam. Dodatne intervjuvance se lahko določi med zbiranjem podatkov. V kolikor je potrebno, se določi vzorec. Predhodno je potrebno zagotoviti, da bo raziskava sledila etičnim standardom na področju raziskav. Naslednji korak je razvoj potrebnih instrumentov, kar pomeni: razviti je potrebno protokol intervjuja (pravila za administracijo in implementacijo, s čimer zagotovimo skladnost in s tem večjo zanesljivost med intervjuji); razviti je potrebno tudi vodnik, ki navaja vprašanja ali teme, ki jih želimo vprašati in raziskati; navadno ne bi smelo biti več kot 15 glavnih vprašanj in če je potrebno, prevedemo navodila v lokalni jezik. Tretji korak je usposabljanje spraševalcev. V anketiranje ali intervjuvanje lahko glede na temo in situacijo vključimo večje število ljudi, ki nam pri tem pomagajo. V svoji raziskavi sem upoštevala pripravo načrta, ki mi je omogočil, da sem bila na intervju pripravljena, vprašanja, izoblikovana na podlagi raziskovalnega vprašanja in ciljev, pa so mi pomagala pridobiti potrebne informacije ter ohranjati fokus med samim intervjujem.

4.2.2 Postopek izvedbe intervjuja

Raziskovalec ima pomembno vlogo pri usmerjanju procesa intervjuja, v katerem mu mora biti jasno, kako učinkovito izpeljati posamezne faze intervjuja za potrebe namena raziskave. Za učinkovito stopenjsko vodenje je potrebno upoštevati nekaj različnih vidikov postopka:

- Raziskovalec se mora zavedati različnih stopenj, čez katere gre intervju, ter mora vedeti, kako ga usmerjati.
- Raziskovalec mora razumeti pogoje pogodbe med raziskovalcem ter udeležencem.
- Od raziskovalca je odvisno, da poskrbi za jasnost vloge udeleženca med intervjujem.

Stopnje obsega izvedbe intervjuja so prihod, predstavitev raziskave in vodenje intervjuja. Temu sledijo prepisovanje in analiziranje podatkov, preverjanje podatkov in poročanje ugotovitev (Ritchie & Lewis, 2003, str. 182-184).

Prva stopnja: prihod

Proces intervjuja se učinkovito začne, ko raziskovalec prispe na vrata udeleženca, kjer je že prvih nekaj minut ključnih za vzpostavitev odnosa, kar je pogoj za uspešen poglobljeni intervju. Pomembno je, da se raziskovalec zaveda, da se udeleženec na začetku lahko počuti nekoliko tesnobno ali morda celo ogrožujoče. Udeleženec mora imeti občutek, da ima nadzor nad svojim teritorijem, zato je naloga raziskovalca, da se prepusti vlogi gosta, medtem ko je hkrati potihoma samozavesten in sproščen, ustvarja pogovor, vendar se izogiba temam intervjuja, hkrati pa s tem ustvari sproščeno ozračje. Enako sproščeno vzdušje sem poskušala ustvariti tudi sama ob prihodu k intervjuvancem in tako upoštevati omenjeni prvi korak pri izvedbi intervjuja. S tem sem ustvarila primerno vzdušje in zaupanje, zaradi katerega sem pridobila tudi marsikatero dodatno poglobljeno informacijo. Ko je udeleženec sproščen, je čas za naslednji korak.

Druga stopnja: predstavitev raziskave

Raziskovalec začne neposredno interakcijo s predstavitvijo raziskovalne teme, kar vključuje navajanje jasnega namena raziskave, zagotavljanje tajnosti podatkov in pridobitev dovoljenja za snemanje razgovora, kot tudi navajanje približnega trajanja intervjuja ter zagotavljanje primerne, tihega, zasebnega in udobnega okolja. Omenjeni korak je pri meni igral zelo pomembno vlogo, saj sem s tem seznanila intervjuvance o namenu raziskave, poteku in trajanju, pridobila pa sem tudi dovoljenje za snemanje, kar je precej olajšalo nadaljnje korake.

Tretja stopnja: vodenje intervjuja

Čeprav bi pomislili, da je bolje začeti razgovor z neko nevtralno temo kot z osebnimi vprašanji, je kljub temu pomembno pridobiti informacije o starosti, statusu ali funkciji osebe v podjetju. Pomembna osebna vprašanja lahko kasneje zmotijo potek intervjuja, v kolikor jih vprašamo izven konteksta pogovora (Ritchie & Lewis, 2003, str. 145). Glavna naloga raziskovalca je, da posluša in opazuje, medtem ko usmerja intervjuvanca skozi razgovor, vse dokler niso raziskana vsa pomembna vprašanja intervjuja (Guion, Diehl & McDonald, 2011, str. 3). Pri izvedbi intervjujev je bilo pomembno, da sem nenehno sproti preverjala, ali sem dobila odgovore na vsa vprašanja. V praksi, ob sproščenem pogovoru, se je dostikrat zgodilo, da odgovori na vprašanja niso prišli zaporedoma, dostikrat pa so se odprle tudi stranske teme. Posledično sem morala biti pozorna na to, da sem se nenehno vračala k pripravljenim vprašanjem in tako usmerjala pogovor. Poleg tega da naj bi bil raziskovalec dober poslušalec, mora biti tudi radoveden in odprte glave, navdušen opazovalec, privlačen, vreden zaupanja ter umsko agilna (Hitchcock, 2011).

Po opravljenem intervjuju sledi prepisovanje in analiziranje podatkov, preverjanje podatkov in poročanje ugotovitev.

4.2.3 Prepisovanje in analiziranje podatkov

Neposredno zbrani, surovi podatki niso takoj na razpolago za analizo. Grobi podatki pred analizo zahtevajo neko organizacijo in obdelavo (Berg, 2007, str. 102–105). Na začetku spraševalec obesedno prepíše razgovor s pomočjo zvočnih posnetkov, prav tako pripiše opombe, ki jih je zabeležil med intervjujem, temu sledi analiziranje, kjer iz prepisov opredeli teme, izhajajoč iz odgovorov intervjuvancev. Odgovore sintetizira na prej predlagana vprašanja, zaradi določenih dodatnih odgovorov in tem, ki so se odprle med samim intervjujem, pa je potrebno razmisliti, ali potrebuje dodatne razgovore, da se tema dodobra preuči (Guion, et al., 2011, str. 3.). Omenjen korak sem upoštevala v svoji raziskavi tako, da sem pridobljene podatke najprej dobesedno prepisala, nato sem jih v grobem organizirala in razvrstila po vprašanjih, temu pa je sledilo analiziranje in razvrščanje po temah. Ob tem se je tudi pokazala potreba po nekaterih dodatnih vprašanjih, ki sem jih nakandno poslala po e-pošti ali jih vprašala v telefonskem razgovoru.

4.2.4 Preverjanje podatkov

Vključuje preverjanje verodostojnosti zbranih informacij navadno z metodo triangulacije, ki pomeni uporabo različnih metod pri preučevanju določenega raziskovalnega problema. S kombiniranjem različnih virov podatkov, raziskovalcev, teorij, metod in disciplin se lahko zagotovi celovitejši vpogled v raziskovalni problem (Guion, et al., 2011, str. 3.)

4.2.5 Poročanje ugotovitev

Poročanje ugotovitev zahteva pisanje poročila, kjer delimo rezultate poglobljenega intervjuja, revidiranje, pridobitev povratnih informacij sogovornikov in interesnih skupin ter po potrebi delitev rezultatov z njimi, investitorji in skupnostjo (Boyce & Neale, 2006, str. 7). Poročanje ugotovitev bo v mojem primeru prvotno sledilo v magistrski nalogi, kasneje bom ugotovitve podala tudi obravnavanim podjetjem.

4.3 Analiza podatkov in ugotovitve

Analiza podatkov, pridobljenih z intervjuji, je vsebinska analiza. Intervjuji pa ne morejo biti predmet analize, dokler se podatkov sistematično ne uredi v informacije s sporočilom tako, da se jih lahko sistematično primerja. Najprej je potrebno posnetke spremeniti v prepise, jih primerno označiti ter določiti teme in podteme. Prepisi intervjujev po vprašanjih se nahajajo v poglavju Priloge, in sicer intervju s predstavnico oglaševalske agencije Formitas se nahaja v prilogi 3, prepis intervjuja s predstavnico oglaševalske agencije Luna v Prilogi 4, prepis intervjuja s samostojnim podjetnikom v Prilogi 5 ter prepis intervjuja o trženjskih trendih v svetu in Sloveniji z managerjem podjetja v Prilogi 6. Sledi sistematični pregled prepisov enega za drugim in razvrščanje podatkov po temah. Vsaka analiza vsebuje tudi izbor podatkov, torej reduciranje ponavljajočih se podatkov in s tem pridobivanje bistva. Analizi podatkov nato sledi poročanje ugotovitev ter sklep (Berg, 2007, 102–106).

V analizo spada predstavitev vključenih podjetij in njihovih blagovnih znamk znotraj gverilskih akcij, povzetek intervjujev po ključnih temah, preverjanje podatkov iz različnih virov ter poročanje ugotovitev. Temu sledijo predlogi za nadaljnje raziskave.

4.3.1 Predstavitev vključenih podjetij in obravnavanih blagovnih znamk

V nadaljevanju bom predstavila podjetja: Simobil d.d., Delo d.d., Fructal d.d. in N. B. s.p. ter obravnavane blagovne znamke: Orto, časnik Delo, Frutabela ter Postani in Ostani FIT. Za obravnavana podjetja in blagovne znamke so trženjske kampanje izvajale oglaševalske agencije, pri katerih sem opravila intervjuje.

4.3.1.1 Si.mobil d.d.

Si.mobil je uspešno telekomunikacijsko podjetje, ki v središče svoje dejavnosti postavlja uporabnika. Najboljša uporabniška izkušnja je gonilo njihove dejavnosti, temelj razvoja in načrtovanja strategij. Uporabnikom ponujajo široko paleto prijaznih in prilagodljivih storitev. Si.mobil je kot prvi slovenski zasebni mobilni operater svoje storitve ponudil marca 1999 in z vstopom na do tedaj monopolni telekomunikacijski trg se je začela razvijati konkurenca. Cene mobilnih storitev so se postopoma začele zniževati, povečala se je kakovost ponudbe in mobilna telefonija je postala dostopna najširšemu krogu uporabnikov (Si.mobil, 2014a).

Vizija in poslanstvo

Pri Simobilu s svojo vizijo »Napredni za danes, odgovorni za jutri, zanesljivi za vedno« poudarjajo, da uporabnikom prinašajo napredne tehnologije, se nenehno izboljšujejo in poslušajo odgovorno ter v skladu s svojimi vrednotami. Njihovo poslanstvo je ustvarjati napredne, enostavne in brezskrbne komunikacijske storitve, ki ljudem v resnici koristijo, ter izkoristiti tehnologijo za ustvarjanje prostora za iskreno bližino (Si.mobil, 2014b).

Tehnologija, idelki in storitve

Si.mobil je bil prvi slovenski mobilni operater, ki je uporabnikom ponudil storitve GPRS, WAP in MMS. Med prvimi v Evropi so omogočili hiter prenos podatkov s tehnologijo EDGE, ki so jo pozneje nadgradili s širokopasovnim mobilnim internetom oziroma tehnologijo UMTS/HSDPA. Leta 2012 so prvi v Sloveniji ponudili storitve v omrežju LTE. Motivirani zaposleni se trudijo ustvariti vedno nove in nove napredne ter učinkovite storitve, ki omogočajo brezskrbno uporabo vseh izdelkov in storitev. Ob koncu leta 2013 je imel Si.mobil 418 zaposlenih, ki so skrbeli za zagotavljanje storitev 679.200 uporabnikom. Njihov tržni delež je ob koncu leta 2013 znašal 30 % (Si.mobil, 2014a).

Poslovna odličnost in trgi

S poslovno odličnostjo ohranjajo konkurenčnost, ugled in delovna mesta, z uspešnim poslovanjem pa so pridobili številne nagrade in certifikate (polni certifikat Družini prijazno podjetje, priznanje Ugleden delodajalec in Zlata nit), s katerimi se uvrščajo med najboljše in najbolj zaželeno delodajalce. Od leta 2001 je Si.mobil v 100-odstotni lasti mednarodne telekomunikacijske skupine Telekom Austria. Dobre rezultate tako dosegajo tudi z znanjem, ki ga črpajo iz izkušenj sestrskih podjetij, in iz prednosti, ki jih prinaša njihova vpetost v mednarodno okolje (Si.mobil, 2014a).

Blagovna znamka Orto

Simobil Vodafone je bil v začetku leta 2008 prepoznan kot blagovna znamka, specializirana za mlade. Njen značaj je izhajal predvsem iz kampanj in aktivnosti v duhu orto Smart generacije, zato so se z njeno drznostjo, odprtostjo in občasno provokativnostjo poistovetili predvsem pripadniki mlajše ciljne skupine. Značaj znamke pa ni zajel poslovnežev in starejše populacije, zato so leta 2008 prenovili blagovno znamko v ORTO. S tem so si ustvarili manevrski prostor, znotraj katerega lahko komunicirajo v drznem slogu, pisanem na kožo

mladim, pri tem pa ne vplivajo na nosilno znamko Si.mobil. Po spremembi blagovne znamke je slednja tako dobila priložnost, da se pokaže kot odgovornejša in zrelejša ne le skozi ton in slog komunikacije, ampak tudi skozi sporočilnost samo. Poleg tega, da ohranjajo vrednost za ceno, so se vrednote blagovne znamke razvile v smeri profesionalnosti in usmerjenosti k uporabniku. Orto je kasneje dobil slogan »Živi po svoje«, ki je rdeča nit blagovne znamke in se še danes odraža skozi vso trženjsko komuniciranje. Leta 2013 je bil na SOF-u (Slovenskem oglaševalskem festivalu) Orto ponovno izbran za blagovno znamko leta (Si.mobil, b.l.).

4.3.1.2 Delo d.d.

Medijska hiša Delo se ponaša s polstoletno tradicijo. Začetki družbe Delo segajo v leto 1955, ko je bilo v sodni register vpisano Časopisno založniško podjetje Slovenski poročevalec. Predmet poslovanja takratnega podjetja so bila izdajanje časopisov, založništvo in tiskarstvo. Prvega maja leta 1959 je izšel prvi izvod časopisa Delo. Časnik Delo je nastal kot rezultat združitve časnikov Slovenski poročevalec in Ljudska pravica. V času od takrat je Delo postalo eno vodilnih in najvplivnejših podjetij na slovenskem medijskem trgu. S profesionalnim delom in z upoštevanjem najvišjih standardov so si uspeli pridobiti zaupanje bralcev in oglaševalcev, kar za njih predstavlja največjo vrednoto (Delo d.d., 2014a).

Vizija in poslanstvo

Vizija podjetja Delo d.d. je: »S ponudbo vsebin ter proaktivnim odzivanjem na tehnološke, tržne in družbene spremembe bomo postali vodilna medijska hiša, ki bo z vsemi svojimi deležniki gradila dolgoročne odnose in zadovoljevala vse njihove potrebe.« (Delo d.d., 2014c).

Glavni cilj družbe Delo je postati vodilna medijska hiša, ki s svojimi produkti in storitvami na trgu zadovoljuje potrebe po najrazličnejših medijskih vsebinah. Z natančno segmentacijo obravnavati vsako ciljno skupino ločeno ter se ji poskušati čim bolj prilagoditi. Tako želijo graditi obojestransko koristne odnose, ki temeljijo na medsebojnem razumevanju in zaupanju. Med deležnike oziroma ključno ciljno javnost uvrščajo zaposlene, bralce, naročnike, oglaševalce, prodajno osebje, distributerje, investitorje, medijske zakupnike in medije (Delo d.d., 2014c).

Poslanstvo podjetja Delo d.d. se glasi: »S svojimi vsebinami omogočamo razumevanje sveta ter procesov in tako lažje odločanje uporabnikov, kar prispeva h kakovostnemu, ustvarjalnemu in prijetnejšemu vsakodnevnemu življenju.« (Delo d.d., 2014c).

Njihovo temeljno poslanstvo je javnosti posredovati čim širši spekter medijskih vsebin. Namen torej ni njihova homogenizacija, ampak prilagajanje različnim sociokulturnim skupinam ter zadovoljevanje najrazličnejših interesov medijskih porabnikov. Kot verodostojen in relevanten vir informacij želijo na čim več področjih postati vodilni mnenjski voditelj, ki mu bodo ljudje zaupali, ter s pomočjo pridobljenih informacij sprejemali vse svoje odločitve, kar jim bo omogočalo lažje in srečnejše sobivanje (Delo d.d., 2014c).

Produkti in storitve

Družba Delo se želi s svojo ponudbo produktov in storitev čim bolj prilagoditi potrebam, željam ter pričakovanjem bralcev, oglaševalcev in poslovnih partnerjev. S svojimi edicijami dosega praktično vse segmente bralstva, kar jim zagotavlja prevladujoč položaj na slovenskem trgu tiskanih medijev. Ponudbo nenehno prilagajajo, dopolnjujejo in nadgrajujejo, saj se želijo čim hitreje in aktivneje odzivati na spreminjajoče se tržne zahteve. S pestro paleto samostojnih edicij, rednih prilog Dela, Nedela in Slovenskih novic, revij in drugih vsebin se želijo čim bolj prilagajati zahtevam in spremembam trga ter prisluhniti željam bralcev (Delo d.d., 2014b).

Tehnološki razvoj

Delo sledi tudi tehnološkemu razvoju, ki zagotavlja zadovoljevanje najsodobnejših tržnih zahtev. Delovo sodobno tiskarsko središče tako zagotavlja kakovosten barven tisk. V želji po čim večji prilagodljivosti in neodvisnosti so leta 2005 prešli tudi na lastno distribucijo, v letu 2009 pa so distribucijo organizirali znotraj samostojnega podjetja Izberi, d.o.o., kar poleg avtonomnosti časopisno-založniškega sistema omogoča nove razvojne možnosti za družbo Delo (Delo d.d., 2014b).

4.3.1.3 Fructal živilska industrija d.d.

Fructal je inovativno podjetje z razpoznavnim imidžem, ki izdeluje in trži najkakovostnejše izdelke iz sadja in drugih plodov narave, s čimer dosledno izraža poslanstvo podjetja in njegovih blagovnih znamk. V Fructalu so svojo prvo jabolano zasadili oktobra leta 1945 kot Pokrajinsko podjetje za izvoz in predelavo sadja, leta 1955 pa se je preimenovalo v Fructal. Temeljni vrednosti Fructala še danes ostajata kakovost in pozitiven odnos do narave (Fructal d.d., 2014d).

Vizija in poslanstvo

Fructalova vizija in poslanstvo se kaže v varovanju in spoštovanju okolja, visoki kakovosti izdelkov in odličnosti poslovanja. V Fructalu izdelujejo in uspešno tržijo najkakovostnejše izdelke iz sadja in drugih plodov narave. Ustvarjajo partnerski odnos s porabnikom in prijetno delovno okolje za zaposlene. Odgovorni so do okolja. Želijo biti podjetje, na katerega so ponosni lokalna skupnost in javnosti na trgih, kjer nastopajo. Vrednote, ki jih zasledujejo so: visoka kakovost izdelkov in odličnost poslovanja, jasno izraženo poslanstvo in vizija ter dolgoročna strateška usmeritev, konkurenčnost, izobraževanje in usposabljanje, varovanje in spoštovanje okolja, obveščenost, sodelovanje, blagovna znamka, zadovoljstvo kupcev, delničarjev in zaposlenih (Fructal d.d., 2014d).

Kakovost in trgi

Kakovost je temeljna Fructalova vrednota, kar dokazujejo s certifikatom SGF in standardi kakovosti za sistem vodenja kakovosti ISO 9001, sistem ravnanja z okoljem ISO 14001 in sistem vodenja varnosti živil ISO 22000. So integrirani in vključujejo celoten obseg

proizvodnje in trženja Fructalovih izdelkov. Člani mednarodnega združenja proizvajalcev sadnih sokov so že od leta 1993, ko so prvi pridobili certifikat SGF (Fructal d.d., 2014b).

Fructalova distribucijska mreža je razširjena v 18 državah, odvisne družbe pa imajo na Hrvaškem, v Makedoniji in BiH. S svojim proizvodnim programom ter s širitvijo poslovanja v mednarodno okolje se uvrščajo v krog najboljših evropskih proizvajalcev v svoji panogi. Prisotnost na ciljnih trgih nadgrajujejo s strateškimi povezavami s sorodnimi podjetji ter z ustanavljanjem lastnih proizvodnih in upravljavskih enot na ciljnih trgih (Fructal d.d., 2014b).

Blagovna znamka Frutabela

Frutabela spada med prehrabene izdelke podjetja Fructal d.d. Poznamo jo kot žitno-sadno rezino, ki vsebuje žita v obliki riževih, ovsenih in koruznih kosmičev ali hrustljivih krispijev iz riža in pšenice. Vse sadno-žitne rezine so brez umetnih arom, barvil in konzervansov. Frutabela je rezina, namenjena vitalnim in dinamičnim ljudem, ki jim vitaminov nenehno primanjkuje. Privoščijo si jo lahko za zajtrk, malico in prosti čas. Fructalove rezine Frutabela so narejene iz prvovrstno predelanega svežega sadja, zelenjave in žit ter z raznovrstnimi prelivami iz jogurta, mleka in čokolade. Nekatere med njimi so obogatene z dodanimi vitamini, s kalcijem in z vlakninami. Leta 2010 je Frutabela zamenjala svojo podobo embalaže, prav tako okuse in teksturo ter zato zmagala na natečaju za prenovo embalaže (Fructal d.d., 2014a).

4.3.1.4 N. B. s.p.

Samostojni podjetnik N. B. se ukvarja s svetovanjem za zdravje in vitalnost na področju prehrane, gibanja, ostalih življenjskih napotkov in usposabljanja novih trenerjev za zdravje že sedem let, v začetku kot študent preko študentskega s.p.-ja, kasneje od oktobra 2010 pa kot polno zaposleni trener za zdravje.

Blagovna znamka Postani in Ostani FIT

Blagovna znamka Postani in Ostani FIT je nastala januarja 2013 in je v začetku delovala preko določene delavnice zdravega prehranjevanja ter nadaljnje poletne vadbe. Danes je blagovna znamka Postani & Ostani FIT, od decembra 2013, nadgradila in izboljšala svoje storitve s pomočjo večjega števila sodelujočih trenerjev za zdravje iz različnih strokovnih področij. Ponuja dvanajsttedenske delavnice zdravega in uravnoveženega načina prehranjevanja, pametne vadbe z lastno težo, meritve in konzultacije, individualno osebno spremljanje do rezultata s strani trenerjev za zdravje ter osebno svetovanje na področju zdravja in dobrega počutja. Trenerji lahko s svojim znanjem in preverjenim konceptom, večletnimi izkušnjami ter referencami na podlagi spremenjenih življenjskih navad garantirajo in omogočajo trajen rezultat, dosežen na enostaven način.

Vizija in poslanstvo

Njihova vizija je postati vodilna blagovna znamka na področju zdravega in aktivnega življenjskega sloga preko spreminjanja prehranjevalnih, gibalnih ter miselnih navad in s tem omogočanja kakovosti življenja. S ponudbo kredibilnih vsebin in individualnim pristopom

želijo v slovenskem in svetovnem prostoru postati prepoznavni kot kvalitetna in cenjena blagovna znamka na svojem področju, ki s svojimi uporabniki gradi dolgoročne odnose in zadovoljuje njihove želje.

Njihovo poslanstvo je omogočiti ljudem zdravo in kakovostno življenje na podlagi zdrave prehrane, gibanja, razmišljanja in osebne rasti. Vsem, ki jim zaupajo, želijo podati strokovne, kredibilne in preizkušene informacije na delovnih področjih in jih tako obvarovati pred splošno zmedo na trgu ter strokovno svetovati na podlagi individualnih želja in znanja iz različnih sklopov delovanja. Njihova filozofija je svetovati načine, v katere verjamejo oni sami in ki delujejo tako za njihove uporabnike kot tudi za njih, načine, ki dajejo rezultate na podlagi zdravja in dolgotrajnih rešitev in ki jih uporabnik lahko po doseženem cilju dalje pelje tudi sam. Poslanstvo uresničujejo s storitvami, zgrajenimi na podlagi večletnih izkušenj (N. B. s.p., 2014).

Vrednote

Trudijo se podati kakovostne storitve, izoblikovane na podlagi izkušenj, dosedanjih rezultatov, mnenj zadovoljnih strank in nenehnega kvalitetnega izobraževanja trenerjev na tedenski, mesečni in letni ravni s strani različnih strokovnjakov in zdravnikov. Vedno se odločajo za najbolj kakovostne izdelke na trgu, ki so vodilni na svojem področju in iskreno delujejo v korist zdravja, so narejeni iz naravnih sestavin ter omogočajo najstrožji nadzor nad njihovo kvaliteto tako pri celotnem postopku izdelave kot pri dostavi. Vedno poskušajo varovance poučiti o informacijah, ki temeljijo na preverjenih raziskavah in praksi ter tako razbijati mite in jih med poplavo informacij na trgu naučiti poiskati relevantne podatke, primerne za njih. Prisegajo na osebni pristop in individualne programe, prilagojene vsakemu posamezniku glede na njegove predispozicije in želje. Pri svojih uporabnikih želijo celokupno spremembo in napredek, zato podajajo tudi dodatne življenjske informacije in napotke, s katerimi stranke še lažje razbijejo miselne blokade in napredujejo ter tako hitreje dvignejo kvaliteto. To storijo z izredno skrbnostjo za uporabnike, s spodbujanjem in pomaganjem pri vztrajnosti vse do rezultata (N.B. s.p., 2014).

4.3.2 Analiza intervjujev po ključnih temah

V nadaljevanju na podlagi temeljite analize transkriptov sledijo predstavitev ključnih tem, opredeljenih z upoštevanjem namena magistrskega dela. Kot sem omenila, bom pri analizi upoštevala povzetke sledečih intervjuvancev: predsednice članice upravnega odbora Slovenske oglaševalske zbornice ter kreativne direktorice in komunikacijske strateginje v eni izmed slovenskih oglaševalskih agencij, predsednice Slovenske oglaševalske zbornice (SOZ) in direktorice ene izmed slovenskih oglaševalskih agencij, samostojnega podjetnika na področju zdravja, gibanja in svetovanja ter uspešnega managerja na področju interneta in medijev, managerja leta 2008 na temo stanja na slovenskem ekonomskem in gospodarskem trgu. Teme, ki sledijo so:

- Ekonomsko in gospodarsko stanje na slovenskem in svetovnem trgu.

- Poznavanje in izkušnje z gverilskim trženjem.
- Izvedba gverilskega trženja, kjer se podrobneje opredeli odločitev za gverilsko kampanjo, opis obravnavanih kampanj, načine gverilskega trženja v slovenskih podjetjih, učinkovitost gverilskih kampanj ter profil podjetja, ki se odloči za izvedbo gverilske kampanje oziroma akcije.
- Pomen gverilskega trženja za slovenska podjetja.
- Specifičnosti slovenskih podjetij, ki uporabljajo gverilsko trženje.

4.3.2.1 Ekonomsko in gospodarsko stanje na slovenskem in svetovnem trgu

Prva tema, ki sem jo izluščila iz pogovorov in jo najprej analiziram, je ekonomsko in gospodarsko stanje. Na globalni ravni se v različnih delih sveta dogajajo različne stvari. Oseba C o gospodarskem stanju meni sledeče:

»Amerika je že šla iz krize in raste, v Evropi se kažejo v letu 2013 pozitivni znaki okrevanja gospodarstva, razen v državah južne Evrope, kot so Grčija, Portugalska in Slovenija, z izjemo Italije in Španije, ki naj bi se počasi prebili iz krize. Državam Briks se stopnja rasti upočasnjuje.«

Pravi tudi, da je ekonomska situacija v Sloveniji znotraj Evrope in na globalni ravni slaba, da je to posledica premalo aktivne makroekonomske politike. Vsi problemi, ki jih v Sloveniji poznamo, kot so nizka kreativnost, nizka dodana vrednost na zaposlenega, pomanjkanje inovativnosti in ustvarjalnosti, so posledica neke slabe zakonodaje oziroma privatizacijske zakonodaje, ki se vleče že iz časa Jugoslavije, in posledično neaktivnosti pri veliki večini državnih podjetij, in se je sedaj kontaminirala v času krize in Slovenijo mnogo bolj makroekonomsko prizadela kot pa druge države. Meni, da se Slovenija še ni rešila niti iz prve krize, saj se v večini držav srednje Evrope oziroma evropske skupnosti že kaže ponovno oživljanje, medtem ko Slovenija ni doživela še niti prvega oživljanja. Oseba C:

»Vsi skupaj smo torej padli v krizo leta 2008. Oni so se že prvič dvignili, mi smo **ostali spodaj**, oni so šli dol leta 2012 in 2013, mi smo še zmeraj spodaj, oni grejo zdaj še drugič gor, mi smo še zmeraj spodaj. In v Sloveniji naj bi pričakovali rast **šele leta 2015**.«

Oseba C nadaljuje, da omenjena situacija vpliva tudi na trženje v Sloveniji. Dogaja se, da tista podjetja, ki so bogata in so prihranila dovolj denarja v času konjunktore, sedaj krizo izkoriščajo, da so lahko še bolj agresivna v trženju. Na ta način tovrstna podjetja povečujejo tržne deleže in prevzemajo onemogla podjetja. V Sloveniji povprečna podjetja v omenjenem smislu niso dovolj uspela in je zato malo tistih podjetij, ki danes agresivneje vlagajo v trženje kot bi drugače v času konjunktore. Zato je velika večina takšnih, ki životarijo in ki poskušajo rešiti svoje bilance uspeha na račun prihrankov v trženju. Ta strategija je sicer dobra na kratek rok, vendar na dolgi rok povzroči izgubo tržnega deleža in nazadovanje, kar se dogaja slovenskim podjetjem, tudi v primerjavi s tujimi podjetji na slovenskem trgu. Podjetja so razvojno zaostala in imajo malo likvidnih sredstev, zato ker so izčrpana in prezadolžena, saj

so kredite namesto za razvoj in ekspanzijo uporabljali za različne oblike privatizacij. Sedaj varčujejo na področjih trženjskega dela namesto pri zmanjševanju delovne sile. Oseba C meni:

»Trenutne trženjske akcije določenih slovenskih podjetij so zadnji vzdihljaji, da se obdržijo na nogah. V kolikor podjetje leta zanemarja trženjsko strategijo, komuniciranje in oglaševanje, kot se je to zgodilo na primer pri Radenski, izgubi svoj tržni delež tako na področju Slovenije kot na področju tujih trgov. In podobno se bo v Sloveniji zgodilo medijskim družbam.«

Prav tako na omenjeno situacijo opozori Oseba A, ki pravi, da je situacija na trženjskem trgu v Sloveniji povezana s trenutno krizo, ki je povzročila ne samo manj investicij, ampak tudi krizo v vedenju ter v glavah in s tem krč zaradi strahu. Oseba A:

»Ljudje si želijo biti drugačni in inovativni, vendar hkrati ne želijo izstopati.«

Tudi Oseba B je mnenja, da smo družba, ki ima v sebi nenehno malo strahu tako pred izgubo delovnega mesta kot pred odgovornostjo, kar se seveda pozna na kreativnosti in sprejemanju drugačnega.

Dobra in močna podjetja v Sloveniji torej iščejo vedno nove in nove načine v trženju, uporabljajo klasične in nove trženjske metode ter klasične in nove oglaševalske metode, na vse načine uspešno komunicirajo in posledično tako povečujejo svoj tržni delež. Zaradi tega dobijo še več denarja, ki ga nato ponovno vlagajo v trženje, s čimer nato zmagajo na trgu ali prevzamejo konkurenčno prednost:

»Takšnih podjetij je v Sloveniji sicer malo, saj trendom bolj sledijo tuja podjetja, ki nastopajo na slovenskem trgu kot pa domača, čeprav so to pravi trendi za dobra podjetja in jim nekatera zato vseeno sledijo.« (Oseba C).

4.3.2.2 Poznavanje in izkušnje z gverilskim trženjem

Druga tema, opredeljena iz analize, je poznavanje in izkušnje intervjuvancev z gverilskim trženjem. Oseba B gverilsko trženje opredeli v praksi kot komunikacijo, ki se ne drži ustaljenih komunikacijskih poti in kanalov, temveč temelji na provokativnih, akcijskih posegih v resnično življenje. Oseba B pravi:

»Bistvo gverile je, da v osnovi v prvem trenutku ni zaznavano kot trženjsko dejanje, temveč kot avtentičen poseg v prostor ali čas – šele na drugi pogled se razkrije komunikacijska plast intervencije«.

V času intervjujev se je izkazalo, da se uporaba izrazov »gverilsko trženje« in »gverilsko oglaševanje« v teoriji in praksi razlikuje. Večina intervjuvancev omeni, da se izraz »gverilsko

trženje« (pog. gverila marketing) v praksi uporablja zelo redko, le za določene gverilsko oglaševalske akcije, ki imajo značilnosti enkratne, ulične akcije, ki preseneti in šokira. Tako menita dva intervjuvanca, in sicer Oseba A in Oseba B. Po drugi strani pa povesta, da so ravno takšne akcije danes ključne za pridobivanje pozornosti, zato je gverilsko trženje postalo glavno oziroma prevladujoče, vendar se zanj tega izraza v praksi ne uporablja. Oseba B omeni, da je bilo včasih poimenovanje in razumevanje določenih izrazov lažje, saj je bilo vse »*pridno*« in točno določeno. Danes, ko so se inovativni in klasični načini pomešali, pa je drugače, saj je bistvo vseh oglaševalskih akcij, da človeka presenetiš tam, kjer te ne pričakuje in na način, ki ga ne pričakuje. Oseba A pove:

»Značilnost gverile je tudi, da je vedno »na robu, tudi zakona.«

Oseba B pravi, da je danes efekt presenečenja že »*higienski minimum oglaševanja*«. Ob tem omeni lanskoletne zmagovalce na SOF (Slovenski oglaševalski festival) in razloži, da so v vseh kategorijah zmagale kampanje, ki so vključevale klasične in gverilsko-inovativne pristope. Po njeno je gverila to, da se pojaviš tam, ko te ne pričakujejo, da presenetiš in da imaš neklasično taktiko bojevanja. Pravi, da se tudi celotne kampanje danes težko loči na spletne (angl. *online*) ali takšne, ki ne vključujejo spleta (angl. *offline*), saj ima dobra kampanja vedno nek preplet. Lahko ima en del vodilen, vendar se stvari prepletajo. Oseba A pravi, da se v Sloveniji mnogo akcij označuje kot gverilske, čeprav to v resnici niso, da »flash mob« ali skupinski ples na trgu niso nikakršna gverila (čeprav so v svojem začetku ustrezali pojmu, kasneje pa ne več).

Skozi intervjuje je možno prepoznati, da se v praksi izraza »gverilsko trženje« in »gverilsko oglaševanje« ne ločujeta popolnoma. Intervjuvanci gverilsko trženje povezujejo predvsem z gverilskim komuniciranjem, torej gverilskimi akcijami in ne toliko s celotno kampanjo in s predpostavkami, ki sem jih omenila v poglavju z naslovom Predpostavke gverilskega trženja. Izjema je Oseba D, ki pove, da ne ve točne razlike definicij med izrazoma, vendar je skozi intervju razvidno, da pri njihovi blagovni znamki uporabljajo gverilsko trženje z vsemi omenjenimi predpostavkami.

Vsi intervjuvanci oziroma vse obravnavane agencije so naročnikom že izvedle gverilske akcije, neposredno ali posredno, vendar kljub vsemu zelo inovativnih gverilskih akcij, ki so enkratne v smislu ideje, v zadnjem času ni bilo veliko. Intervjuvanci so omenili naslednje gverilske akcije, ki so jih pripravili za naročnike: za Fructal, kjer so na inovativen način predstavili dva nova okusa Frutabel – s pomočjo nalepljenih Frutabel na oglasnih panojih ob cesti; Simobilov Orto s sloganom »*Živi po svoje*«, kjer so se mladi lahko na ulici izražali z barvnimi lepilnimi trakovi; Delo, s postavljenimi velikimi 3D črkami pred oglasnimi panoji, ki so iz vsake smeri prikazali drugačno besedo; in vsakodnevne gverilske akcije blagovne znamke Postani in Ostani FIT (v nadaljevanju POF), kot so: deljenje inovativnih letakov, promoviranje preko oglasnega šotora, priporočila zadovoljnih strank, itd. Naročniki so v prvih treh omenjenih kampanjah uporabili gverilski način oglaševanja skupaj s klasičnimi načini.

Fructal je izdelke predstavil večinoma po gverilskem načinu, pri tem pa si je pomagal tudi s klasičnimi načini, enako sta kombinirala Orto in Delo, medtem ko je POF uporabil le gverilske načine oglaševanja.

4.3.2.3 Izvedba gverilskega trženja

V nadaljevanju, pri bom pri tretji temi, t.j., temi o izvedbi gverilskega trženja, opredelim, ali je bil pobudnik za izvedbo gverilske kampanje naročnik ali oglaševalska agencija, opisala bom posamezne kampanje, kateri so načini gverilskega trženja v izbranih podjetjih, kakšna je učinkovitost gverilskih kampanj ter kakšen je profil podjetja, ki se odloči za gverilsko kampanjo.

Naročilo gverilske kampanje oziroma odločitev zanjo

Podjetje Fructal je želelo predstaviti nove okuse energijske tablice Frutabela, zato je naročilo oglaševalski agenciji, naj za določen proračun, namenjen kampanji, naredi predlog komuniciranja za dva nova okusa. V agenciji so nato s pomočjo kratkih navodil in iztočnic (angl. *briefing*) ter preko načina viharjenja možganov (angl. *brainstorming*) prišli do idej, med katerimi je bila tudi ideja za izvedbo gverilske akcije. Le-ta se je v začetku zdela neizvedljiva. Po dolgem premisleku ter po vseh rešenih problemih, ki bi lahko nastali ob izvedbi, so naredili idejo uresničljivo. Idejo so nato predstavili naročniku, jo zagovarjali, oseba na drugi strani pa je morala to potrditi. Oseba B:

»Do ideje navadno ne pridemo skupaj z naročnikom, ampak sami v agenciji, nato pa moramo naročnika prepričati, da bo ideja dobra in kako jo bomo izpeljali.«

Enako pove Oseba A, ki pravi:

»Navadno pobuda o ustvarjanju spremembe zaznave blagovne znamke, izdelka, storitve ali pobuda, da se sproži določen odziv ali reakcijo pride s strani naročnika, nato pa oglaševalska agencija s pomočjo kompleksnega procesa ustvarjanja in kreative razmisli in oblikuje, kaj bi bilo najprimernejše glede na želje, cilje ter dosedanje rdečo nit blagovne znamke. Šele na podlagi celotnega procesa se odločimo o vključitvi gverilskega oglaševanja, ki je izbrano le, v kolikor je relevantno. Vedno gre ideja o načinu komuniciranja skupaj s cilji, sicer je lahko akcija sama sebi namen.«

Oseba D v intervjuju omeni, da njihov celoten način poslovanja in trženjskega komuniciranja temelji na gverilskem trženju, zato se z ekipo ne sprašujejo ali ga nameravajo vključiti ali ne, se pa glede na obdobje pogovarjajo o načinu akcije, ki naj bi bila najprimernejša. Pravi, da se je v njihovi stroki (zdrav in aktiven življenjski slog) najbolje prilagajati letnemu času in vztrajati nekaj časa v eni ali več izbranih metodah oglaševanja. Do ideje o načinu trženjske akcije največkrat pridejo s pomočjo viharjenja možganov, izvedejo pa jo sami ali s pomočjo osebe, zaposlene iz omenjenega področja.

Opis posameznih kampanj – izvedba, potek, izzivi

Kampanja podjetja **Fructal** za nove okuse **Frutabel** je potekala preko oglasnih panojev ob cestah, kamor so na izbrane panoje prilepili Frutabele z novima okusoma v obliki črk Frutabela. Mimoidoči so lahko vzeli Frutabelo in se tako posladkali ali si jo na poti v službo vzeli za malico ali posladek. Da so lahko mimoidoči izvedeli, kje se v tistem trenutku nahaja pano s Frutabelami, so morali obiskati njihovo Facebook stran. Celotna kampanja je bila nova, drugačna in zanimiva, zato je postala atrakcija, zaradi česar so se mimoidoči ob panoju tudi slikali in slike objavljali na socialnih omrežjih. Na tak način so ostale ljudi seznanili z novimi okusi, obenem pa naredili nekoliko drugačno degustacijo. Mimoidoči so lahko do zgornjih Frutabel prišli z lestvijo, ki je bila prislonjena na oglasni pano. V nadaljevanju sledi Slika 2, kjer je prikazana omenjena gverilska akcija.

Slika 2: Prikaz kampanje - nalepljene Frutabele, ki se jih lahko vzame s seboj

Vir: Pregled del po tekmovalnih kategorijah, 2014

Od ideje do same izvedbe je preteklo kar nekaj časa, saj je bilo potrebno razmisliti o tehnični izvedbi akcije – kako bodo lepili Frutabele, na kakšen način jih bo mogoče odlepiti, ne da bi poškodovali plakat, na katere plakate bodo nalepili Frutabele ter še veliko ostalih podrobnosti. Po dorečenih tehničnih malenkostih je bil naslednji izziv prepričati Fructal, da bo akcija dobro izpeljana in da bo uspešna. Naročnik je zaradi prej obdelanih vseh tehničnih in oglaševalskih podrobnosti s strani agencije idejo dobro sprejel. Oseba B pravi:

»Sreča je bila tudi, da sem imela nasproti sebe dobro sogovornico, ki svoje področje obvlada, zato je znala zaupati in videti dobro idejo.«

Fructalova akcija s Frutabelami je bila narejena skozi vse promocijske kanale. Imeli so oglasne panoje ob cesti, intenzivno akcijo preko Facebooka in podporo na prodajnem mestu, posledično pa je bilo zaradi objavljenih tudi več PR člankov ter promocije na televiziji. Oseba B v intervjuju tudi poudari, da vsekakor več ponovitev sporočila oziroma sinergija komunikacij v različnih kanalih vpliva na zapomnljivost, vendar če sporočila niso prav komunicirana, če so komunikacijski kanali slabo izbrani glede na ciljno skupino oziroma če komunikacija ne vzbuja pozornosti, večje število kanalov nima pravega učinka. Učinkovitost

kampanje so merili s prodajnimi rezultati, odzivom medijev ter z odzivnostjo na socialnem omrežju.

Simobilova kampanja za **Orto** s sloganom »**Živi po svoje**« je potekala z barvnimi trakovi, ki so jih dobili mladi in s katerimi so lahko izražali sebe in svojo kreativnost. Trakove so lepili po ulicah, smetnjakih, kontejnarjih, kolesih in uličnih znakih. S tem so ustvarjali sporočilo »**Živi po svoje**«, ki je osnovna predispozicija blagovne znamke. Ob ustvarjanju so nastajale tudi slike, ki so se znašle na socialnih omrežjih in v medijih. V nadaljevanju je prikazana Slika 3, iz katere je razvidna kampanja.

Slika 3: Prikaz gverilske akcije »Orto živi po svoje« s trakovi

Vir: Orto Živi po svoje, Slopr.com, 2014

Intervjuvanka, Oseba A, o kampanji za Simobil pravi:

»Akcija je bila izrazito dobro sprejeta ter učinkovita, izzivi pri kampanji pa so bili večinoma vezani na samo izvedbo: kako dobiti 25000 trakov iz Kitajske in ali bodo trakovi učinkoviti glede na želen namen uporabe. Tukaj je odigral ključen element čas, saj je bilo potrebno trakove preizkusiti, če bodo delovali.«

Podjetje **Delo d.d.** se sooča s podobnimi izzivi in problemi kot vsi splošni časopisi na svetu. Zadnji trendi namreč kažejo, da niso vsi tiskani mediji v krizi. Ozko specializirane edicije namreč beležijo rast, v velikih težavah pa so splošni dnevnikarji za široko javnost. Kampanja za Delo je tako temeljila na preprosti predpostavki sodobnega časopisa: ne gre za količino informacij, gre za stališče, ki ga na njihovi podlagi oblikuje posameznik. Osnovno idejo so nato materializirali v besedah, katere so (postavljene v prostor) z različnih strani dajale različne, tudi nasprotno pomene. Proračun za komunikacijo je bil izredno skromen, zato so se (namesto da bi šli v širino) odločili za manj elementov komunikacije, ki pa so bili vsak zase

posebej atraktivni in drugačni: v nadaljevanju je na Sliki 4 prikazano, kako so v ambient postavili realne črke in označili točki, s katerih je bilo moč prebrati nasprotujoča si pomena besed, izdelali so posebne gigant plakate, ki so (spet) sporočali drugačne pojme – odvisno od tega, s katere strani jih je gledalec prebral.

Slika 4: Gverilska kampanja s 3D črkami »Izberite svoje stališče« podjetja Delo d.d.

Vir: Izberite svoje stališče, 2014

Oseba A pove, da je bila trženjska ideja takoj sprejeta, saj je naročnik prepoznal izvirnost in potencial komunikacije. Pri izpeljavi je bilo nekaj ovir, vendar so jih uspešno premagali in akcija je bila tako ena izmed največkrat nagrajenih slovenskih komunikacijskih kampanj. Zaradi takojšnje zanimivosti akcije in posledično prisluženih neplačanih objav v konkurenčnih medijih (angl. *earned media*) so bili uporabljeni vsi komunikacijski kanali, akcija pa se je znašla tudi na socialnih omrežjih (viralni učinek). Kampanja je bila učinkovita, merili pa so jo z raziskavami o blagovni znamki, opazovanjem prodajnih rezultatov ter na podlagi objav v medijih.

Pri **POF-u** se, kot že omenjeno, akcije prilagajajo glede na letni čas. Ljudi nagovarjajo k zdravemu in aktivnemu življenjskemu slogu, tamu prilagojen pa je način komuniciranja. Največkrat se izvaja promocija v parkih, na športnih poteh ali dogodkih. Akcije, ki jih največkrat pripravijo so: listki, na katerih so napisane zdrave misli in kontaktni podatki; zdrave prigrizke, ob katerih je tudi kuponček za brezplačen program; športne izzive, po katerih nato sledi nagrada. Nagrada je navadno eden izmed promocijskih programov, preko katerega se potencialne stranke lahko spoznajo z njihovo filozofijo ter načinom dela. V nadaljevanju na Sliki 5 sledi prikaz nekaterih omenjenih akcij.

Slika 5: Prikaz nekaterih gverilskih akcij blagovne znamke POF

Oseba D pove, da je največji izziv, s katerim se soočajo osebna dozorelost trenerjev, saj za tovrstna gverilska orodja trener potrebuje določeno mero kompetenc, predvsem socialne, čustvene in komunikacijske. Oseba D:

»Izziv je razvoj teh kompetenc, potrpežljivost in vizija, da se bodo trenerji razvili in napredovali, zato jih nenehno tudi izobražujemo na teh področjih.«

Načini gverilskega trženja v slovenskih podjetjih in oglaševalski proračun

Oseba B pravi, da je inovativne pristope težko opredeliti, saj je njihovo polje izredno široko in ideja je, da te presenetijo tam, kjer ne pričakuješ. Pogosto so inovativni pristopi in gverilske akcije namenjeni specifični ciljni skupini oziroma se zgodijo v omejenih razsežnostih. Posledično niso tako široko prepoznavni kot klasične kampanje v medijih širokega dosega, zato je o obsegu uporabe drugačnih komunikacijskih pristopov težko podati oceno. Vendar Oseba B omeni, da generalno pravih gverilskih akcij ni veliko in pravi:

»V Sloveniji si podjetja in tržniki želijo biti drugačni, vendar si obenem želijo biti tudi varni.«

Z omenjenimi besedami se strinjata tudi Oseba C in Oseba D. Poleg tega Oseba B omeni zelo pogosto situacijo v Sloveniji:

»V podjetju je navadno zelo veliko odločevalcev za eno idejo ali akcijo, kar pomeni, da se lahko zgodi, da (pre)več ljudi podaja svoje mnenje, skrbi in strahove za isto idejo. Takšna situacija pripelje do rezanja vrhov, s čimer se inovativna, drzna ideja izgubi. Marsikatera dobra gverilska kampanja pa lahko pade tudi zaradi tega, ker jo agencija odnese naročniku še preden vse dobro premisli o izvedbi.«

Oseba A je mnenja, da slovenske gverilske akcije temeljijo na uličnih akcijah, ki se ponovijo večkrat in navadno vključujejo interakcijo mimoidočih.

Pri blagovni znamki POF uporabljajo gverilsko trženje in prav tako ogromno orodij gverilskega trženja. Sem spadajo vsa orodja na socialnih omrežjih, kot so objave, slike, ustvarjanje dogodkov na socialnih omrežjih, izven spleta pa dogodki za druženje: zdrava druženja, wellness večeri, fit predavanja, kratke enourne delavnice. Zunaj uporabljajo tudi promocijske pulte oziroma stojnice ali promocijske šotore v parkih ali na dogodkih ter prireditvah, promocijo preko anket in letakov, kasneje seveda tudi priporočila zadovoljnih strank. Pri vseh omenjenih orodjih na neformalen način predstavijo storitve, izdelke ali filozofijo zdrave prehrane in aktivnega življenjskega sloga. Tradicionalnim trženjskim kanalom zaenkrat ne dajejo večjega pomena, razen v primeru plačanih oglasov na socialnih omrežjih ali ko imajo možnost brezplačne medijske pokritosti (v primeru znane osebe, ki obiskuje njihov program ter dovoljuje tovrsten način promocije). Oseba D omeni, da se je potrebno v njihovi stroki prilagajati glede na letni čas in vreme ter vztrajati v izbranih metodah določeno obdobje. Oseba D:

»Ustnih priporočil in vabil se poslužujemo neprestano ne glede na letni čas. V primeru postavljenega promocijskega šotora ali pulta pa je pomembna tudi lokacija postavitve. Pomembno je promocijski šotor potaviti tja, kjer bo največji prehod ljudi oziroma prostor šotora prilagajati glede na dogodek in v skladu z organizatorji. Prav tako se glede na ciljno publiko obvezno prilagaja tudi način komuniciranja.«

Na sami promociji za pritegnitev pozornosti poskrbijo s privlačno stojnico/šotorom ter vpadljivimi, prepričljivimi letaki, ki povedo bistvo ter vsebujejo kupon s promocijsko ponudbo ali programom. Nato predvsem preko komunikacije, kjer pokažejo dosedanje rezultate ter preko občutka, da si želijo sodelovati z osebo, ki je pristopila, predstavijo svoje storitve. Občasno pripravijo izziv in podarijo nagrado, nato pa v pogovoru poskusijo najti, kaj je tisto, kar dotično osebo zanima. Kasneje, ko oseba izkoristi promocijski program, povprašajo za priporočila. V kolikor oseba želi nadaljevati s programom, počakajo, da sama izrazi to željo. Poslovanje celotne znamke POF temelji na tem, da po opravljenem nakupu ostajajo v kontaktu s stranko na dnevni ravni, saj je spremljava do rezultata del njihove ključne storitve. V kolikor je oseba zadovoljna, se zaradi tega zgodi ponoven nakup, posledično pa se v nekaj tednih zaradi pridobljenega rezultata osebe zgodijo priporočila zadovoljnih strank in s tem možnost novih potencialnih strank.

Oseba B o proračunih za trženjske kampanje v Sloveniji meni, da je glede na težko opredeljive inovativne trženjske pristope tudi težko opredeliti njihov finančni del, saj je odvisen od ideje in izvedbe. Pri drugi agenciji je Oseba A komentirala, da so proračuni trenutno nižji in da ni nujno, da so neke prodorne ideje samo tiste, ki so drage. Vendar je ob tem dodala, da dobra gverilska akcija praviloma zahteva dostojen proračun, torej ne pomeni, da je avtomatično poceni. Oseba A:

»V Sloveniji je bolj problem upati si, odločati, saj so ljudje v krču in jih je strah. Po eni strani bi radi naredili nekaj drugačnega, po drugi strani jih je strah, da bodo drugačni od ostalih.«

Pri POF-u je zaradi gverilskih načinov oglaševanja in delovanja, ki zelo dobro funkcionirajo v manjših podjetjih, trženjski proračun vsekakor zanemarljiv, vendar Oseba D meni, da bo v prihodnje potrebno investirati nekoliko več denarja za internet in večjo promocijo, kljub temu pa je v primerjavi z večjimi podjetji in bolj prepoznavnimi blagovnimi znamkami znesek še vedno zelo majhen. Proračun za promocijo blagovne znamke POF največkrat pokrije izdelavo letakov, kuponov, oglase na socialnih omrežjih ter udeležbo ali sponzorstvo na lokalnih dogodkih. V intervjujih pri vprašanju o proračunih za obravnavane akcije podjetja Fructal, Delo in Si.mobil nisem dobila informacij, saj so podatki poslovna tajnost in jih intervjuvanci niso želeli zaupati.

Učinkovitost gverilskih kampanj v slovenskih podjetjih

Po mnenju intervjuvanih je učinkovitost gverilskih kampanj v slovenskih podjetjih velika. Vse obravnavane kampanje so bile izredno uspešne, tako po prepoznavnosti kot tudi po prodajnih rezultatih. Oseba A meni:

»Seveda pa je pomembno, kako vzbudiš pozornost, saj mora biti v duhu blagovne znamke.«

Oseba B pravi, da učinkovitost ni toliko odvisna od uveljavljenosti blagovne znamke, temveč od same ideje, pravilnega ciljanja želene skupine ter izvedbe. Uveljavljena blagovna znamka ima zaradi prepoznavnosti manj dela s tem, da jih ljudje zaznavajo kot komunikatorja oziroma da si jih zapomnijo. Oseba A in Oseba C se z omenjenimi besedami strinjata, menita pa tudi, da so gverilske akcije primernejše za že prepoznavne in ne toliko za nove, neprepoznavne blagovne znamke. Oseba C v tem kontekstu pravi:

»V kolikor je blagovna znamka zelo močna, lahko podjetje kar nekaj časa komunicira z zelo specifičnimi kanali, na primer družabnimi omrežji, ki pa ne gradijo blagovnih znamk, temveč te pripeljejo do neke akcije glede na trenutni namen. Komunikacija je lahko uspešna samo, če je neka blagovna znamka znana ali če želiš že znano blagovno znamko repositionirati. Kadar pa ima podjetje neko novo blagovno znamko in je poleg tega še nepoznano podjetje, pa samo gverilski načini trženja nimajo velikega učinka.«

Vsi zgoraj omenjeni intervjuvanci se torej strinjajo, da je konstantna uporaba gverile logični nesmisel, saj so gverilske akcije enkratne in priložnostne ter so vedno del podpore neki večji kampanji. Oseba A pove, da je le nekaj dražljajev premalo in je zato težko, da bi bilo vse uprto v gverilo. Zaradi izjemne moči razširjanja vsebin, ki jo ima splet in družbeni mediji, pa je vse več (praktično večina) nekakšne »inscenirane gverile« (npr. znani stunt za TNT »*Push to add drama*« je bil insceniran – seveda je bilo nekaj mimoidočih presenečenih, a bistvo je bilo v potencialu za razširjanje filma po spletu). Izvirna, avtentična gverila zato pravzaprav izginja, nadomešča jo »režirana gverila«, ki se potem v obliki dobro narejenih avtentičnih posnetkov širi po vseh možnih kanalih.

Naprotnega mnenja je Oseba D, saj pri blagovni znamki POF nenehno uspešno uporabljajo gverilsko trženje in gverilske akcije. Njihov celoten koncept poslovanja in podajanja storitve uspešno temelji na gverilskem pristopu, zato se ga nameravajo posluževati tudi v prihodnje. Zaradi več manjših akcij je grajenje na blagovni znamki dolgotrajnejše, vendar je bolj kakovostno in stabilnejše, saj temelji na lokalnih promocijah in na priporočilih zadovoljnih strank. Oseba D:

»Tovrsten način je na začetku počasnejši, vendar ob pravilno zastavljenih načinih na dolgi rok raste eksponentno.«

Profil podjetja, ki se odloči za gverilsko kampanjo

Oseba A pravi, da se za gverilske akcije praviloma odločajo tista podjetja, ki želijo hitro in močno opozoriti nase (ali izdelek oziroma storitev) ne glede na velikost podjetja. Tako Oseba A kot Oseba B trdita, da je na splošno težko govoriti o profilu podjetja, bolj se lahko govori o profilu osebe s strani naročnika, torej o trženjskem managerju, ki odloča, ali se bo realizirala neka ideja s strani oglaševalske agencije oziroma trženjskega oddelka. Prav tako je odločitev odvisna od proračuna, ki ga ima podjetje na voljo. V kolikor je proračun majhen, se navadno odločijo za kakšno cenejšo, vendar izvirno kampanjo, ki nato sproži viralni učinek na internetu.

Glede na analizo podatkov ter intervjuje v nalogi sklepam, da se večja podjetja večkrat odločajo za uporabo gverilskih orodij v kombinaciji s klasičnimi orodji oglaševanja, kar navadno povzroči večje stroške, medtem ko so manjša podjetja zaradi nižjega proračuna navadno primorana iskati inovativne in nove načine trženja ter oglaševanja. Večja podjetja se tako v Sloveniji večinoma poslužujejo klasičnih trženjskih kampanj, znotraj katerih poskušajo biti kreativna tako, da uporabijo gverilske akcije. Kadar se večja podjetja odločijo za gverilsko akcijo, pa so le-te veliko bolj odmevne ter prepoznavne, saj imajo običajno kljub vsemu na voljo večje proračune v primerjavi z manjšimi podjetji.

4.3.2.4 Pomen gverilskega trženja za slovenska podjetja

Z intervjuvanimi sem načela tudi temo pomena gverilskega trženja za slovenska podjetja. Na podlagi odgovorov v intervjujih lahko povzamem, da je gverilsko trženje (ne glede na poimenovanje v praksi) postalo nujno na slovenskem in svetovnem trgu. Oseba D meni, da so gverilska orodja in inovativni načini trženja nujni, saj se ljudje vedno bolj odmikajo od konvencionalnih metod ter nenehnega trženjskega »bombardiranja«. Oseba D meni:

»Ljudje se temu vedno bolj izogibajo in v takšne obljube vedno manj verjamejo.«

Zato napoveduje drugačen trend, ki pa se že kaže v praksi: veliko bolj osebni pristop, grajen na podlagi kakovostnih izdelkov in storitev ter posledično priporočil zadovoljnih uporabnikov.

Oseba B razlaga nujnost gverilskega trženja na podlagi dobrine, ki je po mnenju najredkejša ta hip, in sicer pozornosti:

»Danes je skoraj nemogoče pridobiti pozornost človeka, da te opazi in ti prisluhne. Povprečen sodoben človek je dnevno obremenjen s toliko informacijami, da je postal popolnoma otopel. Oglaševanje pa potrebuje pozornost osebe, da se na podlagi informacij oseba lahko odloči, če bo sploh prisluhnila sporočilu, če ga razume, če jo zanima, če ji je všeč in šele nazadnje ali si ga bo zapomnila. Vendar je, preden se zgodijo vsi omenjeni koraki, potrebna pozornost.«

Glede na to, da oglaševanje živi od pozornosti, je ključnega pomena, da oglaševalsko sporočilo preseneti tam, kjer ga oseba najmanj pričakuje in da je popolnoma drugačno. Parv tako je pomembno, da se velikokrat ponovi. Oseba B pove, da je inovativno in/ali gverilsko oglaševanje postalo »higienski minimum« oglaševanja, ali drugače povedano, postalo je obvezno, zato je potrebno biti inovativen že v pristopu in izbiri medijev.

Podobno razloži Oseba A z besedami, da si v agenciji ob izvedbi trženjske kampanje vedno želijo biti opaženi, saj je to bistvo in namen oglaševanja. Vendar pa poudari, da mora ideja ustrezati ciljem in namenu kampanje. Če gverilska akcija ni primerna za določeno ciljno skupino, se je ne izvede ali se jo zelo prilagodi oziroma se poišče primerna oglasna mesta. Pred kampanjo je tako ključna raziskava o tem, kdo je ciljna skupina, kaj jih zanima, kako razmišljajo, kje se gibljejo.

Oseba A meni, da je na slovenskem trgu, znotraj gverilskih in inovativnih akcij, zagotovo rezerva tako v številu akcij kot tudi v odmevnosti in kreativnosti. Podobnega mnenja so ostali trije intervjuvanci, prav tako pa se strinjajo, da je trženjska situacija povezana s časom in trenutno krizo, in sicer ne samo v manjšem številu investicij, ampak tudi v vedenju in razmišljanju. Oseba D je mnenja, da trenutno ne gre za ekonomsko krizo, ampak krizo morale; da kriza vpliva na trženje, ker ljudje nimajo samoiniciativnega uma, saj so programirani v apatičnost in naučeni, da verjamejo v to, kar jim govorijo mediji in elite. Kot zgodovinar in sociolog Oseba D omeni tudi problem »bega možganov«, ki se je dogajal do 17. stoletja, nato ga je ponovno sprožil komunizem, danes se pa spet dogaja: gre za imigriranje izobraženih ljudi – znanstvenikov, poetov, visoko zavestnih ljudi. Tako Oseba A kot tudi Oseba B se strinjata, da je kriza krč, strah podjetij in tržnikov: po eni strani si želijo biti drugačni, po drugi strani pa se bojijo, da bi naredili nekaj drugače kot ostali. Trenutno je Slovenija družba strahu, saj ljudje ne želijo prevzeti odgovornosti na delovnem mestu – bojijo se, da bi izbrali napačno odločitev in zato izgubili službo. To pomeni, da družbi primanjkuje poguma, kar se kaže v izbiri načina trženja. Premalo je dobrih tržnikov, ki bi imeli dovolj znanja in poguma upati si potrditi drugačno in drzno kampanjo ali akcijo ter jo tudi znati zagovarjati, zato navadno izberejo klasično in s tem tudi bolj varno možnost.

Oseba C pove tudi, da se danes v Sloveniji dogaja, kar se je ponavadi dogajalo v času krize v odnosu do trženja:

»Navadno so bogata podjetja, ki so v času konjunktore prihranila dovolj denarja, krizo izkoristila za to, da so bila v trženju še agresivnejša. Na ta način so povečala tržne deleže in prevzemala onemogla podjetja. V Sloveniji pa je takših podjetij malo, saj povprečna podjetja niso toliko uspela, da bi lahko prihranila dovolj denarja, zato se dogaja, da v trženju životarijo.«

Nadaljnje razloži da v Sloveniji podjetja poskušajo prihraniti na račun trženja z zmanjševanjem tržnih aktivnosti, namesto z zmanjševanjem delovne sile, kar lahko deluje začasno, na kratek rok, vendar na dolgi rok to pomeni izgubo tržnega deleža in nazadovanje tako ob lansiranju novih izdelkov kot tudi v odnosu do drugih, tujih podjetij. Podjetja na tak način razvojno zaostajajo, imajo malo likvidnih sredstev, posledično so izčrpana in prezadolžena.

Kljub temu se seveda najdejo tudi izjeme. Oseba B pove, da podjetja, ki izstopajo iz povprečja in so v trženjskem smislu kreativna, so navadno tista, ki so uspešna na trgu. Posebej poudarjena kot uspešna na trženjskem področju so bila podjetja Si.mobil, Fructal, Pipistrel, višje kakovostne restavracije in mrežno trženje, ki že nekaj let uspešno rastejo na trgu.

Oseba D je mnenja, da podjetja v Sloveniji ne sledijo trženjskim trendom in da bo v roku desetih let zaradi prestrukturiranja človeškega kapitala več kot 80 % podjetij propadlo. Napredovala bosta tako tehnologija kot tudi zavest ljudi, zato meni, da bo ekonomski sistem z vsemi svojimi špekulacijami, kjer se ustvarja denar iz denarja, propadel, posledično pa se bo spremenil tudi način oglaševanja. Oseba D pravi:

»Kupec lahko v prihodnosti zaradi tehnologije pričakuje več možnosti za nakupovanje, ki bo temeljilo na kakovosti in iskrenosti, saj bo, na primer, imel napravo (očala), s katero bo pogledal izdelek, nato pa se mu bodo o izdelku izpisali vsi podatki (kje je bil narejen, kdo ga je naredil, na kakšen način so ga naredili, kako je bil obdelan itd.). Posledično bo s strani tržnikov odpadlo kakršnokoli manipuliranje preko cene, privlačnih barv ali okusov. Razvoj bo absolutno potekal v smeri kakovosti in iskrenosti.«

4.3.2.5 Specifičnosti slovenskih podjetij, ki uporabljajo gverilsko trženje

Kot je omenjeno v prejšnjem poglavju o izvedbi gverilskega trženja, so bili intervjuvanci mnenja, da je težko opredeliti profil in značilnosti podjetja, ki uporablja gverilsko trženje, saj je izvedba gverilske kampanje bolj odvisna od oseb v podjetju, ki dobro razumejo svoje področje in imajo pogum sprejeti neko drzno in drugačno idejo za trženjsko kampanjo ali akcijo. S tem dajo »na mizo« sebe in svoje znanje ter tvegajo, da ideja morda zaradi novosti in norosti ne bo uspela. Še posebno to velja za večja podjetja, kjer so v igri zelo znane blagovne znamke ter večje vsote denarja.

Gverilsko trženje kot način poslovanja uporabljajo in uvajajo tista podjetja, ki redno sledijo trženjskim trendom, spremembam in trendom na trgu ter spreminjanju ljudi na splošno,

predvsem pa znotraj svoje ciljne skupine; podjetja, ki vedo, kaj so njihove konkurenčne prednosti in katera je njihova ciljna skupina, kaj ciljna skupina počne ter kako se vede. Le s temi informacijami in vedenjem lahko uspešno prilagajajo svoj način trženja in so v koraku s časom, predvsem v načinu razmišljanja ljudi. V gverilskem trženju so uspešna tista podjetja, ki vlagajo v človeški kapital in njihov razvoj na vseh področjih.

Tako se večkrat zgodi, da so pri gverilskem trženju bolj aktivna manjša in/ali nova podjetja, saj so primorana zaradi manjšega trženjskega proračuna veliko bolj razmisliti, na kakšen način ga bodo porabila. Navadno se na dnevni ravni dosledno poslužujejo cenejših gverilskih metod, s čimer manj tvegajo, da akcija ali kampanja ne bi uspela ter tako postopoma gradijo svojo prepoznavnost.

4.4 Predlogi in izzivi za prihodnost

Omejitve magistrskega dela so se pokazale v času, ki je bil potreben za izvedno poglobljene intervjuja – potreben je čas, da se uskladi in dogovori za sestanek, pripravi osnutek in vse potrebno za nemoten potek intervjuja, uredi pridobljene podatke ter se jih smiselno uredi v teme. Potreben je več kot en intervju, saj zgolj z nekaj informacijami in mnenji podatke težje posplošimo. Omejitve so se tako pokazale tudi v številu pridobljenih informacij na obravnavano temo za manjša podjetja. Poglobljeni intervju bi se v tem primeru izkazal za zelo zamudnega. V nadaljevanju je zato na to temo predlagana tema za nadaljne raziskave, prav tako se je pokazalo še več področij, ki bi jih bilo potrebno v nadaljnje obravnavati podrobneje. Na podlagi vsebinske analize, ugotovitev in omejitev pri magistrskem delu podajam nekaj priporočil podjetjem v zvezi z uporabo gverilskega načina trženja ter gverilskih akcij.

Podjetjem, ki na splošno zelo malo vlagajo v trženje in trženjske aktivnosti, bi priporočila, da to vsekakor začnejo izboljševati, saj jim lahko odsotnost trženjskih aktivnosti na dolgi rok povzroči izgubo tržnega deleža. Na splošno bi se lahko podjetja bolj opogumila in postala drznejša pri načinih promocije. Veliko možnosti je še, na primer pri uličnih akcijah ter ambientalnih gverilskih akcijah. Vse premalo so mimoidoči deležni drugačne postavitve izdelkov na ulicah (na primer gigantske ali mikro velikosti izdelkov), izvernih enkratnih akcij ter interaktivnih gverilskih akcij. Prav tako lahko podjetja na slovenskem trgu naredijo več pri vključevanju viralnega učinka v kampanje ali trženjske akcije.

Za podjetja je ključno predvsem, da začnejo na gverilsko trženje gledati celovito in ga na tak način začeti postopno vpeljevati v svoje poslovanje. Trendi kažejo, da se načini trženja spreminjajo in poglobljajo tudi v dejavnosti po koncu same trženjske akcije in v akcije po opravljenem nakupu, torej takrat, ko se po besedah Levinsona (2007), pravo gverilsko trženje šele dobro začne. Na tem področju imajo podjetja na slovenskem trgu še veliko rezerve. Tekom intervjujev sem zasledila, da podjetja oziroma tržniki znajo opredeliti ciljno skupino, vendar je ne poznajo dovolj poglobljeno, da bi jo lažje ciljala in ji prilagajala akcije; pripeljejo ljudi do nakupa, vendar ne poskrbijo, da oseba kupi nek izdelek ali storitev iz pravih razlogov, torej na kakovosten način. Premalo je izvedenih kakovostnih trženjskih meritev o uspešnosti

posamezne kampanje, tržniki se ne posvečajo dovolj načinu, kako po opravljenem nakupu poskrbeti za svoje stranke, spremljati njihovo zadovoljstvo ter jih pripeljati do ponovnega nakupa. Gverilsko trženje daje velik pomen trženju »od ust do ust«, ki pa temelji le na predpostavki kakovostnega izdelka, storitve ter kakovostne poprodajne storitve. Razmerje med ceno in kakovostjo je danes še toliko pomembnejše in ob poplavi blagovnih znamk je danes ključno, da oseba ve, zakaj bi določen izdelek kupovala redno in bila njemu zvesta dlje časa.

Povečanje uporabe gverilskega načina trženja v praksi bi v začetku terjalo nekaj več truda, komunikacije, znanja, urjenja, dogovarjanj in usklajevanja. Vendar bi se v marsikaterem podjetju, v kolikor bi le-to prepoznalo potencial gverilskega trženja, vložen trud poplačal na dolgi rok. Koristi, ki jih lahko gverilsko trženje kot celota prinaša so večja stabilnost in varnost poslovanja, saj podjetja prisili k bolj profitabilnemu razmišljanju v zvezi s trženjem (redno merjenje uspešnosti trženjskih kampanj in akcij; uspešnost merjenja glede na dobiček in ne prihodek), večja prepoznavnost blagovne znamke (ljudje si bolj zapomnijo drugačne, drzne in interaktivne akcije), povezovanje blagovne znamke s kakovostjo (dobro opravljen nakup/storitev ter poprodajna storitev) in pripadnost blagovni znamki ter na dolgi rok nižji stroški oglaševanja (spremljanje in skrb za stranke/uporabnike, priporočila zadovoljnih strank, ponovni nakupi).

Poleg priporočil podajam tudi teme s področja gverilskega trženja na slovenskem trgu, ki jih jemogoe še bolj poglobljeno raziskati. V magistrski nalogi sem se dotaknila veliko podtem, ki pa bi se jih dalo obravnavati samostojno in s tem pridobiti bolj poglobljene podatke. Na podlagi svojih ugotovitev predlagam teme za nadaljnje raziskave:

Tema 1: Uporaba gverilskih akcij znotraj manjših in mlajših podjetij na slovenskem trgu. Smotno bi bilo zajeti večji vzorec manjših podjetij in tako dobiti natančnejše podatke o uporabi gverilskih orodij znotraj manjših in novih podjetij.

Tema 2: Uporaba gverilskih pristopov v povezavi s slovensko kulturo in mentaliteto. Potrebno bi bilo opredeliti slovensko kulturo in mentaliteto ter način razmišljanja, nato pa raziskati, ali le-ta vpliva na odločanje o uporabi in izbiri načinov gverilskega trženja. S tem bi lažje razumeli, katere so lastnosti slovenskih porabnikov na katere bi morala podjetja in tržniki dati posebno pozornost, saj predstavljajo oviro pri napredovanju v trženju, in katere so dobre in se jih splača obdržati ter dodatno izpopolniti.

Tema 3: Načini gverilskega trženja, ki slovenski populaciji, trgu in podjetjem najbolj ustrezajo.

Zanimivo bi bilo ugotoviti, kateri so tisti načini gverilskih akcij, na katere se slovensko občinstvo najbolje odziva ter v kolikšni meri in kateri so gverilski načini trženja, ki najbolj delujejo sedaj ter bi dobro delovali v prihodnje.

Tema 4: Uvedba gverilskega načina trženja – na primeru manjšega in večjega podjetja.

Koristno bi bilo prikazati prestrukturiranje trženja v manjšem in večjem podjetju v gverilski način trženja kot celotnega koncepta delovanja in poslovanja.

SKLEP

Globalizacija in tehnologija povzročata izredno hitre spremembe v trženju in trženjskih trendih tako na svetovni kot slovenski ravni. Posledično je povprečen porabnik dnevno nenehno izpostavljen trženjskim akcijam in različnim promocijam, kar pomeni, da mu ni preostalo drugega, kot da si postavi obrambni mehanizem, ki ga ščiti pred poplavo vseh informacij. Obrambni mehanizem je pogosto apatičnost, otopelost oziroma nereagirane na oglas ali sporočilo, posebno pri klasičnih trženjskih načinih in kanalih: gledalec televizijskega programa med oglasi prestavi na drug program ali odvrne pozornost od oglasa, podobno se dogaja med poslušanjem radia, gledanjem obcestnih plakatov, prebiranjem navadne in elektronske pošte itd. Trženje pa živi od pozornosti, zato so tržniki primorani najti načine, s katerimi bodo pritegnili pozornost in s katerimi bodo ciljno skupino presenetili točno tam, kjer se nahaja in kjer bo v danem trenutku razmišljala o potrebi po določenih izdelkih ali storitvah v trenutku, ko si jih želi ali potrebuje.

Oglaševanje potrebuje pozornost, zato da se potem oseba lahko odloči ali bo prisluhnila sporočilu, ali sporočilo razume, ali jo sporočilo zanima, ji je sporočilo všeč, ali si ga želi zapomniti, in šele kasneje, ali želi izdelek/storitev imeti. Danes je mogoče v otopelosti pridobiti pozornost le, če presenetiš tam, kjer te potencialni kupci ne pričakujejo, če je akcija povsem drugačna od ostalih in če se velikokrat ponovi.

Ker je gverilsko trženje dober način za pritegnitev pozornosti, je bil glavni namen naloge raziskati, ali se podjetja v Sloveniji zavedajo koristi tega orodja ter ugotoviti razširjenost, značilnosti, načine in razloge za uporabo gverilskega trženja v izbranih slovenskih podjetjih.

V prvem, teoretičnem delu naloge sem preučila pomembnejšo strokovno literaturo, obstoječe znanstvene študije in raziskave s področja gverilskega trženja ter to strnila v cilje, orodje in razloge za uporabo gverilskega trženja na podlagi trženjskih trendov v svetu in Sloveniji. V drugem, empiričnem delu sem opravila intervjuje, kjer sem iskala odgovore na zastavljena raziskovalna vprašanja.

Na podlagi glavnega raziskovalnega vprašanja sem ugotovila, da se večja podjetja, ki so uspešna na trgu, oglaševalske agencije ter manjša podjetja bolje zavedajo pomembnosti gverilskih akcij in gverilskega trženja in so posledično trenutno zato poslovno tudi bolj uspešna. Kljub temu obstaja med podjetji na slovenskem trgu rezerva, posebej med večjimi podjetji, ki se sicer zavedajo uspešnosti tovrstnih kampanj, vendar se jih ne poslužujejo veliko. Prav tako se kaže rezerva v uporabi celotnega gverilskega trženja kot načina poslovanja, kot tudi pri podajanju kvalitetne storitve in poprodajnih aktivnostih, spremljanju strank in pridobivanju priporočil zadovoljnih strank.

Kadarkoli so bile izpeljane gverilske akcije znotraj večjih podjetij, so pozele velik uspeh in se izkazale kot zelo učinkovite. Razlog, da se jih podjetja oziroma tržniki ne poslužujejo veliko,

pa tiči v konzervativnosti, strahu pred drugačnostjo in posledično tveganjem za neuspešno kampanjo ter izgubo delovnega mesta. Vse to je povezano tudi s trenutnim finančnim stanjem večine podjetij ter stanjem na gospodarskem trgu, ki še povečuje strah, povezan z izgubo službe. Slovensko trženje je tako v krču in se posledično »vrti v začaranih krogih«.

Pri obravnavanih podjetjih oziroma kampanjah se je izkazalo, da prav vsa občasno izvedejo gverilsko akcijo ali jo vključijo v neko večjo trženjsko kampanjo. Prav tako se je izkazalo, da nekatera podjetja že uporabljajo celokupne gverilske načine trženja. Lahko bi rekli, da so znotraj kampanj velikokrat izvedene akcije s karakteristikami gverile, vendar se tega dostikrat podjetja in tržniki niti ne zavedajo oziroma tega ne poimenujejo na tak način, torej z besedo gverila. Tekom raziskave se je izkazalo, da je gverila postala nujna (angl. *mainstream*) in posledično vsaj v določenih značilnostih samoumevno uporabljena v večjih in manjših kampanjah in delovanju različnih podjetij. Izkazalo se je, da je gverilski način trženja postal higienik. Na podlagi tega lahko zaključim, da je potrebno na novo poiskati način trženja, ki bi ga danes na podlagi opredelitve gverilskega trženja lahko poimenovali kar gverilsko trženje.

LITERATURA IN VIRI

1. Ay, C., Aytakin, P., & Nardali, S. (2010). Guerilla Marketing Communication Tools and Ethical Problems in Guerilla Advertising. *American Journal of Economics and Business Administration*, 2(3), 280 - 286.
2. Baer, J. (2013). Youtility: Why Smart Marketing is About Help not Hype. Najdeno 25. septembra 2013 na spletnem naslovu <http://www.smartinsights.com/digital-marketing-strategy/online-value-proposition/do-you-have-youtility/>
3. Baltes, G., & Leibing, I. (2008). Guerilla marketing for information services. *New Library World*, 109(1), 46–55.
4. Berg, B.L. (2007). *Qualitative Research Methods for the Social Sciences* (4th ed.). Boston, MA: Allyn & Bacon.
5. Boyce, C., & Neale, P. (2006). Conducting in-depth Interviews: A guide to designing and conducting in-depth interviews for evaluation input. Najdeno 27. februarja 2014 na spletnem naslovu http://www.cpc.unc.edu/measure/training/materials/data-quality-portuguese/m_e_tool_series_indepth_interviews.pdf
6. Byus, K., & Box, T. M. (2007). Guerilla actions as small business strategy: Out-winning is more competitively responsive than out-spending. *Entrepreneurial Executive*, 12, 51–63.
7. Caffey, D. (2013). Marketing Trends 2014. Najdeno 28. septembra 2013 na spletnem naslovu <http://www.smartinsights.com/managing-digital-marketing/marketing-innovation/marketing-trends-2014/>
8. Cardona, M. M. (2013, 18. december). To 11 Marketing Trends for 2014. Najdeno 2. februarja 2014 na spletnem naslovu http://www.cmo.com/slideshows/slide_show_11_top_ma.html
9. Castronovo, C., & Huang, L. (2012). Social Media in an Alternative Marketing Communication Model. *Journal of Marketing Development and Competitiveness*, 6(1), 117–134.
10. Delo d.d. (2014a). Kdo smo. Najdeno 10. 2014 aprila na spletnem naslovu <http://dd.delo.si/kdosmo>
11. Delo d.d. (2014b). O podjetju. Najdeno 9. aprila 2014 na spletnem naslovu <http://dd.delo.si/>
12. Delo d.d. (2014c). Vizija in poslanstvo. Najdeno 9. aprila 2014 na spletnem naslovu <http://dd.delo.si/poslanstvo>
13. DeMers, J. (2013). The top 7 Social Media Marketing Trends that will dominate in 2014. Najdeno 30. septembra 2013 na spletnem naslovu <http://www.forbes.com/sites/jaysondemers/2013/09/24/the-top-7-social-media-marketing-trends-that-will-dominate-2014/>
14. Druing, A., & Fahrenholz, K. (2008). *How and by whom are the evolved success factors of the Guerilla Marketing philosophy from the 1980's used today and do they stand in the business future?* (diplomsko delo). Enschede: Saxion University.

15. Ferguson, R. (2008). Word of mouth and viral marketing: Taking the temperature of the hottest trends in marketing. *Journal of Consumer Marketing*, 25(3), 179–182.
16. Fructal d.d. (2014a). Prehrambeni izdelki. Najdeno 10. aprila 2014 na spletnem nalsovu <http://www.fructal.si/izdelki/prehrambeni-izdelki/frutabela/>.
17. Fructal d.d. (2014b). Standardi kakovosti. Najdeno 10. aprila 2014 na spletnem naslovu <http://www.fructal.si/podjetje-fructal/standardi-kakovosti/>.
18. Fructal d.d. (2014c). Trgi. Najdeno 10. aprila 2014 na spletnem naslovu <http://www.fructal.si/podjetje-fructal/trgi/>.
19. Fructal d.d. (2014d). Vizija in poslanstvo. Najdeno 10. aprila 2014 na spletnem naslovu <http://www.fructal.si/podjetje-fructal/vizija-in-poslanstvo/>.
20. Godin, S. (2008). What is viral marketing? Najdeno 4. septembra 2013 na spletnem naslovu http://sethgodin.typepad.com/seths_blog/2008/12/what-is-viral-m.html
21. Goldsmith, R. E. (2004). Current and future trends in marketing and their implications for the discipline. *Journal of Marketing Theory and Practice*, 12(4), 10–17.
22. Guerilla Marketing (2014). Najdeno v *Entrepreneur* 26. maja 2014 na spletnem naslovu <http://www.entrepreneur.com/encyclopedia/guerrilla-marketing>.
23. *Guerilla Marketing Principles*. Najdeno 26. 2014 maja na spletnem naslovu <http://www.guerrillaonline.com/cs/Guerrilla-Marketing-Principles-54.htm>
24. Guion, L. A., Diehl, D. C., & McDonald, D. (2011). Conducting an in-depth interview. Najdeno 21. decembra 2013 na spletnem naslovu <http://edis.ifas.ufl.edu/fy393>
25. Hitchcock, C. (2011). Interviewing (Part One of Four) – The Skills and Attributes of a Good Interviewer. Najdeno 20. decembra 2013 na spletnem naslovu <http://www.godfrey.com/How-We-Think/B2B-Insights-Blog/Research/In-depth-interviewing-Part-1.aspx>
26. Hoyal, E. (2013). Flash mobs: A gimmick or a serious marketing strategy? Najdeno 4. septembra 2013 na spletnem naslovu <http://blog.viadeo.com/en/2011/09/13/flash-mobs-a-gimmick-or-a-serious-marketing-strategy/>
27. Hutter, K., & Hoffman, S. (2011). Guerilla Marketing: The Nature of the Concept and Propositions for Further Research. *Asian Journal of Marketing*, 5(2), 39 - 54.
28. *Izberite svoje stališče*. Najdeno 7. junija 2014 na spletnem naslovu <http://www.luna.si/projekti/delo-izberite-svoje-stali%C5%A1%C4%8De/>
29. Jurca, A. M. (2010). The forms of Unconventional Advertising – A Theoretical Approach. *Management and Marketing Journal*, (2), 323 - 333.
30. Jurca, A. M. (2012). What is and why do we need ambient advertising? A theoretical approach. *Marketing From Information to Decision*, 5, 210 - 221.
31. Kiley, D., & Klara, R. (2010). Guerilla Marketing 2010. *Mediaweek*, 20(39), 12 - 15, 18 - 19.
32. Kotler, P. (2012). *A framework of marketing management* (5th ed.). New Jersey: Pearson Prentice Hall.
33. Kotler, P., & Keller, K. L. (2009). *Marketing management*. Upper Saddle River, N. J: Pearson Prentice Hall.

34. Lautenslager, A. (2006). What is guerilla marketing anyway? *Entrepreneur*. Najdeno 2. septembra na spletnem naslovu <http://www.entrepreneur.com/article/193490>
35. Levinson, J.C. & Lautenslager, A. (2005). *Guerrilla Marketing in 30 days*. Canada: Eliot House Productions.
36. Levinson, J. C. (1987). Guerilla Marketing: Winning Without Weapons. *Industrial Distribution*, 76(5), 87 - 90.
37. Levinson, J. C. (2001). *Guerrilla Creativity: Make Your Message Irresistible With The Power of Memes*. New York: Library of Congress Cataloging-in-Publication Data.
38. Levinson, J. C. (2007). *Guerrilla Marketing: Easy and inexpensive strategies for making big profits from small business* (4th rev. ed.). New York: Library of Congress Cataloging-in-Publication Data.
39. Levinson, J. C. (2008). The Essentials of Guerilla Marketing. *Entrepreneur*. Najdeno 2. septembra 2013 na spletnem naslovu <http://www.entrepreneur.com/article/193306>.
40. Levinson, J. C. (2013a). Guerrilla Planning. Najdeno 2. septembra 2013 na spletnem naslovu <http://www.gmarketing.com/articles/78-guerrilla-planning>
41. Levinson, J. C. (2013b). What is Guerilla Marketing? Najdeno 2. 2013 septembra na spletnem naslovu <http://www.gmarketing.com/articles/4-what-is-guerrilla-marketing>
42. Ljubljanski Univerzitetni Inkubator (2014). Guerilla Marketing – Intervju z Jayem Conradom Levinsonom. Najdeno 20. aprila 2014 na spletnem naslovu <http://www.lui.si/blog/2010080212164065>
43. Martin, K. D., & Smith, N. C. (2008). Commercializing social interaction: The ethics of stealth marketing. *Journal of Public Policy & Marketing*, 27(1), 45.
44. Meenaghan, T. (1998). Ambush marketing: Corporate Strategy and Consumer Reaction: abstract. *Psychology and Marketing*, 15(4), 305-322.
45. Meher, J. (2012). 20 Marketing trends & Predictions for 2013 & Beyond. Najdeno 16. septembra 2013 na spletnem naslovu <http://cdn1.hubspot.com/hub/53/2013-Marketing-Trends-HubSpot-02.pdf>
46. *Metode kvalitativnega raziskovanja*. Najdeno 27. februarja na spletnem naslovu <http://www.mediana.si/raziskovalne-metode/metode-kvalitativnega-raziskovanja/>
47. Mramor, D. (1991). Vpliv uvedbe borze vrednostnih papirjev na strukturo naložb podjetij. *Zbornik XXII. Simpozija o sodobnih metodah v računovodstvu in poslovnih financah* (str. 163-169). Portorož: Društvo ekonomistov Slovenije in Zveza društev računovodskih in finančnih delavcev Slovenije.
48. N. B. s.p. (2014). *Vizija, poslanstvo in vrednote blagovne znamke Postani in Ostani Fit* (interno gradivo). Ljubljana: N. B. s.p.
49. *Orto lepljiva umetnost*. Najdeno 7. junija 2014 na spletnem naslovu <http://www.slopr.com/simobil-orto-lepljiva-umetnost-na-slovenskih-ulicah/>.
50. *Orto živi po svoje*. Najdeno 7. junija 2014 na spletnem naslovu <http://www.diva.si/zanimivo/cuker-dneva/orto-zivi-po-svoje>
51. *Pregled del po tekmovalnih kategorijah*. Najdeno 7. junija 2014 na spletnem naslovu <http://www.outstanding.si/pregled-del-po-tekmovalnih-kategorijah/innovate/fructal-frutabela-energija-5906/>

52. Poslovni Svet (2013). Gverilski marketing: Poslužujte se nenavadnih metod. Najdeno 16. maja 2013 na spletnem naslovu <http://www.poslovnisvet.si/clanki/marketing/gverilski-marketing-posluzujte-se-nenavadnih-metod>
53. Ritchie, J., & Lewis, J. (2003). *Qualitative Research Practice: A Guide for Social Science Students and Researchers*. Cromwell Press Ltd, Trowbridge: Wiltshire.
54. Serazio, M. (2010). Your ad here: The cool sell of guerrilla marketing. *University of Pennsylvania*, 95 – 326....
55. Si.mobil (b.l.). Marketing. Najdeno 9. aprila 2014 na spletnem naslovu <http://simobil.webshocker.si/PDFslo/Marketing.pdf>
56. Si.mobil (2014a). Predstavitev podjetja. Najdeno 9. aprila 2014 na spletnem naslovu <http://www.simobil.si/sl/inside.cp2?cid=01E4F0E0-3C8F-510F-4FF9-E049373F628B&linkid=content>
57. Si.mobil (2014b). Vizija in poslanstvo. Najdeno 9. aprila 2014 na spletnem naslovu <http://www.simobil.si/sl/inside.cp2?cid=8F281F97-A7F5-FD9E-14CB-84300A92D180&linkid=content>
58. Skrt, R. (2002). Virusni marketing. Najdeno 22. aprila 2014 na spletnem naslovu <http://www.nasvet.com/virusni-marketing/>
59. *The Top 7 online marketing Trends that will dominate in 2014*. Najdeno 27. septembra 2013 na spletnem naslovu <http://blog.newscred.com/article/1493eeaf081902f37b21b93303457a9e/the-top-7-online-marketing-trends-that-will-dominate-2014>
60. *Viral Marketing*. Najdeno 4. septembra 2013 na spletnem naslovu <http://www.netstarter.com.au/services/social-media/viral-marketing>
61. Walter, J. C. (2006). What's all the buzz about? Everyday Communication and the Relational basis of Word-of-Mouth and Buzz Marketing practices. *Management Communication Quarterly*, 19(4), 601 - 634.
62. Wehrem, D. (2012). *Innovative Marketing Instruments: Why are flash mobs so successful?* (interno gradivo). Španija: Quantitative Ideas.
63. Wright, E., Khanfar, N. M., Harrington, C., & Kizzer, L. E. (2010). The Lasting Effects of Social Media Trends on Advertising. *Journal of Business & Economics Research*, 8(11), 73–80.

PRILOGE

KAZALO PRILOG

Priloga 1: Opomnik z vprašanji za intervju v oglaševalski agenciji	1
Priloga 2: Opomnik z vprašanji za intervju v podjetju.....	2
Priloga 3: Prepis intervjuja po vprašanjih – oglaševalska agencija Formitas	3
Priloga 4: Prepis intervjuja po vprašanjih – oglaševalska agencija Luna	9
Priloga 5: Prepis intervjuja s samostojnim podjetnikom.....	17
Priloga 6: Prepis intervjuja z managerjem o trženjskih trendih v svetu in Sloveniji	23
Priloga 7: Slovar prevedenih besed.....	27

Priloga 1: Opomnik z vprašanji za intervju v oglaševalski agenciji

Moje ime je Eva in za magistrsko nalogo na Ekonomski fakulteti sem si izbrala temo Uporaba inovativnih trženjskih pristopov v izbranih slovenskih podjetjih: primer gverilskega trženja. Na to temo bom torej izvedla intervju, ki se bo predvsem osredotočal na uporabo gverilskih in inovativnih trženjskih pristopov, ob tem pa se bom dotaknila tudi drugih tem, ki sodijo zraven oziroma vplivajo na omenjeno temo. Predvideno bova za intervju potrebovali od 50–60 minut. Zanima me, ali lahko intervju posnamem. Seveda lahko na željo ime intervjuvanca ostane anonimno.

- 1.) Kaj si predstavljate pod izrazom gverilsko trženje in kaj pod izrazom gverilsko oglaševanje?
- 2.) Ste že kdaj kakšnemu naročniku izpeljali gverilsko (ali inovativno) kampanjo/akcijo? Katere so to bile? Kdo so bili naročniki?
- 3.) Je navadno gverilska kampanja želja naročnika ali do odločitve pridete vi (oglaševalska agencija) in naročniki skupaj?
- 4.) Na podlagi česa se odločite, da je gverilska kampanja najbolj primerna – kaj je merilo za odločitev?
- 5.) So gverilske akcije v Sloveniji bolj del nekega celotnega trženjskega prepleta ali delate tudi samostojne gverilske kampanje?
- 6.) Menite, da so gverilske akcije bolj učinkovite, ko je blagovna znamka še nepoznana ali kasneje, ko je blagovna znamka že znana?
- 7.) So gverilske akcije v Sloveniji večkrat del v celotnem trženjskem prepletu ali so izvedene tudi kot samostojne gverilske kampanje?
- 8.) V kolikšni meri na splošno podjetja v Sloveniji uporabljajo gverilsko trženje in koliko imajo gverilskih akcij/kampanj?
- 9.) Kakšne načine gverilskega trženja in oglaševanja navadno uporabljajo podjetja v Sloveniji – na spletu, ulične akcije, drugačne bilboarde, interaktivne akcije v živo itd.? Koliko denarja običajno investirajo za gverilske akcije? Ali trenutno glede na ekonomsko situacijo investirajo manj?
- 10.) Bi lahko določili profil podjetja, ki se navadno odloči za gverilsko kampanjo? Katera podjetja ali znamke v Sloveniji bi izpostavili, da so po vašem mnenju nenehno kreativni in izstopajo iz povprečja?
- 11.) Se vam danes gverilska orodja in gverilski (inovativni) načini trženja zdijo nujni? Zakaj da/ne?
- 12.) Ali bi slovenska podjetja naredila še kaj več v smeri gverilskega načina trženja in kaj bi to lahko bilo? Je po vašem mnenju rezerva povezana s trenutnim gospodarskim stanjem na trgu ter s slovensko mentaliteto?

Vprašanja o izbrani kampanji

- 1.) Kaj je bil glavni razlog za izvedbo gverilske (inovativne) kampanje? Kaj ste upoštevali, ko ste začeli s kampanjo?

- 2.) Bi lahko prosim na kratko opisali samo kampanjo? Kako je nastala ideja zanjo? Na kakšen način ste v kampanji/akciji pritegnili pozornost potencialnih kupcev? Kako ste povečali zanimanje in kako ste vzbudili željo za izdelek oziroma storitev?
- 3.) Se je podjetje ob kampanji soočilo s kakšnimi izzivi ali ovirami?
- 4.) Kako inovativno idejo sprejmejo naročniki?
- 5.) So bili pri kampanji uporabljeni vsi komunikacijski kanali?
- 6.) Kako ste merili učinkovitost kampanje?
- 7.) Če je mogoče, bi prosila, če lahko zaupate investiran denar za omenjeno kampanjo (v kolikor je to poslovna skrivnost, naj se vprašanje preskoči).

Priloga 2: Opomnik z vprašanji za intervju v podjetju

Moje ime je Eva in za magistrsko nalogo na Ekonomski fakulteti sem si izbrala temo Uporaba inovativnih trženjskih pristopov v izbranih slovenskih podjetjih: primer gverilskega trženja. Na to temo bom torej izvedla intervju, ki se bo v glavnem osredotočal na uporabo gverilskih in inovativnih trženjskih pristopov, ob tem pa se bom dotaknila tudi drugih tem, ki sodijo zraven oziroma vplivajo na omenjeno temo. Predvideno bova za intervju potrebovala od 50–60 minut. Zanima me, ali lahko intervju posnamem. Seveda lahko na željo vaše ime ostane anonimno.

- 1.) Kaj si predstavljate pod izrazoma gverilsko trženje in gverilsko oglaševanje?
- 2.) Ste že kdaj izvedli gverilsko akcijo ali uporabili kakšno orodje gverilskega trženja? Ali ste kdaj izvedli gverilsko kampanjo in katera je to bila?
- 3.) Ali dajete pri trženju pomen tudi tradicionalnim kanalom in načinom?
- 4.) Na podlagi česa izberete način komuniciranja v določenem obdobju?
- 5.) Ali način komuniciranja spreminjate in prilagajate glede na ciljno publiko?
- 6.) Ali imate zastavljene cilje tržnega komuniciranja?
- 7.) Katera je vaša ciljna skupina?
- 8.) Ali imate narejeno spletno stran in ali uporabljate socialne medije?
- 9.) Kako gledate na konkurenco?
- 10.) Kako pa merite uspešnost kampanj/akcij?
- 11.) Kaj je glavni razlog uporabe gverilskih načinov trženja?
- 12.) Na kakšen način pritegnete pozornost potencialnih strank?
- 13.) Kako povečujete zanimanje za svoje storitve?
- 14.) Na kakšen način zbudite željo po storitvi/produktu?
- 15.) Kako jih pripeljete do akcije/nakupa/odločitve?
- 16.) Ali po opravljenem prvem nakupu ostajate z njimi v kontaktu, preverite ali so zadovoljni z izdelkom ali storitvijo in ali jim ponudite dodatne storitve? Kako jih pripeljete do ponovnega nakupa, poskušate priti do priporočil zadovoljnih strank?
- 17.) Se soočate s kakšnimi ovirami oziroma izzivi?
- 18.) Se vam zdijo gverilska orodja in inovativni načini trženja nujni in zakaj da/ne?

- 19.) Kakšno je po vašem mnenju trenutno stanje na gospodarskem trgu in ali po vaše to vpliva na trženje in izbiro načina trženja?
- 20.) Menite, da gverilskotrženjskim trendom na splošno sledijo tudi ostala podjetja v Sloveniji?
- 21.) Katera podjetja po vašem mnenju trenutno izstopajo iz povprečja pri tržnem komuniciranju v smislu kvalitete in učinkovitosti trženja?

Priloga 3: Prepis intervjuja po vprašanjih – oglaševalska agencija Formitas

1.) Kaj si predstavljate pod izrazom gverilsko trženje in kaj pod izrazom gverilsko oglaševanje?

Ko sem jaz hodila na faks, se je učilo o below the line in above the line medijih. Te izraze smo zelo uporabljali in se je točno vedelo, kaj si delal, ko si delal below the line. Nekateri ljudje še sedaj uporabljajo te izraze. Vendar po mojem mnenju izraz below the line na uporabni ravni ne obstaja. Ker se je nekje vmes vse tako premešalo, da ne moreš te delitve uporabljati, tako da tudi ni smotno te terminologije uporabljati. Spomnim se, ko sem jaz začela uporabljati gverila kot izraz, je bil izraz smiseln, ker je bilo vse »pridno«. Ker je bilo vse popredalčkano. Še below the line je bil »priden«, popredalčkan, je imel nek cenik. In takrat smo lahko govorili o gverili. Danes, ko je v bistvu najmočnejša ideja oziroma poanta, da človeka presenetiš tam, kjer te ne pričakuje, na način, ki ga ne pričakuje, je to že nekako skoraj higienski minimum oglaševanja, torej je postalo »mainstream«. In če je postalo »mainstream«, da moraš biti inovativen že v pristopu, v izbiri medijev, v tem, kje se pojaviš, je v bistvu paradoksalno uporabljati gverila marketing. Zato se mi zdi, da večina stvari več ni gverila marketing, ampak je »mainstream«.

Na primer na oglaševalskih festivalih govorijo o inovativnih in klasičnih načinih, vendar se je vse premešalo. Lahko pogledamo kategorij celotne oglaševalske kampanje, potem pa imamo še inovativne pristope. Več ali manj se opazi, da zmagujejo tiste s celostno podobo ter inovativne kampanje in akcije. Ne moreš v celostnih kampanjah zmagati, če nimaš inovativnih prostopov. Če pogledamo lanskoletne zmagovalce za SOF (Slovenski oglaševalski festival), lahko vidimo, da so vse tri zmagovalne kampanje pobrale nagrade po vseh treh kategorijah, in ko pogledaš zakaj, vidiš, da so imele gverila oziroma inovativno filozofijo. Kaj je gverila v osnovi? Gverila je, da se pojaviš tam, ko te ne pričakujejo, da presenetiš, da imaš neklasično taktiko bojevanja. Nova gverila se v tem trenutku še išče. Tudi kampanje se težko loči na offline in online kampanje, zato ker ima res dobra kampanja vedno nek preplet. Lahko je en del vodilen, ampak na koncu dneva se ti stvari prepletajo.

Ko sem pred dvajsetimi leti začela, je bilo nekako vse popredalčkano. Tudi funkcije v agenciji so bile določene – copywriter, designer, dtp-jevec, kreativni direktor – imeli smo neke specializacije. Danes, ko pogledam kreativno ekipo, vidim, da če želiš v agenciji preživeti, moraš razumeti vse po malem. Moraš biti »multipraktik«. Ti imaš sicer svojo

specializacijo – si tekstopisec in pišeš tekst in znaš super pisati, ampak hudičevo moraš tudi razumeti, kako se postavi struktura neke spletne strani ali pa na kaj na primer »trigajo« mlade mamice, s čim jo boš dobil; skratka vse moraš razumeti, moraš znati videti skozi. Včasih si imel oglaševalsko in medijsko agencijo oziroma smo bili naprej vsi skupaj. Potem pa so začeli ločevati in so rekli oglaševalska agencija, PR agencija, event agencija, medijska agencija, tako da se je to razdelilo na 250 agencij. To je nekaj časa šlo, ker je bilo popredalčkano. Danes mora biti dobra kampanja mešanica eventa, medijskega kanala. Event je sam po sebi komunikacijski kanal, ideja in odnos z javnostjo (*angl. PR*) in vse je lahko potem tudi osnova za digitalno kampanjo, ki jo objaviš in je lahko inovativen pristop, lahko je spremljevalno in osnovno, stvari se blazno prepletajo.

2.) Ste že kdaj kakšnemu naročniku izpeljali gverilsko (ali inovativno) kampanjo/akcijo? Katere so to bile? Kdo so bili naročniki?

Ja, smo naredili. Ena kampanja je bila na primer za Fructal, ko smo naredili gverilsko akcijo za dva nova okusa Frutabele.

3.) Je navadno gverilska kampanja želja naročnika ali do odločitve pridete vi (oglaševalska agencija) in naročniki skupaj?

Fructal je rekel, da imajo dva nova okusa Frutabele, da naj naredimo, predlog, kako bi to skomunicirali ter koliko imajo za to denarja. Nato smo se usedli skupaj z ekipo, prišli do ideje in razmislili, kaj in kako glede na cilje in želje naročnika, glede na blagovno znamko. Nato je sledil sestanek pri naročniku, kjer smo morali predstaviti idejo, jo zagovarjati, oseba na drugi strani pa je morala to potrditi in nato še ona predstaviti idejo ostalim njenim nadrejenim in jo zagovarjati. Tako da ponavadi pridemo samo do ideje in ne skupaj z naročnikom, naročnika pa moramo nato prepričati, da gremo v akcijo s to idejo, zakaj bo dobra, kako jo bomo izpeljali itd.

4.) Na podlagi česa se odločite, da je gverilska kampanja najbolj primerna – kaj je merilo? Kaj je bilo na primer merilo za odločitev za gverilsko kampanjo pri Fructalovi akcijami z novimi okusi Frutabele?

Najprej smo prišli z medijsko strateginjo, ki je rekla, da misli, da bi morali bit bilboardi, zato ker je novo, ker je na cesti, ker je tak čas, ker Frutabelo poznajo. Tako da je iz tega nastalo izhodišče, da sem rekla kreativni ekipi, da imamo nov okus Frutabele, izhodišče so bilboardi, mene pa sicer vseeno skrbi, da se bo to malo izgubilo, zato razmislite, če bi še kaj naredili. Poleg tega pa sem naročila, naj še razmislijo, kaj bomo delali na prodajnem mestu. Po moje bi bilo potrebno narediti kakšno degustacijo. In ekipa je začela razmišljati. Imeli smo sestanek in povedali so cel kup nekih idej in nato, da imajo še eno, ampak da te pa se ne da izpeljati; in sicer da bi bilo dobro, če bi vse bilboarde polepili s Frutabelami. Debata je šla naprej, ideja se je razvijala in počasi se je tudi realizirala.

5.) So gverilske akcije v Sloveniji bolj del nekega celotnega trženjskega prepleta ali delate tudi samostojne gverilske kampanje?

Gverilski pristop kot samostojna akcija praviloma bolje funkcionira pri znanih in uveljavljenih blagovnih znamkah, saj se drugače lahko zgodi, da ljudje sicer opazijo akcijo, a si ne zapomnijo, kdo je bil oglaševalec.

6.) Menite, da so gverilske akcije bolj učinkovite, ko je blagovna znamka še nepoznana ali kasneje, ko je blagovna znamka že znana?

Učinkovitost ni toliko odvisna od uveljavljenosti znamke, temveč od same ideje, pravilnega targetiranja ciljne skupine ter izvedbe. Uveljavljena znamka ima zaradi prepoznavnosti manj dela s tem, da jih ljudje zaznajo kot komunikatorja oziroma da si jih zapomnijo.

7.) V kolikšni meri na splošno podjetja v Sloveniji uporabljajo gverilsko trženje in koliko imajo gverilskih akcij/kampanj?

Težko odgovorim na to vprašanje. Pogosto so inovativni pristopi/gverilske akcije namenjene specifični ciljni skupini oziroma se zgodijo v omejenih razsežnostih, posledično zato niso vedno tako široko prepoznavne kot klasične kampanje v medijih širokega dosega. Zato težko ocenim obseg uporabe drugačnih komunikacijskih pristopov.

Če pa bi morala odgovoriti glede gverilskih akcij, pa bi rekla, da prav gverilskih akcij ni veliko. V Sloveniji si želijo biti inovativni, si želijo biti drugačni, si pa želijo biti večinoma tudi varni. V Sloveniji je zelo redka situacija, da ko greš in se pogovarjaš, da imaš enega odločevalca. Če imaš enega ali dva odločevalca, direktorja marketinga in nekega predsednika uprave, so to osebe, ki sprejemajo neke odločitve. Kaj je pa pri nas? Pri nas pa smo se spremenili v družbo nekih kolektivnih odločevalcev, deljenju odgovornosti, strahu za prihodnost, posledično se zgodi ogromno enih ljudi v verigi odločanja. Če imaš deset ljudi, ki se morjo o eni stvari dogovoriti, si začnejo rezati vrhove. Kar pomeni, da preden ti pripelješ deset ljudi do nekega konsenza, kaj je dobro, kaj inovativno, kaj bo delalo in kaj ni predrzno, se ti marsikdaj porežejo vrhovi. To se ti v Sloveniji dostikrat zgodi, da ti eno brošuro deset ljudi potrjuje – prodaja, razvoj, marketing itd. Dobre ideje lahko na tak način izgubijo malo naboja. Marsikatera dobra gverilska kampanja pade tudi zato, ker jo agencija nese naročniku še preden vse premisli.

8.) Kakšne načine gverilskega trženja in oglaševanja navadno uporabljajo podjetja v Sloveniji – na spletu, ulične akcije, drugačne bilboarde, interaktivne akcije v živo, itd.? Koliko navadno za gverilske akcije investirajo denarja? Ali trenutno glede na ekonomsko situacijo investirajo manj?

Inovativne pristope je težko specificirati, njihovo polje je izredno široko in ideja je, da te presenetijo tam, kjer jih ne pričakuješ. Finančni del je prav tako težko opredeliti, odvisno od ideje in izvedbe.

9.) Bi lahko določili profil podjetja, ki se navadno odloči za gverilsko kampanjo?

Težko bi določila profil podjetja, ki se odloči za inovativne pristope.. Finančniki se ne odločajo pogosto, čeprav mit, ki govori o tem, da so banke konzervativne, ne drži več. Mislim, da gverilsko kampanjo bolj definirajo ljudje v marketingu, kot pa ga določa sam profil podjetja.

Mogoče tudi dana situacija?

Mislim, da ja, da so za to pomembni ljudje. Tudi finančniki se danes malce sproščajo (se nasmehne). Res je, da so podjetja, ki imajo večje proračune.

Je tudi od tega odvisno?

Ja je. Če imaš ti proračun za celo leto 100.000, potem moraš pri teh 100.000 zelo premisliti za vsako stvar.

10.) Se vam danes gverilska orodja in gverilski (inovativni) načini trženja zdijo nujni? Zakaj da/ne?

Vprašanje, ki ga navadno postavim, kadar predavam ali učim, je: »Ali veste, katero je eno najredkejših dobrin na svetu ta hip?« Pa me vsi debelo gledajo in razmišljajo (se nasmehne). In povem, da jaz ugotavljam, da je ena najredkejših dobrin pozornost. Danes dobiti pozornost človeka, da ti prisluhne, da te opazi, je skoraj nemogoče. Povprečen sodoben človek je tako bombardiran z informacijami, da je človek popolnoma otopel oziroma ima toliko obrambnih mehanizmov. Mi se ne poslušamo že na nivoju drug drugega. Bodite pozorni in pogledjte, koliko ljudi vas dejansko poslušajo. Koliko jih samo avtomatično ne reagira. Mi se dejansko ne zaznavamo več in se ne poslušamo. Oglaševanje rabi a,b,c - da ti sploh dobiš pozornost nekoga, da se bo potem odločil, če bo sploh prisluhnil tvojemu sporočilu, če sploh razume tvoje sporočilo, če ga zanima tvoje sporočilo, če mu je všeč tvoje sporočilo, če si želi zapomniti tvoje sporočilo. Ampak preden do vsega tega prideva, potrebuješ pozornost. Danes pozornosti ni. Ker imamo otopelost, obrambne mehanizme, zato da ne pregorimo. Da jaz nisem pregorela, sem morala cel kup obrambnih mehanizmov postaviti, da me poplava informacij, ki me bombardira, ne zruši.

A oglaševanje živi od pozornosti. In danes pozornost dobim v otopelosti (ploskne), če te presenetim. Če te presenetim tam, kjer me najmanj pričakuješ, če sem totalno drugačna kot vsi ostali, če se milijonkrat ponovim, potem dobim nekaj pozornosti. Danes je to

higienik, da dobiš pozornost in če ravno nimaš milijarde za frekventnost na televiziji, moraš najti način, kako dobiš pozornost.

11.) Ali bi slovenska podjetja naredila še kaj več v smeri gverilskega načina trženja in kaj bi to lahko bilo? Je rezerva po vašem mnenju kako povezana s trenutnim gospodarskim stanjem na trgu ter s slovensko mentaliteto?

Vsi trendi so sedaj sestavljeni iz: »drugače, novo, sveže« in podobno. Trend je inovativnost, trend je biti drugačen, biti svež. Kako je pa v Sloveniji? Kot sem že omenila, lahko v Sloveniji ideje izgubijo naboj zaradi prevelikega števila oglaševalcev, torej zaradi družbe kolektivnih oglaševalcev, zaradi česar se začnejo rezati vrhovi.

Po drugi strani smo družba, ki ima nenehno malo strahu – ljudje se bojijo izgubiti službo, ljudje se bojijo odgovornosti, tako je v tej družbi premalo poguma. In če je premalo poguma, je spet težko sprejeti nekaj, kar je malce bolj inovativnega, drugačnega. Potem je najbolj zagotovo reči: »Veš kaj, daj ti meni toliko oglasov na televizijo, dajmo na oddajo Preverjeno, ker otroci gledajo, naredimo kampanjo na oglasnih panojih, to zagotovo deluje, pa da bo še bolj zagotovo, dajte na panoju povedati še to in to.« Tukaj je problem.

Vseeno se najdejo izjeme – so izjeme, so zgodbe, dostikrat so te zgodbe odvisne od ljudi v podjetju, ki razumejo, ki imajo pogum sprejeti odločitev, ki imajo pogum in znanje zagovarjati take kampanje, da se dejansko zgodijo. Če ti potrdiš akcijo, ki temelji na preverjenem, si bolj varen. Ni blaznega odskoka v uspehu, ni blaznega padca. Če se pa odločiš za neko drzno kampanjo, ali nekaj drugačnega, daš svojo glavo na mizo, in rečeš: »Poglej, tukaj je, če pa ne bo delalo, jo lahko odrežete.« Da to narediš, moraš biti pogumen, moraš obvladati svoje epodročje, moraš razumeti. Je pa v Sloveniji še en velik problem, in sicer da trenutno ni najboljšega zaupanja med agencijami in naročniki. So seveda ideje, so določeni partnerski odnosi, ki so super, ampak generalno nekega zaupanja z naročniške strani v to, kaj agencija reče, kar agencija premisli in da agencija ve, kaj dela. Ves čas sta določen dvom in nesigurnost – ali vi to meni predlagate samo zato, ker je kreativno ali ker je res dobro.

Katera podjetja ali znamke bi izpostavili, da so po vašem mnenju nenehno kreativni in izstopajo iz povprečja?

Načeloma so to tista podjetja, ki so tudi uspešna na trgu.

Vprašanja o Fructalovi kampanji o novih okusih Frutabele

1.) Kaj je bil glavni razlog za izvedbo gverilske (inovativne) kampanje? Kaj ste upoštevali, ko ste začeli s kampanjo?

Izhajli smo iz tega, da če imaš nove okuse, je dobro, da ljudje probajo, ampak klasična degustacija je dolgočasna (daljši opis kreativnega procesa je podan pod 3. in 4. vprašanjem). Po drugi strani je zdaj trend v oglaševanju za random ex of kindness, ki pravi, da imajo oglaševalske kampanje, ki so do njih prijazne, ki jih z nečem razveselijo, presenetijo, dajo darilce itd.

2.) Bi lahko prosim na kratko opisali samo kampanjo? Kako je nastala ideja zanjo? Na kakšen način ste v kampanji/akciji pritegnili pozornost potencialnih kupcev? Kako ste povečali zanimanje in kako ste vzbudili željo za izdelek oziroma storitev?

Kampanja je potekala tako, da smo na ulične plakate prilepili Frutabele z novima okusoma v obliki črk Frutabela, ljudje ki so prišli mimo, pa so si lahko vzeli Frutabelo za malico s sabo, se tudi slikali in objavili sliko na socialnih omrežjih. Na tak način smo seznanili ljudi z novimi okusi in obenem naredili degustacijo. Mimoidoči so si lahko do Frutabel pomagali priti z lestvijo, na katero so splezali, ker pa niso bili polepljeni vsi plakati, so preko Facebooka izvedeli, kje se plakat določen dan nahaja.

Kampanja je bila zelo uspešna. Pojavljala se je tudi v neplačanih objavah v medijih, saj je bila ideja zanimiva za časopise in televizijo, ljudje pa so tudi viralno sprožili akcijo, ko so se ob prevzemu Frutabele slikali in objave prilepili na svoje socialno omrežje. Prišli smo nato tudi do ideje, da lahko sami glasujejo, kje bo naslednji plakat s Frutabelami. Na tak način so lahko sodelovali v sami akciji, vzbudili pa smo jim tudi čustveno vez, s tem pa povečali zanimanje ter željo po nakupu.

3.) Se je podjetje ob kampanji soočilo s kakšnimi izzivi ali ovirami?

Bilo je potrebno prepričati Fructal in zelo dobro razmisliti, kako bomo lepili Frutabele na plakat, da ko se tabelo strga, da se ne uniči tudi plakata. Razmišljali smo dolgo časa in prišli do ideje, da bi naredili ježke in potem ko se poberejo vse Frutabele, se zadaj izpiše napis. Potem smo se spraševali in ukvarjali še z vrsto malenkostmi, kot je na primer, kako bodo ljudje vzeli Frutabele, ki so zelo visoko na plakatu in jih ne dosežejo, in kako bodo vedeli, na katerih plakatih so tisti dan Frutabele – uglavnem izziv je bil, kako tehnično dobro izpeljati, da bo vse potekalo gladko.

4.) Kako take ideje sprejmejo naročniki? Kako je to sprejel Fructal?

Bistvo teh inovativnih in gverilskih idej je, da dostikrat, ko pomisliš na njih, rečeš: »Zelo dobro, ampak se ne da.« Takrat se šele zares začne. Ko sem jaz prišla predstavljati Fructalu to idejo, sem že imela izračunano, koliko Frutabel na plakatih potrebujemo, koliko je to denarja na en plakat, kako bomo izvedli trganje ploščic s plakatov, kako bomo delali vse skupaj, uglavnem vse stvari so bile rešene. Sem imela tudi srečo, da sem imela za sogovornika osebo, ki te stvari dobro pozna in si jih želi – Irena Tomažič je takoj razumela akcijo. Zato mora agencija idejo izpiliti in tukaj včasih kreativci pademo,

da ne znamo prizemljiti stvari. Pomembno je, da ko je nora ideja, je ne ubiješ, ampak poiščeš način, da jo lahko izpelješ.

5.) So bili pri kampanji uporabljeni vsi komunikacijski kanali?

Ja, šla je čez vse kanale. Imeli smo oglasne panoje ob cesti, intenzivno aktivacijo preko Facebooka in podporo na prodajnem mestu. Posledično zaradi dobre ideje je akcija šla tudi na ostale medije.

Vsekakor več ponovitev sporočila oziroma sinergija komunikacij v različnih kanalih vpliva na zapomljivost. Vendar če sporočila niso prav komunicirana, če so komunikacijski kanali slabo izbrani glede na ciljno skupino oziroma če komunikacija ne vzbuja pozornosti, veliko kanalov nima pravega učinka.

6.) Kako ste merili učinkovitost kampanje?

Imeli smo dobre prodajne rezultate, kar je definitivno pomemben kriterij uspešnosti. Imeli pa smo tudi dober odziv v medijih ter na Facebooku.

7.) Če je mogoče, bi prosila, če lahko zaupate investiran denar za omenjeno kampanjo (v kolikor je to poslovna skrivnost, naj se vprašanje preskoči).

Žal na to vprašanje ne morem odgovoriti.

Priloga 4: Prepis intervjuja po vprašanjih – oglaševalska agencija Luna

1.) Kaj si predstavljate pod izrazom gverilsko trženje in kaj pod izrazom gverilsko oglaševanje?

Gverilsko trženje oziroma gverilska komunikacija ima več definicij, v praksi pa jo nekako razumemo kot komunikacijo, ki se ne drži ustaljenih komunikacijskih poti in kanalov, temveč temelji na provokativnih, akcijskih posegih v resnično življenje. Bistvo gverile je, da v osnovi (v prvem trenutku) ni percipirana kot trženjsko dejanje, temveč kot avtentičen poseg v prostor ali čas, šele na drugi pogled se razkrije komunikacijska plast intervencije. V Sloveniji se mnogo akcij označuje kot gverilske, čeprav to v resnici niso; »flash mob« ali skupinski ples na trgu ni nikakršna gverila (čeprav je v svojem prvem pojavljanju ustrezala pojmu, kasneje pa ne več). Značilnost gverile je tudi, da je vedno »na robu« (tudi zakona).

2.) Ste že kdaj kakšnemu naročniku izpeljali gverilsko (ali inovativno) kampanjo/akcijo? Katere so to bile? Kdo so bili naročniki?

Izvedena je bila gverilska akcija za Simobilov Orto »Živi po svoje«, kjer so se mladi lahko izražali s pomočjo barvnih trakov, ki so jih lepili po ulicah, kontejnerjih, kolesih, stenah

itd. Akcija je nastala kot posledica novega pozicioniranja blagovne znamke, od časov, ko je Orto živel v okvirih glasbe, ki je bila močan element njihove celotne komunikacije, pa vse do te akcije, s katero je Orto odrasel in se na novo pozicioniral.

V središče komunikacijske kampanje ob desetletnici znamke Orto je Simobil postavil Srečka Kosovela, neizprosne glasnik svoje (tedanje Orto) generacije. Njegova pesem Vihar govori o protestništvu, o izražanju lastnega mnenja. Vizualno je popolnoma drugačna od kampanje s trakovi (*angl. tape art*), vendar v svojem bistvu sporoča »Živi po svoje« – povej kaj želiš in naredi to.

Izpeljali smo tudi kampanjo za Delo, ki je temeljila na predpostavki sodobnega časopisa: ne gre za količino informacij, gre za stališče, ki ga posameznik oblikuje na njihovi podlagi. Osnovno idejo smo nato materializirali v besedah, ki (postavljene v prostor) z različnih strani dajejo različne, tudi nasprotno pomene.

3.) Je navadno gverilska kampanja želja naročnika ali do odločitve pridete vi (oglaševalska agencija) in naročniki skupaj?

S strani naročnika navadno pride pobuda o ustvarjanju spremembe percepcije do blagovne znamke, izdelka, storitve ali pobuda, da se s kampanjo sproži določen odziv ali reakcijo. Nato oglaševalska agencija razmisli o tem, kaj bi bilo najbolj primerno glede na želje, cilje, dosedanje rdečo nit blagovne znamke. Zelo pomembno je, da se zasleduje cilje, saj je v nasprotnem primeru lahko akcija sama sebi namen. Lahko je presenetljiva, vendar ob koncu dneva ne vemo več, čemu je bila kampanja namenjena.

Agencija gre nato skozi celoten kompleksen proces ustvarjanja in kreative, na podlagi katerega se odloči o tem, kateri bodo načini in orodja oglaševalske kampanje. Šele na podlagi celotnega procesa se odloči o vključitvi gverilskega oglaševanja, ki je izbrano le v kolikor je relevantno in se sklada tako z blagovno znamko ter ciljno skupino kot tudi rdečo nitjo sporočila blagovne znamke. In če je to vodilo, potem je to vodilo povsod, ne glede na to, kar počneš. V kolikor je na primer podjetje sponzor dogodka, se izbere tak dogodek, da temu ustreza, v kolikor se dela pospeševanje prodaje in si je potrebno zamisliti neko nagradno igro, mora biti tudi nagradna igra v tem duhu, kot je blagovna znamka. Idejo je torej potrebno umeščati na mesta, ki so najbolj primerna.

4.) Na podlagi česa se odločite, da je gverilska kampanja najbolj primerna – kaj je merilo? Kaj je bilo na primer merilo za odločitev gverilske kampanje pri Simobilovem Ortu Živi po svoje?

Na podlagi ciljev, ki jih želi naročnik zasledovati. Tudi ko se dela neke strategije, se vedno izhaja iz ciljev, kaj in kako doseči neko ciljno skupino s sporočilom in absolutno je vse temu podrejeno.

5.) So gverilske akcije v Sloveniji bolj del nekega celotnega trženjskega prepleta ali delate tudi samostojne gverilske kampanje? Menite, da so gverilske akcije bolj učinkovite, ko je blagovna znamka še nepoznana ali kasneje, ko je blagovna znamka že znana?

V svojem izvodnem gverilskem marketingu so bile zagotovo neke tovrstne gverilske, inovativne oblike vedno kot podporni del večje kampanje, zato ker ti gradiš blagovno znamko z zelo različnih koncev, en sam dražljaj ne bo zadostoval, da si bodo ljudje ustvarili mnenje, občutke, kaj ta blagovna znamka predstavlja in kaj je. To je samo en mali dražljaj. In v celem kolaču dražljajev je to samo en mali del in to lahko seveda funkcionira. Da bi bilo vse uprto v gverilo ,bi bilo pa težko, zato ker ljudje tega ne poznajo in bi morda kakšen dražljaj šel mimo, ker ne vedo, kam naj obesijo neko sporočilo. Saj zakaj pa bi vzel neko nepoznano (*angl. no name*) pijačo na primer, za katero sploh ne vem, kaj je. In tovrstne inovativne oblike so lahko vedno kot neka podporna oblika.

Že po definiciji je konstantna uporaba gverile logični nonsens. Gverilske akcije so zato enkratne in priložnostne tako pri nas kot v svetu. Zaradi izjemne moči razširjanja vsebin, ki jo ima splet in družbeni mediji, je vse več (praktično večina) nekakšne »inscenirane gverile« (na primer znani stunt za TNT »Push to add drama« je bil insceniran – seveda je bilo nekaj mimoidočih presenečenih, a bistvo je bilo v potencialu za razširjanje filma po spletu). Izvirna, avtentična gverila zato pravzaprav izginja, nadomešča jo režirana gverila, ki se potem v obliki dobro narejenih, avtentičnih posnetkov širi po vseh možnih kanalih.

6.) V kolikšni meri na splošno podjetja v Sloveniji uporabljajo gverilsko trženje in koliko imajo gverilskih akcij/kampanj?

Za gverilske akcije se praviloma odločajo tista podjetja, ki želijo hitro in močno opozoriti nase (ali na izdelek oziroma storitev). Velikost tu ne igra vloge, seveda pa je potrebno povedati, da dobra gverilska akcija praviloma zahteva dostojen proračun (torej ni avtomatično poceni).

7.) Kakšne načine gverilskega trženja in oglaševanja navadno uporabljajo – na spletu, ulične akcije, drugačne bilboarde, interaktivne akcije v živo itd.? Koliko navadno za gverilske akcije investirajo denarja? Ali trenutno glede na ekonomsko situacijo investirajo manj?

Večinoma slovenske gverilske akcije temeljijo na uličnih akcijah, ki se ponovijo večkrat. Akcije navadno vključujejo interakcijo mimoidočih, tako kot v primru Simobila pri akciji Orto »Živi po svoje« s trakovi.

Sej vemo, da je denarja manj, vendar tudi ponavadi ni nujno, da so neke prodorne ideje tiste, ki so drage. Gre bolj za upati si, odločati. Zato ker ljudje so kar v krču in jih je stah.

Po eni strani bi radi naredili nekaj drugačnega, po drugi strani jih je pa strah, da bodo drugačni od ostalih. Takšen paradoks.

8.) Bi lahko določili profil podjetja, ki se navadno odloči za gverilsko kampanjo?

Težko je govoriti o profilu podjetja, bolj se lahko govori o profilu osebe s strani naročnika, torej marketing managerju, ki odloča ali se bo realizirala neka ideja s strani oglaševalske agencije ali kreativnega oddelka.

9.) Se vam danes gverilska orodja in gverilski (inovativni) načini trženja zdijo nujni? Zakaj da/ne?

Vedno pravzaprav si želimo, da dosežemo opaženost. Nobena akcija ne gre ven, da bi rekla, da si ne želimo opaženosti, ampak mora pa ustrezati. Tako smo delali akcijo za lansiranje nove priloge za starejše v Delu (za ljudi po 50 letu), za njih mogoče flash mob ni ravno ustrezna oblika ali neka gverila v nočnih lokalih. Ampak lahko pa so kakšne inovativne oblike njim primerne, saj to sploh ne pomeni, da za starejše pa ni inovativnih oblik, ampak morajo biti prilagojene in poiskati prava mesta. Raziskati moramo, kje se ljudje gibajo, na kakšen način jih lahko predramimo in to so lahko absolutno inovativne akcije. Se pa razlikujejo glede na mesto, kjer jih bomo srečali.

10.) Ali bi slovenska podjetja naredila še kaj več v smeri gverilskega načina trženja in kaj bi to lahko bilo? Je rezerva po vašem mnenju kako povezana s trenutnim gospodarskim stanjem na trgu ter s slovensko mentaliteto?

Da, na slovenskem trgu je znotraj gverilskih in inovativnih akcij zagotovo rezerva tako v številu akcij kot tudi v odmevnosti in kreativnosti. Zagotovo je povezano s časom, da je kriza povzročila ne samo konkretno manj investicij, ampak je povzročila tudi krizo v obnašanju, v glavah. Kriza je torej krč, je strah. Gre za: »Bom naredil tako kot vsi ostali, pa mi noben ne bo mogel nič očitati, da sem naredil kaj narobe.« In to je najslabše, ker hočeš narediti korak naprej, delal bi pa isto. To je definicija norosti (Benjamin Franklin). In v takih obdobjih se pokaže, kdo v resnici ima to moč, da se odloči. Imajo moč odločanja, ampak ali se odločijo, je pa vprašanje – sli si upajo odločiti.

Katera podjetja ali znamke bi izpostavili, da so po vašem mnenju nenehno kreativni in izstopajo iz povprečja?

Jaz za Simobil lahko to rečem. Tudi v procesih dela teče res tako kot mora – sedimo skupaj, so pogovori o blagovni znamki, so pogovori o produktih, skratka delamo natanko tako, kot se mora delati. Tudi nenehno vlagajo v marketing. Cenijo in razumejo to. Za njih mirne duše lahko to rečem. Ostali pa odvisno: nekateri imajo voljo, a še niso prišli do točke.

Vprašanja o Simobilovi kampanji Orto »Živi po svoje«

1.) Kaj je bil glavni razlog za izvedbo gverilske (inovativne) kampanje? Kaj ste upoštevali, ko ste začeli s kampanjo?

Orto blagovna znamka se je v tistem času tudi delno prepozicionirala, namreč Orto je na začetku zelo živel v okvirih glasbe. Bili so nosilci elektronske glase, zato je tudi glasben element bil zelo močan element v vseh njihovih komunikacijah. Hiti, ki so bili v televizijskih, spotih so postali res hiti. Oziroma tako bom rekla, glasba, ki je bila plasirana, se je potem uveljavila kot hit. Potem smo ga pa počasi, ko je Orto tudi odraščal, ker Orto ima sedaj že več kot deset let, ravno s to akcijo postavili na pozicijo »Živi po svoje«.. Izhaja pa popolnoma iz analize mladih, kakšni so, kakšne so njihove vrednote, kako gledajo na avtoritete, kako gledajo na pravila, in zagotovo je eden zelo pomemben vidik njihovega življenja želja po vključevanju, po ustvarjanju, po samostojnem odkrivanju sveta in svojega življenja. Tako se je vse vrtelo okoli »Živi po svoje« in recimo ti traki so bili orodje, da so se lahko izražali. S traki so ustvarjali, kar so si želeli, lahko so recimo oblepili smetnjake, kolesa, billboarde, ali pa so jih lepili po cesti. Ampak izhajala je iz osnovne predizpozicije blagovne znamke, torej iz sporočila. In je v bistvu »Živi po svoje« osnovna predpostavka, ki se vleče naprej. To je trdna pozicija blagovne znamke, ki pa ima izvedbeno obliko lahko zelo različno, samo mora biti, v svojem bistvu mora to povedati. In takrat smo imeli to akcijo s trakovi, ki je mlade vključila na ta način, da so se lahko izražali s trakovi po svoje. Naslednja kampanja Simobilovega Orta je bila recimo ob desetletnici, ko smo vključili Kosovelove rime, torej njegovo pesem Vihar, ki ravno govori o tem protestništvu, o izražanju mnenja itd. Je na nek način vizualno ali pa na formalni strani popolnoma drugačno od tape arta, ampak v svojem bistvu je bila »Živi po svoje«, povej kaj bi rad, naredi to.

Torej se je skladalo s prejšnjim sporočilom, je šlo za upoštevanje rdeče niti?

Tako je. Vedno mora biti neka osnovna pozicija blagovne znamke trdna, mora biti neka rdeča nit. Izrazna pa je lahko zelo različna, ampak ravno to jih povezuje.

2.) Bi lahko prosim na kratko opisali samo kampanjo? Kako je nastala ideja zanjo? Na kakšen način ste v kampanji/akciji pritegnili pozornost potencialnih kupcev? Kako ste povečali zanimanje in kako ste vzbudili željo za izdelek oziroma storitev?

Kot sem že omenila je akcija potekala s trakovi, ki smo jih naročili iz Kitajske. Preko lepljenja trakov po ulicah, smetnjakih, kontejnerjih, kolesih, znakih so se lahko izražali in ustvarjali sporočilo »Živi po svoje«.

Ne izhajamo iz tega: »No, dajmo si nekaj izmisliti,« to se nikoli ne zgodi. Ampak vedno moraš vedeti, to je blagovna znamka, to so neke ključne vrednote, naloga je taka, torej, tukaj iščemo. Postaviti si moraš teritorije, drugače je to loterija, drugače ugibamo.

Kreativni proces razmisleka je pravzaprav zelo voden. To je zelo kompleksen proces, ki zahteva svoj čas in ogromno informacij in različnih dražljajev. Ogromno informacij moraš dobiti o sami kategoriji. Zelo pomembni so tvoji osebni dražljaji, ki jih imaš, izkušnja iz kateregakoli sveta. Zelo pomembna je odprtost in potem ko se te stvari začnejo povezovati, nastajajo asociacije itd. Moramo vedeti zakaj, ker če vemo zakaj, potem bomo tudi znali povedati kaj.

3.) Se je podjetje ob kampanji soočilo s kakšnimi izzivi ali ovirami?

Akcija je bila izrazito in dobro sprejeta ter učinkovita. Izzivi pri inovativnih akcijah so vedno bolj pri sami izvedbi, na primer kako dobiti 25000 trakov iz Kitajske. Tudi vedno, ko delaš neke inovativne akcije, se seveda podajaš malo v neznano, zato ker delaš stvari, ki jih prej še nikoli nihče ni naredil. Ampak je pa zato zelo ključen čas, da lahko kakšno stvar preizkusiš (ali so trakovi pravi ali ne – mi smo imeli tukaj vse polepljeno). Ker moraš videti, ali deluje ali ne. Ja, zagotovo je tveganje pri inovativnih akcijah, ampak brez tega ne gre.

4.) Kako take ideje sprejmejo naročniki? Kako je to sprejel Orto?

Zelo različno. Nekateri so takoj za, včasih pa je tudi kakšna ideja, za katero se je treba boriti. Bolj ko si prepričan, bolj ko opraviš prvi del – miselni proces, da si odgovoriš zakaj, kaj to pomeni, kaj bo prineslo, bolj ko si razdelal vse to, lažje boš potem tudi prepričljivo povedal, zakaj misliš, da je to najboljša stvar. Je pa vedno pri teh inovativnih akcijah enako – en del tveganja zagotovo obstaja.

5.) So bili pri kampanji uporabljeni vsi komunikacijski kanali?

Ja, vsi. To je bil eden izmed kanalov. Če pa malo posplošim, so naročniki v teh časih bistveno bolj konzervativni, kot so bili.

Je trenutno samoumevno, da so ob trženjski akciji vedno vključeni socialni mediji?

Odvisno od ciljne skupine. Mi opravljamo kroatorstvo za različne blagovne znamke na družabnih omrežjih, in sicer za Nissan je nekoliko drugačno kroatorstvo kot na primer za Orto. Komuniciranje je enako, samo da je druga platforma, zato ker ti kljub vsemu moraš vedno govoriti v duhu blagovne znamke. Delali smo za Pedigre, ampak je bilo tudi prilagojeno. So bile tovrstne novice, je bil tak nagovor, smo imeli v mislih koga nagovarjamo, ampak vedno je pravzaprav ključno poznavanje blagovne znamke, razumevanje ciljne skupine ali občinstva, ki ga moramo zadeti, in spoštovati moramo tiste vrednote, ki so povezane z blagovno znamko, ker drugače je to »križ kraž«. Absolutno gre samo za to, če je to pomembno za blagovno znamko. In na podlagi tega se nato odločamo kako in kaj, da ali ne.

6.) Kako ste jih pripeljali do akcije/nakupa? Ali podjetja po opravljenem prvem nakupu ostajajo v kontaktu s svojimi kupci?

Tega ne vem, ali ostanejo podjetja v kontaktu s svojimi kupci. Seveda je to odvisno od same akcije, kakšna je in kaj je njen cilj. Meri se seveda lahko vedno, samo posamično se težko meri, zato ker recimo tisto, kar pri naših komunikacijah skupaj z naročnikom vemo, je vedno neka učinkovitost, na žalost pa ima zelo malo naročnikov sploh kakšne raziskave. Na kaj lahko komunikacije vplivajo? Seveda se spremlja recimo kakšna je percepcija blagovne znamke, spremlja se vrednote blagovne znamke, jasnost, kaj je pravzaprav zapisano. Tista povezava s prodajo je lahko samo en del. To bi nam pravzaprav omogočil ekonometrični model, vendar tega nihče pri nas ne dela zares. Zato ker to pomeni, da bi imeli vpogled v vse: cenovno politiko, v prodajne akcije. Pri nas ni nekega pametnega modela, medtem ko v tujini je. Zunaj (primeri na evropski ravni) temeljijo na ekonometričnih modelih, marsikdo uporablja to in to, dokazuje kolikšen del je predstavljala komunikacija pri uspešnosti neke akcije. Ampak za to so potrebne raziskave in za to moraš spremljati in to je potrebno za neko daljše obdobje, zato da lahko potem vidiš premike. Ekonometrični model zajame na nekem daljšem obdobju zelo različne možne variacije na to temo. Tako da si naročniki seveda pomagajo, če nimajo raziskav. Seveda je potem eno in edino merilo potem opažanje, ali se je kaj spremenilo na prodajnem mestu ali ne, ampak to so tako pravzaprav bolj ugibanja. Razen če je drastičen premik od prej, da je očitno, da je to zaradi neke akcije in da je bil nek vpliv. Ampak so pa tudi kategorije, kjer je pravzaprav masovnih medijev zelo malo, ker so bodisi regulative take (tobak, alkohol), na drugi strani pa poznam primer, ki je znotraj naše mreže, to je Absolute Vodka, pri kateri gre za zanimivo pozicijo, namreč prihaja iz Finske (ponavadi so Ruske), in so komunicirali, kot da je to modna kategorija, ne pa pijača (Absolute Paris, Absolute Tokyo). Ravno tukaj so oni naredili prelom z idejo, da so kljub temu lahko komunicirali blagovno znamko. Saj tudi ko so delali slepe teste za Cole, Coca-Cola nikoli ne zmaga, dokler ljudje ne vedo, da je to Coca-Cola – moč blagovne znamke, povezana z emocijami, z vsem tistim, kar ti *brand* prikliče v spomin. In to je zelo pomembno. Zato če bo *no name* postavil neko blazno instalacijo, ne bo ravno delovalo.

Kaken je bil odziv ljudi pri akciji Orto s trakovi?

Zelo dober. Še nekaj o merjenju – eno je zagotovo merjenje, ki ga lahko čisto konkretno naročniki izmerijo preko raziskav (o blagovni znamki, opazujejo svoje prodajne rezultate, da vidijo, ali je kakšna korelacija med aktivnostmi, ki jih počnejo, vključno s komunikacijami). Druga pa je seveda tudi opaženost in kako si pridobiš prostor v medijih. Ampak ne zato, ker si kupil oglas, ampak ker so te opazili in je bila tema tako zanimiva. In mi smo imeli takrat ogromno objav. To se je zgodilo tudi s plakatoma za Delo, bilo je dve leti nazaj, s 3D napisi. Finance so objavile promocijo, ker se jim je zdela zanimiva – izraz je »prislužen prostor v medijih«. Bila je tudi zelo znana akcija izpred nekaj let, ko je mreža za Adidas predstavila dva moška, ki sta na stolpnici igrala nogomet, kar so objavile vse svetovne televizijske mreže. Če povzamem, zaslužiš si prostor s tem, ker je akcija tako

zanimiva in vpadljiva, da jo mediji objavijo. In to je dodatni prostor, ki absolutno pomaga. Tovrstne objave dajo še neko dodano vrednost.

Si zato ljudje blagovno znamko zapomnijo za dlje časa?

Tudi, ampak je seveda zelo pomembno, kako vzbudiš to pozornost. Mora biti v duhu blagovne znamke. Moška pri Adidasu ne bi šla na stolpnico igrat, če to ne bi bila znamka Adidas. Mora biti v duhu te blagovne znamke.

7.) Če je mogoče, bi prosila, če lahko zaupate investiran denar za omenjeno kampanjo (v kolikor je to poslovna skrivnost, naj se vprašanje preskoči).

Investiran denar za kampanjo Orto s trakovi na žalost ne morem razkriti.

Vprašanja o akciji podjetja Delo d.d.

1.) Kaj je bil glavni razlog za izvedbo gverilske (inovativne) kampanje? Kaj ste upoštevali, ko ste začeli s kampanjo?

Delo se sooča s podobnimi izzivi in problemi kot vsi splošni časopisi na svetu. Zadnji trendi namreč kažejo, da niso vsi tiskani mediji v krizi, ozko specializirane edicije namreč beležijo rast. V velikih težavah pa so splošni dnevniki za široko javnost. Razlog za komunikacijsko kampanjo je bil torej poudariti bistvo časopisa kot medija, ki pomaga oblikovati tako javna kot zasebna mnenja.

2.) Bi lahko prosim na kratko opisali samo kampanjo? Kako je nastala ideja zanjo? Na kakšen način ste v kampanji/akciji pritegnili pozornost potencialnih kupcev? Kako ste povečali zanimanje in kako ste vzbudili željo za izdelek oziroma storitev?

Kampanja za Delo je temeljila na preprosti predpostavki sodobnega časopisa: ne gre za količino informacij, gre za stališče, ki ga oblikuje na njihovi podlagi posameznik. Osnovno idejo smo nato materializirali v besedah, ki (postavljene v prostor) z različnih strani dajejo različne, tudi nasprotne pomene. Proračun za komunikacijo je bil izredno skromen, zato smo se (namesto da bi šli v širino) odločili za manj elementov komunikacije, ki pa so bili vsak zase posebej atraktivni in drugačni: v ambient smo postavili realne črke in označili točki, s katerih je bilo moč prebrati nasprotujoča si pomena besed, izdelali smo posebne gigant plakate, ki so (spet) sporočali drugačne pojme – odvisno od tega, s katere strani jih je gledalec prebral itd.

3.) Kako je inovativno idejo sprejel naročnik? So bili pri kampanji uporabljeni vsi komunikacijski kanali?

Naročnik je akcijo takoj sprejel, saj je prepoznal izvirnost in potencial komunikacije, »prislužili« pa smo si seveda tudi brezplačne objave (v konkurenčnih medijih).

4.) Se je podjetje ob kampanji soočilo s kakšnimi izzivi ali ovirami? Kako ste merili učinkovitost kampanje?

Pri izpeljavi je seveda bilo nekaj ovir (kot so pri vsaki ideji, ki zahteva neobičajne, še nepreizkušene rešitve), ki pa smo jih uspešno premagali; akcija za Delo je tako ena izmed največkrat nagrajenih slovenskih komunikacijskih kampanj.

5.) Če je mogoče, bi prosila, če lahko zaupate investiran denar za omenjeno kampanjo (v kolikor je to poslovna skrivnost, naj se vprašanje preskoči).

Proračun, namenjen za komunikacijo, je bil izredno skromen, točnega zneska pa žal ne morem razkriti.

Priloga 5: Prepis intervjuja s samostojnim podjetnikom

1.) Kaj si predstavljate pod izrazoma gverilsko trženje in gverilsko oglaševanje?

Gverilsko oglaševanje zame pomeni, da lahko z minimalno finančno investicijo dosežeš nek vpliv na tržišču, da na primer deliš letake, ki so neka minimalna investicija in jih daš študentom, da jih delijo, ali pa narediš na Facebooku dogodke in jih objaviš. Tudi priporočila bi lahko šla v sistem oglaševanja – od ust do ust. To je najbolj poceni gverilsko trženje. Dober glas seže v deveto vas. V bistvu vse kar zahteva, je minimalna finančna investicija, vendar pa zahteva časovno in energijsko investicijo v smislu angažiranja. To bi dal pod gverilsko trženje. Za gverilsko oglaševanje pa nimam neke ideje, kaj bi dejansko pomenilo, kaj bi bila razlika. Me je vprašanje malo presenetilo. Rekel bi, da je to sinonim, ampak v ekonomskem in trženjskem smislu verjetno obstaja neka razlika. Če iskreno odgovorim, je zame to sopomenka.

2.) Ste pri blagovni znamki POF že kdaj izvedli gverilsko akcijo ali uporabili kakšno orodje gverilskega trženja?

Jaz bom pod klasifikacijo povedal in naštel, kar jaz smatram za gverilsko trženje, ker lahko, da se kakšna stvar uradno ne upošteva, ampak za mene je gverilska. Se pravi, vsa socialna omrežja – objave, slike (uporaba na primer Instagrama), ustvarjanje dogodkov na socialnih omrežjih in vabljenje ljudi na njih, brezplačni dogodki (na primer zdrava druženja, wellness večeri, predavanja, kratke enourne delavnice), stojnice ali info točke zunaj v parkih ali na prireditvah, priporočila zadovoljnih strank, ankete, promoviranje preko letakov, kjer na neformalen način predstaviš storitve, izdelke ali filozofijo zdrave prehrane ...

2.) Na podlagi česa izberete način komuniciranja v določenem obdobju?

V naši stroki se je najbolje prilagajati glede na letni čas in seveda vztrajati nekaj časa v izbrani metodi, in sicer toliko časa, da vidiš, če ti postane domača. Ustna priporočila in vabila delamo neprestano ne glede na letni čas. Včeraj sem bil na primer na davčni upravi in v trgovini ter sem dobil eno telefonsko in imena žensk, ki jih bom dodal na Facebooku in povabil na promocijsko storitev. To je na primer en primer. Stojnice na dogodkih delamo primarno v času, ko je dobra temperatura in sonce, ker so tudi ljudje drugače razpoloženi.

Vam je pomembno tudi, kam postavljate stojnice?

Lokacija je zelo pomembna, še posebej, če gledaš iz čisto zdravorazumskega vidika – tam, kjer je več ljudi in tam, kjer je določen krog ljudi – če so starši z otroki, potem vedno gledaš, kje se bodo otroci gibali, ker starši sledijo otrokom, ali pa se umakneš malo bolj na stran, da si lahko starši, ko pristopijo, odpočijejo od razigranih otrok. Absolutno se izogibam dogodkom, kjer se toči alkohol, ker imamo dejavnost, ki ni s tem povezana, ampak se zavzema za zdrav in aktiven življenjski slog. Ravnamo pa se tudi po energijskih zakonih – po kakšni metodi pregledaš prostor in vidiš, kje je najbolj primerno, da postaviš stojnico.

3.) Ali način komuniciranja spreminjate in prilagajate glede na ciljno publiko?

Absolutno, seveda se mora prilagajati. Kdor to ne dela, si v bistvu krči opcije za navezovanje stikov. Na neki prireditvi, kjer pridejo posamezniki in pari, starosti od 35 let in več, ali na neki prireditvi, kjer so recimo mlade družine, mladi pari ali najstniki, smo imeli drugačno komunikacijo kot na prireditvi, kjer so bili stari od 60 let naprej.

4.) Ali imate zastavljene cilje tržnega komuniciranja?

Zdaj ja.

5.) Katera pa je vaša ciljna skupina?

Ciljna skupina, kar se tiče uporabe naših programov, so predvsem ljudje, ki želijo spremembo, želijo nekaj spremeniti, ne glede na starostno skupino. To pa se lahko vsak nauči prepoznati po dveh ali petih minutah pogovora z ljudmi in ekipa, ki ji sem ji mentor, se nauči, da z določeno tehniko postavlja takšna vprašanja, kjer hitro vidi, ali oseba v resnici želi spremembo ali ne. Tudi v naključnem pogovoru na ulici se lahko nauči prepoznati, ali je oseba prišla samo po informacijo ali pa jo zanima, kako narediti spremembo. Profil te osebe je težko določljiv, saj ni pogojen s starostjo, finančno situacijo ali od kje oseba prihaja. V tem primeru bi bila to oseba, ki je v življenju prišla do točke, ko je spoznala, da mora nekaj spremeniti in se je odločila to narediti trajno in na zdrav način (spremeniti prehranjevalne in življenjske navade). Naša naloga pa je, da ji potem pomagamo to odločitev dolgoročno tudi osmisliti, najti njen razlog za to početje, saj le tako oseba ve, zakaj to res počne in bo to počela do konca življenja.

6.) Ali imate narejeno spletno stran in ali uporabljate socialne medije?

Socialne medije bomo sedaj zelo razširili še na tri socialne medije, predvsem zato, ker je Facebook izredno komercialen, privatiziran in omejuje dosege. V roku treh tednov se bo razvil tudi Google plus in Twiter. Glede spletne strani pa jo imamo v planu narediti po 10. maju.

7.) Kako gledate na konkurenco?

Jaz osebno ne dojemam, da sploh obstaja konkurenca. Pa ne zato, ker bi imeli mi tako dobre programe, ampak ker verjemem, da gre vedno vsak človek točno tja, kamor mora iti, kamor je namenjen – v tisti center in do tiste osebe, ki mu bo najboljše služila v danem trenutku. Vsak torej dela točno s tolikimi ljudmi, kot mu je namenjeno v danem trenutku in je najbolj priporočljivo. Če razmišljaš o konkurenci na konvencionalen način, v smislu »ali so samo pri nas ali pa nikjer drugje« in podobno, omejuješ svoje sposobnosti, predvsem pa ne razumeš tega, da je zdravje osebe najbolj važno.

8.) Ali dajete pri trženju pomen tudi kakšnim tradicionalnim kanalom in načinom?

Ja, če se da imeti kakšno medijsko pokritost, kot smo imeli priložnost narediti s K. P. iz oddaje Gostilna išče šefa, to izkoristimo. Ali pa kdaj plačamo kakšne oglase na socialnih omrežjih, radiu; vendar največ uporabljamo socialna omrežja.

9.) Ali ste kdaj izvedli gverilsko kampanjo, ki je imela te značilnosti in katera je to bila?

Niti ne. Smo naredili trženjsko kampanjo, vendar ne gverilske. To delamo predvsem sedaj na dnevni ravni. Preko števila kontaktov na dan, preko anket, letakov in ustnih povabil, pa vodenje evidence pri trenerjih, koliko tega naredijo.

10.) Kako pa merite uspešnost omenjenih načinov promocije?

Meri se po treh parametrih. Prvi je število povabljenih ljudi in kam so bili povabljeni, drugi je število ljudi, ki so prišli na povabilo, in tretji je realizacija. Realizacija pomeni, da se odloči za katerikoli program.

11.) Kaj je glavni razlog uporabe gverilskih načinov trženja poleg prej omenjenih nizkih stroškov?

Jaz osebno mislim, da je gverilski način stvar prihodnosti, in sicer zaradi tega, ker se ljudje vedno bolj zavedajo manipulativnosti konvencionalnega medijskega aparata. Preko vrhunske storitve, kot jo imamo mi, da se ljudje bolje počutijo in da uravnotežijo kakšen problem ali bolezen preko dviga življenjske kvalitete, lahko v bistvu največ narediš. Oseba je zadovoljna in zato ti da priporočila. S tem se lahko lažje približaš osebi. Obenem kot resno ne verjemem v kapitalske investicije, verjamem samo v človeške investicije in s tem se oseba (trener, ki se šola) tudi nauči komunikacije in empatije, saj si na dnevni bazi v stiku z ljudmi. Trener je

primoran k osebni rasti in samorealizaciji, kar posledično pri našem delu pripomore k bolj kvalitetni storitvi.

12.) Na kakšen način pri omenjenih načinih promoviranja pritegnete pozornost potencialnih strank?

Odvisno. Če je delo na stojnici, mora biti seveda v prvi vrsti privlačna stojnica, če so letaki, morajo biti letaki vpadljivi. Predvsem pa preko komunikacije. Če z nekom začneš anketo ali pogovor, je super, da začutiš, da je oseba vredna in da bi s to osebo delal – bi z njo sodeloval in jo pripeljal do osebnega ali pa poslovnega rezultata. In to takoj začutiš. Ljudje smo v resnici intuitivna bitja.

13.) Kako povečujete zanimanje za svoje storitve?

Največ na socialnih omrežjih. Na stojnici tako, da smo pogledali, kaj drugi delajo in kaj bi lahko dodali, tako da bomo sedaj imeli na primer zdrave mafine/zdrave prigrizke in s tem bomo pritegnili ljudi, da pristopijo in odgovorijo na nagradno vprašanje, ki bo povezano z našimi storitvami. Nato te sami vprašajo, kaj ponujaš, kje se to lahko naučiš in jim tako ponudiš, kar imaš. Kadar promoviramo vadbo, naredimo nek izziv ali vaje in damo nagrado. Nato z neko iztočnico preko pogovora poskusimo najti, kaj je tisto, kar dotično osebo zanima, in s tem poskusimo pritegniti njeno pozornost in zanimanje za storitev.

14.) Na kakšen način pa zbudite željo po storitvi/prodaktu?

Najbolj tako, da objavimo in pokažemo na socialnih omrežjih čim več dosedanjih rezultatov kjerkoli delamo. Na ta način pripraviš ljudi do tega, da pridejo poskusiti naše promocijske ponudbe in programe.

15.) Kako jih nato pripeljete do akcije/nakupa/odločitve?

V bistvu je zelo zanimivo in je njim to izredno všeč, kadar jim ponudimo storitve, da poskusijo, na koncu pa prosimo samo za priporočila. In to je to. Potem se čudijo, kako je to možno, da nakup ni obvezen, in jim povemo, da so to promocijski programi, ki so brezplačni, da lahko poskusijo ali jim storitev in ekipa odgovarjata in če se počutijo dobro s storitvami, ki jih imamo in če jim bodo všeč, lahko z njimi nadaljujejo. Drugače pa seveda ne. Takšen pristop je ljudem všeč, zato ker nimamo pristopa »imam vroč krompir, dajmo dodat vso prilogo, ki jo imamo«, ampak imamo pristop »imam vroč krompir, če ti tekne ok, če ti pa ne, ali poznaš koga, ki bi mu ali pa pridi čez čas, ko ti bo vroč krompir teknil in mogoče boš še prilogo dobil«.

16.) Ali po opravljenem prvem nakupu ostajate z njimi v kontaktu, preverite, ali so zadovoljni z izdelkom oziroma storitvijo in ali jim ponudite dodatne storitve? Kako jih pripeljete do ponovnega nakupa, poskušate priti do priporočil zadovoljnih strank?

Ja, na tem temelji naše poslovanje. Vsak, ki se odloči za naš program in želi garantiran rezultat, pomeni, da se z njim/njo dnevno dela spremljavo življenjskih navad, dnevno si v komunikaciji in na tak način jih spremljamo in posledično se zgodijo priporočila, zgodijo se vse omenjene stvari, po katerih ste me vprašali.

17.) Se pri omenjenih orodjih soočate s kakšnimi ovirami oziroma izzivi?

Ja, največji izziv je osebna dozorelost ljudi (trenerjev), saj za tovrstna gverilska orodja potrebuje trener določeno mero različnih kompetenc, lahko rečem tudi inteligenc, predvsem socialne, čustvene in komunikacijske. Največji izziv, ki ga jaz vidim, je razvoj teh kompetenc in pri ljudeh imeti potrpljenje, ljubezen in pa vizijo, da se bodo ljudje razvili, ter graditi njihov napredek, spodbujati angažma itd.

Jih izobražujete na tem področju?

Ja, stalno - na dnevni, tedenski, mesečni in letni bazi.

So to uspešni načini in jih nameravate v prihodnje še naprej uporabljati?

Ja, seveda.

18.) Se vam zdijo gverilska orodja na splošno in inovativni načini trženja nujni in zakaj da/ne?

Ja, zato ker se ljudje vedno bolj odmikajo; še vedno se da denar zaslužiti s konvencionalnim trženjem, to pomeni v prostoru takim in drugačnem – internetnem, socialna omrežja, televizija. Ampak trend, ki ga jaz vidim, je, da imajo ljudje enostavno dovolj nenehnega oglaševalskega bombardiranja. Recimo za prehrano – veliki trgovci, ki oglašujejo hrano ali neko storitev ne delajo spremljave s strankami. Imajo samo filozofijo prodaj, prodaj, prodaj, »zbombardiraj«, »zbombardiraj«. Seveda ne vsi, ampak večina. Ljudje pa tega ne marajo več in v takšne obljube ne verjamejo več. Ljudje niso tako zaslepljeni. Večina jih zaenkrat še je, so na avtopilotu, ampak že gre in bo šlo vedno bolj v drugo smer.

Se vam zdi, da so ljudje na avtopilotu zaradi trenutnih gospodarskih razmer?

Ne, ljudje so na avtopilotu zaradi zgodovine. Najboljši suženj je zadovoljen suženj - to je latinski izrek.

19.) Kakšno je po vašem mnenju trenutno stanje na gospodarskem trgu in ali po vaše to vpliva na trženje in izbiro načina trženja?

Ja, vpliva. Zato ker ljudje nimajo samoiniciativnega uma. Ker smo sprogramirani od majhnega in ljudje še sedaj verjamejo, da jim zdravniki in farmacevti želijo iskreno dobro, da jim televizija želi iskreno dobro, medtem ko vemo, da so zadaj težke, umazane igre. Ljudje so nevede sprogramirani tako, da so apatični. Trenutna kriza za mene ni finančna kriza, zaradi tega ker jaz dejansko mislim, da je Slovenija najbolj nedokapitalizirana država, ampak da imajo določeni ljudje interese da vzdržujejo to stanje, ker v resnici (ne govorim, da je stanje

fantastično, daleč od tega) se ga do določene mere umetno vzdržuje s strani prevladujočih elit, kjer se za krinko prikazujejo strankarski boji, v resnici zadaj pa je tako kot pri globalni sceni, kjer so v ozadju multinacionalni interesi parih posameznikov in družin. Tako da je moje mnenje, da gre za krizo morale. Ekonomija je stvar, ki smo si jo ljudje izmislili. To ni naravna tvorba, je človeška in družbena tvorba. Je kriza vrednot, zato ker smo pozabili, kdo v resnici smo, kaj v resnici je namen našega človeškega bivanja, zato je po mojem mnjenju kriza moralna in ne ekonomska. Ekonomska kriza je samo eho moralne krize.

Mislite, da je to povsod ali je to povezano bolj s slovensko mentaliteto?

Mislim, da je bolj povezano z obdobjem, v katero prihaja Zemlja kot taka. Tukaj lahko čisto kot zgodovinar in sociolog rečem, da določeni zgodovinarji oziroma sociologi zgodovine trdijo, da ima vsak sistem cikličnost. Sicer to ljudje, ki so visoko razviti in iz duhovnega sveta, vedo že tisočletja. Da ima vsak sistem rok trajanja. Že 30 let nazaj so zgodovinarji, ekonomisti in matematiki govorili, da se bo to dogajalo sistemu. In to je nekako samouresničujoča prerokba, kjer se dogajajo določene stvari, ki jih večina ljudi na trenutnih nivojih ne razume, predvsem pa na višje energetske nivojih, ki se dogajajo. Ampak odvisno je od tržišča do tržišča. Stvari se dogajajo predvsem na globalnem nivoju. Zagotovo kolektivna zavest naroda vpliva na to, kako dojemajo neko stvar. Slovenija je specifična, zato ker je izgnala ves svoj deželni višji sloj, ki je imel določeno stopnjo zavesti. Jude so izgnali in protestantje so bili izgnani. To se je zgodilo do maksimalno 17. stoletja in se je ustvarila spet neka višjeslojna zavest, predvsem preko cerkve in izobražencev, ampak je komunizem nato naredil spet isto. Več tisoče Slovencev je imigriralo in to so bili visoko izobraženi ljudje – znanstveniki, poeti ter visoko zavestni ljudje. Sedaj se spet dogaja isto – beg možganov.

20.) Glede na to da POF zvesto sledi trženjskim trendom – menite, da tem trendom na splošno sledijo tudi ostala podjetja v Sloveniji?

Ne.

Se vam zdi, da se to v zadnjem času kaj izboljšuje?

Jaz mislim, da v roku desetih let bo več kot 80 % podjetij propadlo zaradi prestrukturiranja človeškega kapitala. V osnovi je že sedaj eden najboljših teoretičnih fizikov, mislim da dr. Kaku, rekel, da bi človek lahko že zdavnaj delal 4 ure na dan. Tukaj so zadaj pač lobiji, ki se zavedajo, kako možgani delujejo, kako čustven ustroj deluje in če ti človeka okupiraš z vsemi možnimi neumnosti »kruha in iger« in s tem da osem ur na dan dela, potem nima časa razmišljati o svoji zavesti in o svojem razvoju. Ampak tudi tehnologija bo tako napredovala, da bo toliko podjetij v osnovi odveč, tudi ta ekonomski sistem z vsemi svojimi špekulacijami, kjer se denar dela iz denarja, bo propadel. To je seveda moje mnenje. Posledično se bo tudi tip oglaševanja spremenil. Zaradi tehnologije bo kupec v prihodnosti, če že ne bo intuitivno vedel, imel recimo neka očala, s katerimi bo pogledal izdelek in se mu bo izpisalo, od kje je, kdo je to naredil, kako so to pripeljali itd. Porabnik bo želel te stvari vedeti, zato tržniki ne

bodo mogli preko privlačnih barv in privlačnih okusov ter preko manipuliranja s popusti kaj doseči. Absolutno bo šel razvoj v kvaliteto in iskrenost. Ker vse na to kaže.

21.) Katera podjetja po vašem mnenju trenutno izstopajo iz povprečja pri tržnem komuniciranju v smislu kvalitete in učinkovitosti trženja?

Pipistrel. Imajo neverjeten *follow up* s strankami, izjemno skrbnost glede komuniciranja, spremljanja in upoštevanja mnenj ljudi. Tudi določene restavracije, predvsem višje kakovostne restavracije, kjer skrbijo za kupce, kjer se okusno pošlje kakšne ponudbe, kjer se pošlje voščila – recimo opomnike za rojstni dan. Facebook je sicer globalna zadeva, ampak ljudje, ki delajo na Facebooku, imajo zelo dobro premišljeno, kako nekaj kvalitetno ustvariti. Predvsem vsi mrežni marketingi, ki delajo že sto let, ker na tem temelji mrežni marketing. Zagotovo je super, če imaš fenomenalen izdelek, ampak brez liderstva in ustvarjanja višje kvalitete medčloveških odnosov je obsojen na propad. Katerikoli mrežni marketing in vsi, ki rastejo in so na tržišču več kot deset ali petnajst let, absolutno to obvladajo.

Priloga 6: Prepis intervjuja z managerjem o trženjskih trendih v svetu in Sloveniji

1.) Kako gledate na trenutno ekonomsko in gospodarsko situacijo v svetu in Sloveniji?

V globalnem smislu se po eni strani v različnih delih sveta dogajajo različne stvari. Amerika je šla iz krize in raste, v Evropi se kažejo v letošnjem letu pozitivni znaki okrevanja gospodarstva, razen v državah južne Evrope kot so Grčija, Portugalska in Slovenija; Italija in Španija naj bi se počasi izvlekle, medtem ko se državam Briks (hitro razvijajoča se nova tržišča – Brazilija, Rusija, Indija, Kitajska, Južnoafriška Republika) počasi stopnja hitrosti rasti upočasnjuje, tako da je vse skupaj precej kompleksno in zaskrbljujoče po eni strani, ker se gospodarstvo še nekako ni izvilo iz tega krča v celoti, ki je začel nastajati leta 2008. Ekonomska situacija v Sloveniji je znotraj Evrope in globalno relativno slaba ter po mojem osebnem prepričanju je posledica premalo aktivne makroekonomske politike. Vsi problemi, ki jih pravzaprav v Sloveniji poznamo in kateri se vlečejo že iz časa Jugoslavije, kot je recimo kreativnost in nizka dodana vrednost zaposlenega, inovativnost, ustvarjalnost itd., so posledica neke slabosti naše zakonodaje oziroma privatizacijske zakonodaje, ki je omogočala precej nesorazmerne organizacijske postopke, ki so nevzdržni. Pa tudi velika količina državnih podjetij, ne samo bančništvo, ampak tudi zavarovalništvo, energija itd., ključne industrijske veje, telekomi, plin, v katerih se kaže vsa ta neaktivnost, ki se je sedaj kontaminirala in v času krize Slovenijo mnogo bolj makroekonomsko prizadela kot pa druge države. Še huje je, da ne samo, da nas je najbolj prizadela, pred leti smo imeli največji padec družbenega bruto produkta znotraj evropske skupnosti, ampak to, da sploh še iz krize nismo prišli. Večina evropskih držav je nekako zdaj konec leta 2012 in v letu 2013 pravzaprav že drugič v tako imenovanemu W padcu (si gor, potem padeš, pa malo rasteš, še enkrat padeš, pa potem spet rasteš, čemur se reče »dvojni W«). Medtem ko Slovenija sploh še iz prve krize ni prišla in tudi zdaj ko se v večini držav srednje Evrope oziroma evropske skupnosti že kaže

ponovno oživljanje, mi še niti zdaj pri ponovnem oživljanju nismo zraven. Vsi skupaj smo torej padli v krizo leta 2008; druge države so se že dvignile, mi smo ostali spodaj, oni so šli dol leta 2012, 2013, mi smo še zmeraj spodaj, oni grejo zdaj še drugič gor, mi smo še zmeraj spodaj. In naj bi se pri nas popravilo tako, da bo rast šele leta 2015.

2.) Kako ta situacija vpliva na trženje v Sloveniji?

Na žalost se dogaja to, kar se je ponavadi dogajalo v času krize v odnosu do trženja, in sicer da so v času krize dobra in bogata podjetja tista, ki so prihranila dosti denarja. V času konjunktore so krizo ponavadi izkoristila zato, da so bila še agresivnejša v trženju. Na ta način so tovrstna podjetja povečevala tržne deleže in prevzemala onemogla podjetja. Zdaj v Sloveniji pa imamo en problem, in sicer da povprečna podjetja (to pomeni, da so tista, ki bi morala biti najboljša in ki bi morala biti najbolj bogata) niso tako zelo uspela in je malo tistih podjetij, ki v Sloveniji danes agresivneje vlagajo v trženje, kot bi drugače v času konjunktore. Zaradi tega je velika večina tistih, ki životarijo v smislu trženja, ki pravzaprav poskušajo rešiti svoje bilance uspeha na račun prihrankov v marketingu in trženju, kar lahko deluje samo na zelo kratek čas, če pa to traja par let, je pa to izguba tržnega deleža in nazadovanje, in to se na žalost slovenskim podjetjem dogaja, ne samo kadar gredo na izvoz z določenimi izdelki, ampak tudi v Sloveniji v odnosu do drugih podjetij zgubljajo tržne deleže v primerjavi s tujci na slovenskem trgu. Vse skupaj pa to pomeni manjše tržne investicije.

3.) Se dejansko lahko zgodi, da bi se večino slovenskih podjetij izpodrinilo s strani tujih podjetij na slovenskem trgu?

To se je že zgodilo, saj so vsa izčrpana in so jih pokupili. Poglejte na primer Droga Kolinska – to so bila najbolj briljantna podjetja še v času Jugoslavije. Čisto so jih izčrpali in jih je kupilo hrvaško podjetje, ki je nastalo komaj pred desetimi leti. Fructal, najmočnejše podjetje na svojem področju v celi regiji, je kupilo podjetje, ki je prav tako komaj nastalo pred desetimi leti v Srbiji. Paloma je čisto izčrpana, niti je ne morejo komu prodati. Laško je popolnoma izčrpan. Ker so si nagreble preveč podjetij in ker so imeli privatizacijsko zgodbo in tajkunske privatizacije so morali prodati Radensko in Radenska je bila takrat, ko še ni bilo Zale in Jane.

4.) So torej trenutne trženjske akcije zadnji vzdihljaji podjetij, da se obdržijo na nogah?

Radenska je leta in leta bila izčrpavana in je denar morala vlagati v delnice v druga podjetja znotraj družine Laško, namesto da bi vlagala v marketing in trženje. Veliko svojih tržnih deležev je izgubila na področju Hrvaške oziroma cele Juge, in seveda tudi na področju Slovenije v primerjavi z drugimi vodami in jo tako zdaj prodajajo. Prodaja jo sicer njen lastnik, ampak tudi Radenska, ki bi morala po teh zadnjih petih ali desetih letih prevzemati nova podjetja, bo zdaj prevzeta od nekoga enako kot Droga Kolinska. To je katastrofa. In enako bo veljalo še za Delo in Večer. Medijske družbe, ki so bile nekoč zelo močne in kvalitetne, zdaj samo počasi hirajo. Nekdo bi rekel, da manj printajo, ampak razlog, da oni niso bili razvojno usmerjeni, je bil pa v lastniški strukturi, tako da vse te stvari,

makroekonomske, deviacije v Sloveniji, ki so nastale, vse to na nek način vpliva, da v Sloveniji trženjske komunikacije nazadujejo oziroma životarijo.

5.) Kako se po vašem mnenju odzivajo tržniki v Sloveniji na trenutno gospodarsko situacijo?

Če povzamem: odzivajo se marsikje na žalost tako, da zmanjšujejo svoje trženjske aktivnosti. Malo pod pritiskom lastnikov oziroma težke gospodarske situacije v lastnem podjetju, ki je v taki situaciji iz razlogov, ki smo jih prej omenili in so v začaranem krogu navzdol – spirala teče navzdol. Podjetja so razvojno zaostala, imajo malo likvidnih sredstev, zato ker so izčrpana in prezadolžena. Kredite so uporabljali, namesto za razvoj in ekspanzijo, za takšne in drugačne oblike privatizacije in sedaj morajo enormno reševati bilančno situacijo, zato varčujejo. Varčujejo pa na področjih trženjskega dela in drugih področjih, namesto pri zmanjševanju delovne sile (težko odpuščamo).

6.) Se vam zdi, da zaradi tega tržniki iščejo neke cenejše komunikacijske kanale ali se poslužujejo cenejših gverilskih akcij?

Iščejo kanale, poskušajo nadoknaditi z nekimi neklasičnimi, manj standardnimi modeli, ki bi naj bili tudi malo cenejši. Jaz to vidim predvsem neuspešno, da s to obsedenostjo, da bi z manjšim denarjem dosegli čim boljše učinke. To je sicer zelo pravilen pristop, ampak ponavadi so tukaj bolj uspešna tista podjetja, ki so uspešna in bogata. Tu obstajajo neke bariere. Določena komunikacijska strategija ima skoraj ničelni učinek ali zelo zanemarljiv učinek, kadar so sredstva preveč razdrobljena ali premajhna. Pri teh stvareh je tako: če je blagovna znamka zelo močna, lahko kar nekaj časa na čakanju komuniciraš z zelo specifičnimi kanali, na primer družabnimi omrežji, ki pa ne gradijo blagovnih znamk, ampak te pripeljejo do nekega oziroma nekam – ali preko ključne besede, preko nekega tekstualnega oglasa ali nepomembnega slikovnega oglasa. Namen oglasa na družabnih omrežjih je zaznavnost. Zato je komuniciranje uspešno, če je blagovna znamka znana. Problem je pri manj znanih blagovnih znamkah, kar velja za večino naših blagovnih znamk, ker smo jih zadnja leta zanemarjali. Namreč takšne blagovne znamke bi morali najprej s klasičnimi in večjimi investicijami osvežiti in pozicionirati nazaj. Potem se lahko šele poslužujemo cenejših komunikacijskih kanalov. Takšen primer je recimo ključna beseda: če kot proizvajalec oken, zakupim pri Googlu ključno besedo »stavbno pohištvo« ali pa »okna in vrata« ter potem, ko nekdo vpiše omenjene besede v internetni iskalnik, se podjetja pojavijo med dvema, trema oglaševalcema, potem pa so vidna šele ostala podjetja in blagovne znamke. Jaz potem kot potencialni kupec, ki išče, navadno kliknem tiste oglase, ki so prvi, drugi ali tretji, bolj kot tiste, ki so med zadetki na petem mestu, razen v primeru, da je meni tisti, ki je na prvem mestu popolnoma neznana blagovna znamka. Če v tem primeru to ni na primer podjetje Jelovica al pa Ajrec al pa Mik, potem je vprašanje, če bom jaz to kupil. Torej družabna omrežja in iskalniki so taki, da je vedno potrebno zelo zelo premisliti in zelo strokovno pristopiti k izbiri trženjskih orodij in izbrane trženjske strategije. Mislim, da je v podjetjih kar precej premladih in premlao izkušenih ljudi, problem pa je tudi, da poskušajo v trženjskih

oddelkih varčevati. Brezglavo iskanje cenejših trženjskih orodij dostikrat ne pripelje do rezultatov, v nekaterih primerih je lahko tudi celo slabše, v kolikor se stavri tržniki ne lotijo pravilno. V Sloveniji je kar veliko problemov na tem področju.

7.) Kakšni so trženjski trendi?

Dobra in močna podjetja oglaševalsko iščejo vedno nove in nove načine, uporabljajo klasične medije in nove medije, uporabljajo klasične oglaševalske metode in nove oglaševalske metode in na vse načine uspešno komunicirajo in posledično tako povečujejo svoj tržni delež. Zaradi tega dobijo še več denarja, ki ga pametna podjetja še več vlagajo v trženje. Na tak način zmagajo na trgu oziroma prevzamejo konkurenčno prednost oziroma konkurenca posledično neha delati. Takih podjetij je sicer malo v Sloveniji, ampak to so tisti pravi trendi za dobra podjetja. Za slaba, povprečna podjetja pa je životarjenje.

8.) Se pravi, da kljub temu da imaš neke inovativne pristope, je bolje, da jih vedno daješ v marketing miks z ostalimi kanali in načini ter tako začneš akcijo z večimi kanali naenkrat, vključujoč klasične in neklasične metode?

Da, saj imajo samo novi primeri lahko nek točno določen cilj. Se pravi, če imaš nek točno določen cilj, na primer, da želiš povečati svojo prepoznavnost z določenim produktom ali storitvijo in se potem odločiš, da boš vključil gverilsko trženje, zaradi tega ker s tem dosežeš, da se o tem piše, vendar če ob tem tvoja blagovna znamka ni znana ali če na trgu nastopiš z novo blagovno znamko, pa si istočasno še novo podjetje, potem to nima efekta. V primeru, da gre za repozicioniranje že znane blagovne znamke je to drugače. Recimo da to naredi nek Fructal ali če bi to naredila Paloma, ki je še zmeraj nekje v naših glavah, potem je to dobro. In bi s tem v nekem cilju dosegla večji efekt kot pa če bi ta produkt oglaševala samo klasično. S Frucom je Fructal delal vse možne kampanje – postavili so si ciljno skupino mladih ter mladih po srcu in s tem cel komunikacijski načrt in proces. Gverilsko trženje je dobro v primeru, da neko podjetje nima veliko denarja, je pa še vedno velika blagovna znamka, ob tem pa želi predstaviti en izdelek, potem bo gverilsko trženje zelo pomagalo. Vendar na tak način smao pri enem izdelku, ne pa pri vseh. Pa še to samo na kratek čas. Gverilsko trženje se hitro časovno pozabi. To je nek dogodek, nek event ali neka serija eventov. Ni pa poceni rešitev na dolgi rok, saj je potrebno ljudi spomniti čez nekaj časa da določen produkt obstaja. Na žalost trendom sledijo bolj tuja podjetja, ki nastopajo na slovenskem trgu, kot pa naša domača.

9.) Če bi bilo to zdaj neko novo podjetje, kaj bi svetovali, kako naj začnejo?

Če podjetje pride in lansira neko blagovno znamko, potem moraš narediti zelo velik media miks – zelo široko strategijo. Seveda je zopet odvisno od produkta in od panoge, storitve oz produkta. Dobro je, da to kombiniraš tudi z nekimi nekonvencionalnimi pristopi, kot je recimo gverilsko trženje in z gverilskim trženjem povezanimi dogodki (ker se lahko zelo dobro eventni kombinirajo z gverilskim trženjem). Gverilsko trženje lahko delaš na ulicah,

lahko pa ga delaš na dogodkih – še posebej dobro za B2B ali pa B2C, da uporabiš javne površine.

10.) Katera podjetja po vašem mnenju sledijo trženjskim trendom?

Telekom z vsemi svojimi področji, Siol, Mobitel, Simobil. Tisti, ki je tudi najboljši, vidiš oglaševalsko. Na telekomunikacijskem področju skoraj vsi. Manjša podjetja, ki bi pa morala vlagati, da bi povečala tržni delež, kot so Tušmobil, T2 itd., pa ne vlagajo dovolj. Kar je tipični primer tistega, kar sem omenil prej – da so večja in bogatejša podjetja tudi najbolj agresivna na trgu. Manjša telekomunikacijska podjetja, kot sta Amis, T2, Telemach in Tušmobil, ne uspejo bistveno spremeniti svojega razmerja.

Priloga 7: Slovar prevedenih besed

Izrazi v tujem jeziku	Slovenski prevodi
Guerilla marketing	Gverilsko trženje
Inbound marketing	Vhodno trženje
Outbound marketing	Izhodno trženje
Customer Relationship Management (CRM)	Ravnanje odnosov s strankami
Hit and run tactic	Zadeni in zbeži taktika
Buzz	Drezanje
One shot	Igra enega poskusa
Ambient media	Ambientalni mediji
Ambient advertising	Ambientalno oglaševanje
Ambient marketing	Ambientalno trženje
Street marketing	Ulično trženje
Word-of-mouth (WOM)	Trženje od ust do ust
Free riding	Brezplačen pristop koristoljubnega trženja
Stealth marketing	Prikrito trženje
Fusion marketing	Trženje deljeno z ostalimi konkurenti
Above-the-line marketing	Trženje nad linijo, konvencionalno trženje
Below the line marketing	Trženje pod linijo, nekonvencionalno trženje
Online	Na spletu, spletni
Offline	Brez spletne povezave
Briefing	Kratka navodila, iztočnice
Brainstorming	Tehnika viharjenja možganov
Earned media	Prislužene neplačane objave v drugih medijih
Mainstream	Nujno, prevladujoče
Public Relations (PR)	Odnosi z javnostmi
Tape art	Kampanje z lepilnimi trakovi
No name brand	Neprepoznavna blagovna znamka