
UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

PRAVNI VIDIKI TRŽNEGA KOMUNICIRANJA NA PODRO ČJU
ALKOHOLNIH PIJA Č

Ljubljana, december 2005 MAJA FUJAN

IZJAVA

Študentka Maja Fujan izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala
pod mentorstvom dr. Boruta Stražišarja in dovolim objavo diplomskega dela na fakultetnih
spletnih straneh.

V Ljubljani, dne____________________ Podpis:

KAZALO

1. UVOD.. 1

2. OPREDELITEV SPLOŠNIH POJMOV... 2

2.1. KOMUNICIRANJE IN TRŽNO KOMUNICIRANJE .. 2
2.2. OGLAŠEVANJE .. 2
2.3. POSPEŠEVANJE PRODAJE... 3
2.4. STIKI Z JAVNOSTMI ... 4
2.5. OSEBNA PRODAJA ... 4
2.6. NEPOSREDNO TRŽENJE .. 4
2.7. MEDIJI ... 5

3. OGLAŠEVANJE ALKOHOLNIH PIJA Č IN ZAKONSKE OMEJITVE6

3.1. KRITERIJI OMEJEVANJA OGLAŠEVANJA ALKOHOLNIH PIJA Č...6
3.1.1. SANKCIJE IN PRIMERI KRŠITVE PRI OGLAŠEVANJU ALKOHOLNIH PIJAČ 10
3.2. PREGLED ZAKONODAJE DRUGIH DRŽAV ... 12
3.3. NEDOSTOJNE IN ZAVAJAJO ČE VRSTE OGLAŠEVANJA ... 14
3.4. PRIKRITO OGLAŠEVANJE ... 16
3.4.1. SANKCIJE IN PRIMER KRŠITVE ZA PRIKRITO OGLAŠEVANJE.. 16
3.5. PRIMERJALNO OGLAŠEVANJE ... 17
3.6. KAJ JE IN KAJ NI OGLAŠEVANJE .. 19
3.7. POSPEŠEVANJE PRODAJE – NAGRADNE IGRE .. 20
3.8. OGLAŠEVANJE V SLOVENSKEM JEZIKU ... 22

4. STATISTIKA OGLAŠEVANJA ALKOHOLNIH PIJA Č .. 23

5. OBLIKE REGULATIVE V SLOVENIJI...................... .. 25

5.1. DRŽAVNA OZIROMA PRAVNA REGULATIVA .. 25
5.2. SAMOREGULATIVA ... 25
5.2.1. SLOVENSKA OGLAŠEVALSKA ZBORNICA... 26
5.2.2. SLOVENSKI OGLAŠEVALSKI KODEKS... 27
5.2.3. SLOVENSKO OGLAŠEVALSKO RAZSODIŠČE ... 27
5.3. ZAŠČITA PRED KRŠITVAMI ... 28
5.4. TRENDI SAMOREGUALTIVE V TUJINI ... 29

6. RAZISKAVA MED PORABNIKI ... 30

6.1. HIPOTEZE .. 30
6.2. ANALIZA .. 31
6.3. ZAKLJU ČKI RAZISKAVE ... 36

7. SKLEP .. 38

LITERATURA .. 39

VIRI .. 39

SEZNAM KRATIC... 41

PRILOGE .. 1

1

1. UVOD

V preteklosti prodaja izdelkov in storitev zaradi njihove omejene ponudbe, ni zahtevala
posebnih znanj in orodij. S porastom dobrin in širjenjem ponudbe pa je bilo treba celoten
mehanizem prodaje spremeniti. Sama ponudba je v zdajšnjem času prevelika, da bi prodaja
brez oglaševanja in podpore v komuniciranju lahko nemoteno delovala. Pojav raznih oblik
oglaševanja pa je sprožil veliko pravnih vidikov in omejitev na področju tržnega
komuniciranja. Več kot je oblik in mehanizmov pri podpori prodaje, več je zakonskih določil
in omejitev, posledično pa to poveča število kršitev na tem področju. Kljub temu, da so
področja tržnega komuniciranja v veliki meri zakonsko urejena, prihaja do znatnega števila
kršitev, katerih se porabniki ne zavedajo. Do kršitev po eni strani prihaja zaradi nepoznavanja
zakonodaje s strani tržnikov, po drugi strani pa prihaja do kršitev namerno, s ciljem večanja
prodaje.

Namen diplomske naloge je narediti pregled zakonodaje, določil in omejitev v oglaševanju
alkoholnih pijač na področju tiskanih medijev, elektronskih medijev in medijev na prostem, ki
se vedno hitreje spreminjajo. Razlog za to je pojav novih medijev in novih tehnik oglaševanja
ter pospeševanja prodaje, poleg tega pa se na trgu vsakodnevno pojavlja veliko zavajajočih
informacij. Predstavila bom zakonske ureditve tržnega komuniciranja alkoholnih pijač kot
eno izmed področij, ki je najbolj izpostavljeno kršitvam.

Začela bom s predstavitvijo splošnih pojmov ter nadaljevala s področjem oglaševanja
alkoholnih pijač. Zajela bom zakonske omejitve pri oglaševanju alkohola preko različnih
medijev. Poleg tega bom vključila dodatna področja tržnega komuniciranja, pri katerih se
pogosto pojavljajo kršitve ter jih povezala s področjem alkoholnih pijač. Ta področja
vključujejo nedostojne in zavajajoče vrste oglaševanja, prikrito oglaševanje, primerjalno
oglaševanje, kaj je in kaj ni oglaševanje, pospeševanje prodaje z nagradnimi igrami in
oglaševanje v slovenskem jeziku. Celotna tema se nanaša na oglaševanje alkoholnih pijač,
analizirana pa bo z vidika tiskanih medijev, elektronskih medijev in medijev na prostem.
Predstavila bom oblike regulative v Sloveniji ter sankcije, ki sledijo kršenju zakonodaje.
Vključila bom tudi trende samoregualtive v tujini. K problemu bom empirično pristopila s
konkretno analizo porabnikovega poznavanja zakonodaje na področju trženja. Diplomsko
nalogo bom podkrepila z analizo spornih slovenskih oglaševalskih primerov in podala sklepne
ugotovitve.

2

2. OPREDELITEV SPLOŠNIH POJMOV

2.1. Komuniciranje in tržno komuniciranje

Sam pojem komuniciranje izhaja iz latinske besede »communicare«, pomeni pa razpravljati,
posvetovati se, izmenjevati informacije, znanje in izkušnje. Komuniciranje se dejansko pojavi
šele v trenutku, ko prejemnik sporočilo, ki mu ga je pošiljatelj želel poslati, dejansko sprejme
in nanj tudi reagira (Ule, 1996, str. 53). S komuniciranjem ustvarjamo mnenje o določeni
stvari na podlagi posredovanih informacij, ki morajo vsebovati skupen pomen za prejemnika.

Učinkovito tržno komuniciranje je odločilni dejavnik uspešnosti trženjske strategije podjetja.
To komuniciranje omogočajo aktivnosti oglaševanja, osebne prodaje, stikov z javnostmi,
neposrednega trženja in pospeševanja prodaje. Tržno komuniciranje je za podjetja pomembno
vsaj zaradi treh razlogov (Potočnik, 2002, str. 301):

1. tržno komuniciranje je bistvena sestavina strateškega pozicioniranja podjetja,
2. odločilno vpliva na informiranje in prepričevanje kupcev, da kupijo izdelek prav tega

podjetja in
3. tržno komuniciranje ustvarja zveste kupce, če so bili z izdelki in s storitvami zadovoljni.

V zadnjem času se vedno več podjetij odloča za koncept povezane trženjske komunikacije
(IMC: Integrated marketing communication), kamor sodijo oglaševanje, pospeševanje
prodaje, odnosi z javnostmi, osebna prodaja in neposredno trženje (Kotler, 1998, str. 596).
Zaradi razvoja tehnologije, ki v veliki meri vpliva tudi na oblike tržnega komuniciranja, pa
Belch in Belch (1998, str. 20) dodajata k tem dejavnostim tudi internet oziroma interaktivne
medije kot novo obliko tržnega komuniciranja, ki omogoča hiter, lahko dostopen in relativno
poceni način tržnega komuniciranja. Vsi instrumenti tržnega komuniciranja predstavljajo
seštevek različnih aktivnosti, s katerimi skušajo podjetja priti v stik s porabniki s ciljem, da
porabnike seznanijo s svojimi izdelki in tako dvignejo povpraševanje. Ciljno skupino lahko
dosegajo z osebnim ali brezosebnim pristopom, odvisno o tega, kakšen instrument tržnega
komuniciranja uporabijo. V naslednjih točkah bom predstavila instrumente tržnega
komuniciranja, kot sta jih opredelila Kotler (1998, str. 596) in Potočnik (2002, str. 304).

2.2. Oglaševanje

Oglaševanje je vsaka plačana oblika neosebne predstavitve ali promocije idej, izdelkov ali
storitev za znanega naročnika. Poteka preko masovnih sredstev javnega obveščanja (časopisi,
revije, radio, televizija, pošiljanje obvestil po pošti, reklamni panoji, prospekti, katalogi itd.),
funkcija oglaševanja pa je opozoriti na nov izdelek, možnost uporabe, način delovanja,
prepričati o kakovosti že uveljavljenega izdelka, spodbuditi selektivno povpraševanje in

3

ohranjanje zavesti o izdelku v fazi zrelosti. V prvi fazi, kjer želimo porabnika obvestiti na
obstoj izdelka, je oglaševanje zelo pomembno, saj spodbudi primarno povpraševanje.
Pozneje, ko je izdelek že uveljavljen in ima na trgu tudi že konkurente, želimo z
oglaševanjem prepričati porabnika o kakovosti izdelka in primernosti nakupa, čemur rečemo
»prepričevalno oglaševanje«, namen tega pa je, da pri porabniku vzbudimo selektivno
povpraševanje.

Orodja oglaševanja, ki se najpogosteje uporabljajo so tiskani oglasi, TV oglasi, radijski oglasi,
letaki, zloženke, logotipi, simboli, embalaža, gibljive slike in v zadnjem času močno prisotni
internetni oglasi. Z razvojem tehnologije se tudi pri nas pojavljajo novi mediji, kot so
»citylighti« in rotopanoji, ki jih lahko vidimo na novih avtobusnih postajah. Novosti se
pojavljajo tudi v dodanih vrednostih oglasa, ki lahko poleg same vizualije vsebujejo tudi vonj,
različne materiale in zvok.

Oglaševanje ima tudi nekaj pomanjkljivosti. Čeprav je strošek preračunan na ciljnega
posameznika nizek, pa je lahko znesek za oglaševanje izjemno visok, kar omejuje tudi obseg
in trajanje oglaševanja ter zmanjšuje njegov pomen v komunikacijskem spletu. Povratne
informacije so počasne, če jih podjetje sploh ugotavlja, pa tudi merjenje učinka oglaševanja je
zelo težavno. In ne nazadnje, oglaševanje ima manj prepričljiv vpliv na kupce, kot podjetje
meni in pričakuje (Potočnik, 2002, str. 304).

2.3. Pospeševanje prodaje

Pospeševanje prodaje (promocija prodaje) je aktivnost, s katero podjetje spodbuja kupce, da
se odločijo za nakup izdelka in pri tem dobijo dodano korist. Pojma promocija prodaje ne
smemo enačiti s pojmom promocija. Promocija prodaje je samo ena od petih sestavin širšega
pojma tržno komuniciranje. Podjetja uporabljajo pospeševanje prodaje, kadar želijo okrepiti
učinek oglaševanja ali osebne prodaje. Oglaševanje poteka v glavnem stalno ali pa ga podjetje
izvaja ciklično, medtem ko se nesistematično in po trenutni potrebi odloča za pospeševanje
prodaje, da bi doseglo takojšnje ali kratkoročno povečanje prodaje, večji denarni priliv,
zmanjšanje zaloge in podobno.

Mehanizmi pospeševanja prodaje usmerjene k porabnikom so predvsem nagradne igre,
natečaji, vzorci, kuponi, darila, demonstracije proizvodov, ugodnosti pri prodaji staro za
novo, ponudba z vračilom gotovine, predstavitve in degustacije. Orodja pospeševanja prodaje,
usmerjena k trgovcem, pa so finančne spodbude za promoviranje, trgovski popusti in
dogovori, promocijski material, izobraževanje prodajnega osebja, sejmi in razstave ter
kooperativno oglaševanje (npr.: na oglasu piše, kje se da izdelek kupiti) (Kotler, Armstrong,
1999, str. 466).

4

2.4. Stiki z javnostmi

Stiki z javnostmi ali publiciteta je neplačana, neosebna oblika komuniciranja o podjetju in
njegovih izdelkih, ki poteka prek sredstev javnega obveščanja v obliki novic. Stiki z
javnostmi so skupek akcij podjetja, ki so usmerjene k zaposlenim, potrošnikom, kupcem,
dobaviteljem, ekološkim skupinam in celotni javnosti, da bi se doseglo zaupanje, ustvarjalo
dobro voljo in ugodno mnenje o tem podjetju in njegovem delu. Publiciteta ne olajšuje
menjave, ampak pa zagotavlja informacije zainteresiranim javnim skupinam ter oblikuje in
ohranja ugodno podobo o podjetju. Podjetje praviloma ne plača za prenos sporočil, kljub temu
pa nastajajo stroški, zlasti za pripravo informacij in druge dokumentacije, ki jo potrebujejo
novinarji za svoje objave. Smisel stikov z javnostmi (PR) je v doseganju ugleda, percepcije,
verodostojnosti, zaupanja, harmonije in obojestranskega razumevanja skozi resnično in polno
informacijo.

2.5. Osebna prodaja

Osebna prodaja je prodajna metoda in instrument tržnega komuniciranja, pomembna
predvsem pri prodaji izdelkov za reprodukcijsko rabo in investicijskih dobrinah. Pomeni
neposredno komuniciranje med prodajalcem in potencialnim kupcem z namenom prepričati
kupca v nakup izdelka, ki ga ponuja podjetje. Prav zaradi osebnega stika je osebna prodaja
prepričljivejša od oglaševanja in zagotavlja takojšnjo povratno informacijo, ki prodajalcu
omogoča, da prilagodi svoje sporočilo kupčevemu zaznavanju in razumevanju informacij. Ker
poteka osebna prodaja le med prodajalcem in manjšim številom kupcev, je strošek te oblike
tržnega komuniciranja na osebo bistveno višji kot pri oglaševanju.

Pomen osebne prodaje oz. kje je osebna prodaja zaželena:

• stik s kupci, ki kupujejo večje količine,

• po meri narejeni, dragi in kompleksni izdelki, ki zahtevajo podrobno predstavitev,

• nadaljevanje pisnega ali telefonskega komuniciranja,

• ko oglas ne posreduje dovolj informacij o izdelku,

• pri novih izdelkih,

• ko kupci izdelka pričakujejo visoko raven osebnega stika.

2.6. Neposredno trženje

Neposredno trženje je stik proizvajalca in trgovske hiše s potrošnikom brez vmesnega
posrednika. Cilj je ustvariti odzive potencialnih kupcev na sporočila v medijih. Najnovejša
oblika neposrednega trženja je elektronsko trženje. Tri stopnje neposrednega trženja so
začetno oglaševanje na trgu anonimnih potrošnikov, segmentacija trga anonimnih potrošnikov
in nadaljnje individualne komunikacije z znanimi potrošniki. Oblike neposrednega trženja so

5

prodaja po pošti, prodaja od vrat do vrat, prodaja po telefonu, prodaja po katalogu in prodaja z
uporabo avdiovizualnih sredstev. Kot sem že omenila pa je v zadnjem času močno prisotno
elektronsko trženje kot oblika neposrednega trženja.

2.7. Mediji

Medije delimo na tiskane, kamor sodijo časniki, revije, strokovni časopisi, glasila in osebna
pošta; na elektronske medije, kamor spadajo TV, radio, SATV, internet ter na medije na
prostem, ki vključujejo panoje, plakate, svetlobne napise, svetlobne table, prevozna sredstva
ipd. Načrtovanje medijev je proces, v katerem načrtovalec medijev načrtuje in definira pot ter
sredstva za doseganje ciljev oglaševanja z ekonomično in učinkovito porabo oglasnega časa
in prostora. Načrtovanje medijev je prva in interdisciplinarna faza v procesu snovanja
oglaševalske akcije.

Hoffman in Novak (1994) delita medije na statične in dinamične ter na osebne in neosebne.
Dinamični mediji so tisti, ki imajo možnost vključevanja dinamičnih elementov (zvok, video,
animacija). Z vidika stopnje osebne izbire vsebine, ki se prenaša z medijem, in osebnega stika
med udeleženci komunikacijskega procesa, ki ga medij omogoča, delita medije na osebne in
neosebne. Komuniciranje enega z mnogimi in razpršeno oddajanje je značilno za neosebne
medije. Med osebne medije uvrščamo tiste, ki dovoljujejo komuniciranje enega z enim.
Tradicionalni množični mediji, kot so tisk, radio in televizija in sodijo med neosebne medije,
medtem ko so interaktivni mediji bolj osebne narave. Internet predstavlja kombinacijo
neosebnih in osebnih oblik komuniciranja, zato je njegova uporabnost za tržne aktivnosti
precej širša v primerjavi z drugimi množičnimi mediji.

Tabela 1: Čas, v katerem je posamezen medij dosegel 50 mio uporabnikov

Medij Leta
Telefon 50

Radio 38

Televizija 13

Internet 4

Vir: Summit Research Associates, Inc, 2001.

6

3. OGLAŠEVANJE ALKOHOLNIH PIJA Č IN ZAKONSKE
OMEJITVE

Pri analizi spornih področij in zakonskih omejitev oglaševanja se pogosto vprašamo, zakaj so
oglaševalci sploh sprejeli omejitve za lastno delo. V poplavi oglasov je majhen del žaljivih,
neresničnih, zavajajočih, nepravičnih ali družbeno neodgovornih oglasov oziroma jih trg
prepozna kot take in prav ti oglasi dokazujejo, da svoboda v oglaševanju vključuje tudi
določeno odgovornost. Zgodovina potrjuje, da samoregulacija v oglaševanju ni zgolj
dopolnilni element zakonodaji, ampak je tudi moralna zaveza oglaševalcev, da bodo s svojim
delom služili interesom družbe, v kateri delujejo, s tem pa utrjevali ugled in popularnost
stroke. Pri nekaterih manjših blagovnih znamkah niti ni toliko pomembno, da potrošnike
prepričamo v nakup, kot pa to, da potrošniki zaznajo izdelek, kar pomeni da je oglaševanja
manj, vendar je to bolj kreativno (Hofmeyr, Butch, 2000, str. 264).

V proces oglaševanja so vključene (vsaj) štiri javnosti: podjetja (proizvajalci/trgovci),
oglaševalci, potrošniki in množični mediji. Vse štiri javnosti so v tesni medsebojni odvisnosti:
mediji se v veliki meri financirajo z oglaševalskim denarjem, oglaševalci živijo od denarja
svojih naročnikov, ti pa od prodaje svojih izdelkov in storitev potrošnikom, zato je nadvse
pomembno, da jim stranke zaupajo. Zaupanje v medij je temeljni pogoj za njegovo
ekonomsko uspešnost. "Večje in bogatejše je občinstvo nekega medija, več so oglaševalci
pripravljeni plačati za njegov čas in prostor. Več denarja pomeni višje plače za novinarje in
boljše delovne razmere" (Verčič et al., 2002, str. 21).

Oglaševanje alkohola je omejeno zaradi njegovih škodljivih učinkov, ki so dokazani
predvsem pri mlajših osebah, pri dolgotrajnem prekomernem uživanju, v povezavi z vožnjo
motornih vozil, pri opravljanju del ter seveda z zdravstvenimi posledicami in s potencialnim
agresivnim vedenjem posameznikov pri prekomernem uživanju alkoholnih pijač. Alkohol
sodi na področje, ki ima mnogo omejitev ter doživlja mnogo sprememb, kar je posledica
nasprotujočih si mnenj in močnih lobijev vseh vpletenih akterjev, kot so proizvajalci
alkoholnih pijač, gospodarstveniki, trgovci, protialkoholna združenja ipd. Obstaja kar nekaj
omejitev in kriterijev na področju oglaševanja alkoholnih pijač, ki pa jih bom natančneje
opredelila v naslednjem poglavju.

3.1. Kriteriji omejevanja oglaševanja alkoholnih pijač

Oglaševanje je smiselno časovno in prostorsko omejiti na kraje, kjer so otroci in mladoletniki
izpostavljeni oglasom: na radiu in televiziji, v bližini šol in športnih objektov, bivalnih sosesk
in lokacij, kjer otroci in mladostniki preživljajo prosti čas. Tako pri omejevanju oglaševanja
alkoholnih pijač kot tudi na drugih področjih oglaševanja namesto zakonskega omejevanja

7

uporabljajo samoregulativo oziroma prostovoljne1 oblike oglaševanja, ki pa zaradi ohlapnih
pravil in nezmožnosti discipliniranja kršiteljev oglaševalskih kodeksov pogosto niso
učinkovita (Vrečar, 2003, str. 24).

Temeljni pravni vir za komuniciranje o alkoholnih pijačah je Zakon o zdravstveni ustreznosti
živil in izdelkov ter snovi, ki prihajajo v stik z živili (ZZUZIS, 2000). Omejitve (ZZUZIS,
2000, člen 15) posegajo predvsem na naslednja področja:

a) Dopustnost komuniciranja v povezavi z vsebnostjo alkohola

Oglaševanje alkoholnih pijač, ki vsebujejo več kot 15 volumenskih odstotkov alkohola, je
prepovedano. Alkoholne pijače, ki vsebujejo 15 in manj volumenskih odstotkov alkohola, se
lahko oglašujejo na nosilcih, kot so bilteni, katalogi, letaki in prospekti, namenjeni
oglaševanju in poslovnemu komuniciranju, in drugih nosilcih objavljanja informacij, razen ob
cestah na plakatih, tablah, panojih in svetlobnih napisih.

b) Čas oglaševanja kot kriterij dopustnosti oglaševanja alkoholnih pijač

ZZUZIS v 15.a členu določa:

Alkoholne pijače je na radiu in televiziji prepovedano oglaševati med 7. in 21.30 uro.
Alkoholne pijače je prepovedano oglaševati v kinematografih pred 22. uro.

Takšna prepoved je z zakonom predvidena zato, da vsaj nekatere skupine mladoletnikov ne bi
spremljale oglaševanje alkohola.

c) Medij oz. nosilec oglasnega sporočila kot kriterij dopustnosti oglaševanja alkoholnih

pijač

Oglaševanje alkoholnih pijač je dovoljeno na večini vrst medijev oz. nosilcev vizualnega in
zvočnega zapisa, če ti niso namenjeni otrokom in mladini. Izjema so po izrecni določbi
ZZUZIS (2000) obcestni plakati, table, panoji in svetlobni napisi. Objavljanje podatkov o
kakovosti in drugih lastnosti alkoholnih pijač ter podatkov o prejetih nagradah in priznanjih v
strokovnih revijah in drugih oblikah poslovnega komuniciranja, ki niso namenjene končnemu
potrošniku, se ne šteje za oglaševanje.

1 Prostovoljno omejeno oglaševanje pomeni, da je pri oglaševanju treba upoštevati določeno etično mejo, ki jo
postavi oglaševalec oziroma stroka sama. V principih samoregulative se oglaševalski kodeks ne interpretira po
načelu, kaj je pravno, temveč po načelu, kaj je prav za družbo in oglaševalsko panogo. Ob prekoračitvi meje
dovoljenega sledijo le sankcije oglaševalskega združenja (podobno kot pri nas Častno razsodišče pri oglaševalski
zbornici) (Jančič, 1995, str. 24–25).

8

d) Prostor oziroma način oglaševanja kot kriterij dopustnosti oglaševanja alkoholnih pijač

Oglaševanje alkohola je prepovedano na nekaterih posebnih mestih, in sicer predvsem:

• v in na stavbah ter njim pripadajočih zemljiščih, kjer se opravlja zdravstvena, športna,
izobraževalna ali vzgojna dejavnost,

• v razdalji 300 metrov od vrtcev in šol ter

• na športnih prireditvah, namenjenih mladoletnim osebam.

Prepoved oglaševanja alkoholnih izdelkov na športnih prireditvah predstavlja v svetu velik
problem, saj so proizvajalci alkoholnih pijač v mnogih športnih panogah generalni
pokrovitelji prireditev. Kot primer lahko navedem športno panogo Formula 1, ki je imela
dolgo časa glavne pokrovitelje proizvajalce alkoholnih pijač, po prepovedi oglaševanja
alkohola na športnih prireditvah pa so problem deloma rešili tako, da so mnogo dirke
prestavili v države, kjer te omejitve ni (npr. Združeni arabski emirati).

e) Obvezna objava pisnega opozorila o škodljivosti alkohola v oglasih za alkoholne pijače

ZZUZIS (2000) je uvedel zahtevo, da se ob vsakokratnem oglaševanju alkohola navede
obvezno pisno opozorilo o potencialni škodljivosti pretiranega uživanja alkohola (pri
radijskem oglaševanju mora biti opozorilo ustno).

Bistveni poudarki obveznega opozorila so (Avbreht, Zajc, 2004, str. 143):

• Oglaševalec lahko sam izbira med dvema vsebinama opozorila in sicer: »Minister za
zdravje opozarja: uživanje alkohola lahko škoduje zdravju!« ali »Minister za zdravje
opozarja: prekomerno pitje alkohola škoduje zdravju!«

• Opozorilo mora imeti določeno minimalno velikost črk (biti mora berljivo) in mora
hkrati obsegati minimalno zahtevano površino. Velikost črk opozorila na filmskem
platnu ali televiziji mora biti v velikosti podnapisov, velikost črk v drugih medijih pa
mora obsegati najmanj 10 odstotkov velikosti celotnega oglaševalskega sporočila.

• Opozorilo mora biti lahko berljivo (pri tem je treba upoštevati obstoječo zasnovo
medija) in mora biti jasno ločeno od podlage oziroma drugega dela oglaševalskega
sporočila.

• Opozorilo na filmskem platnu in televiziji mora biti vidno najmanj 15 sekund. Če je
oglas krajši, se mora opozorilo pojavljati v celotnem času trajanja oglasa.

• V skladu z opredelitvijo zakona je opozorilo potrebno tudi v radijskih oglasih v ustni
obliki.

Opozorilo o škodljivosti alkohola ni obvezna sestavina komuniciranja o alkoholnih pijačah, če
gre za nosilce, kot so bilteni, katalogi, letaki in prospekti, ki so namenjeni poslovnemu
komuniciranju, tj. predvsem komuniciranje med osebami, v okviru opravljanja svoje
dejavnosti (npr. odnosi med proizvajalcem in trgovci ali gostinci). Opozorilo o škodljivosti

9

alkohola prav tako ni potrebno, ko gre za obveščanje potrošnikov o cenah in drugih pogojih,
ki se nanašajo na prodajo alkoholnih pijač.

Oglaševalsko sporočilo mora izpolnjevati naslednje pogoje (ZZUZIS, 2000, člen 15b):

• oglas ne sme spodbujati čezmerne porabe alkohola;

• prepovedano je prikazovanje pozitivne vzročne zveze med pitjem alkohola in uspehom
v življenju;

• oglaševanje ne sme biti namenjeno mladim;

• v oglasih je prepovedano prikazovanje oseb, ki uživajo alkohol;

• oglaševanje alkohola ne sme prikazovati oseb, mlajših od 25 let;

• prepovedano je povezovanje uživanja alkohola s povečano telesno zmogljivostjo;

• prepovedano je kakršno koli oglaševanje alkohola in vožnje v prometu;

• v nobenem primeru alkohola ni dovoljeno obravnavati kot poživila, pomirjevala ali
sredstva, ki ima zdravilne učinke, oziroma sredstva za reševanje osebnih težav;

• abstinenca ali zmerno pitje v oglasih ne smeta biti prikazana negativno;

• visoka vsebnost alkohola ne more predstavljati posebne kakovosti alkoholnega izdelka
oziroma je ni dovoljeno tako oglaševati. Zakon ne prepoveduje navajanja vsebnosti
alkohola, vendar ne v smislu »zelo močno – zelo dobro« ali »čim močneje – tem bolje«;

• ni dovoljeno, da bi oglaševanje vsebovalo simbole, podobe in junake iz risanih filmov in
drugih mladinskih oddaj, saj bi šlo v tem primeru za nedovoljeno vplivanje na
nezavedno doživljanje mladostnikov.

Kljub mnogim restrikcijam pa je oglaševanje alkoholnih pijač blažje omejeno kot recimo
oglaševanje tobačnih izdelkov. Alkohol je zaradi ogrožanja zdravja ob pretiranem uživanju
prav tako na črni listi evropskih držav kot tobačni izdelki, vendar je deležen nekoliko milejše
regulacije. Države oglaševanje alkohola večinoma v celoti prepovedujejo glede na določene
kriterije, ki se delijo na vrsto medija, čas objave oglasa, vsebnosti alkohola (koliko odstotkov
alkohola lahko vsebuje pijača, da se jo še sme oglaševati) ter videz in vsebino oglasa.

Kot primer navajam oglas za alkoholno pijačo Goldschläger. Bob Pezzolesi iz New Yorka je
poslal spodnjo fotografijo svojim prijateljem in jih vprašal, koliko mislijo, da so stari ljudje na
sliki. Napisal je, da meni, da so stari med 15 in 17 let. V pismo je vključil tudi kratko razlago,
komu se lahko alkohol oglašuje ter ključne podatke iz zakonodaje. S tem je želel opozoriti, da
uživanje alkohola med mladimi vse bolj narašča.

10

Slika 1: Oglas za alkoholno pijačo Goldschläger

Vir: Alcohol Billboards, 2005.

3.1.1. Sankcije in primeri kršitve pri oglaševanju alkoholnih pija č

Skladnost oglaševanja z določbami, ki jih predpisuje ZZUZIS (2000), nadzoruje tržni
inšpektorat, ki ima zakonska pooblastila, da lahko ob kršitvi tega zakona takoj:

• prekine oglaševalsko akcijo in prepove nadaljnje oglaševanje ter

• zahteva vzpostavitev prejšnjega stanja (npr. Oglaševalec mora odstraniti plakate, vzeti
brošure iz obtoka).

Oglaševanje alkoholnih pijač v nasprotju z zakonom je sankcionirano z denarno kaznijo. Ta
znaša za pravne osebe od 500.000 do 8.000.000 tolarjev ter za odgovorne osebe pravnih oseb
od 100.000 do 250.000 tolarjev. Kazen za samostojne podjetnike znaša od 200.000 do
3.000.000 tolarjev. Za nepravilnosti sta skladno z določbami navedenega zakona lahko
kaznovana tako izdajatelj oglasnega sporočila kot njegov naročnik (Avbreht, Zajc, 2004, str.
148).

Kot primer kršitve oglaševanja alkoholnih pijač je oglaševalska akcija Pivovarne Laško
Zvestoba do roba. Zveza potrošnikov Slovenije (ZPS) je avgusta 2000 vložila pritožbo
Oglaševalskemu razsodišču zaradi televizijskega oglasa Pivovarne Laško "Zvestoba do roba –
Pivovarna Laško". ZPS meni, da gre za kršitev 2. člena Slovenskega oglaševalskega kodeksa
(SOK, 2000, člen 2). Poleg tega je oglas po mnenju ZPS očitno namenjen mladini, saj v njem
nastopajo mladostniki, vsebuje pa tudi simbole, s katerimi se le-ti istovetijo, s tem pa krši tudi
12. člen in 21. člen SOK. Po mnenju ZPS oglaševalsko sporočilo krši oba člena SOK, saj s
svojimi parabolami – zvestobo do alkoholne pijače (piva Laško) ne le vzporeja z zvestobo do
najpogostejših vrednostnih simbolov (obleka, frizura, kultura), s katerimi se istovetijo
mladostniki, temveč jo celo postavlja v superioren položaj.

11

Določila SOK, kar se tiče člena o otrocih in mladoletnikih, določajo, da je treba posebno
pozornost posvetiti oblikovanju in širjenju sporočil, ki so namenjena mladoletnikom, ali
tistim, v katerih nastopajo mladoletniki kot igralci ali manekeni. Oglasna sporočila ne smejo
zlorabljati naravne lahkovernosti otrok ali pomanjkanja njihovih življenjskih izkušenj.

Zakon o alkoholnih pijačah in tobačnih izdelkih določa, da oglaševanje alkoholnih pijač ali
tobačnih izdelkov ne sme biti usmerjeno na mladoletnike, ne sme jih prikazovati pri uživanju
alkoholnih pijač ali kajenju tobačnih izdelkov, niti ne spodbujati k uživanju alkoholnih pijač
ali kajenju tobačnih izdelkov s prikazovanjem oseb, ki so jim vzorniki (SOK, 2000, člen 21).

V oglaševalski agenciji, ki je zasnovala oglas menijo, da televizijski oglas Pivovarne Laško ni
sporen. Že v letu 1999 so bili deležni očitkov, da usmerjajo mladoletnike k pitju alkohola,
čeprav je sporočilo poudarjalo, da ima mladenič dvajset let (v besedilu). Zato so ga še
dodatno spremenili in mu dali atribute zrelosti: temna obleka, ne več živo rdeče pobarvani
lasje, avto namesto rolke. Oglaševalsko razsodišče je primer obravnavalo dne 12. julija in 7.
avgusta 2000 in sprejelo razsodbo, da pritožba ni utemeljena. Oglaševalsko razsodišče na
podlagi zbranih informacij in ogleda obeh oglasov Pivovarne Laško "Ampak stari, Laško je
pa zakon!" ugotavlja, da oglasa nista v nasprotju z SOK, saj formalno ne gre za oglaševanje
alkohola (SOK, 2000, člen 21), kakor tudi ne za oglaševanje otrokom in mladoletnim osebam,
ki v obeh oglasih tudi ne nastopajo (SOK, 2000, člen 12). Oglaševalec se spretno izogiba
kršitvam določil SOK in ga zato ne morejo sankcionirati (Razsodba OR št. 49/07.08.2000).

Drug primer kršitve v oglaševanju alkoholnih pijač je Pivovarna Union, ki je v oglasu
uporabila refren pesmi »…preden zaspim, si zaželim…«. Na Oglaševalsko razsodišče je leta
2000 pritožbo vložila Zveza potrošnikov Slovenije (ZPS), ki meni, da gre za kršitev 11. člena
Zakona o zdravstveni neoporečnosti živil in predmetov splošne rabe (1983) in 12. člena
Zakona o varstvu potrošnikov (ZVP, 1998). ZPS oglas ocenjuje kot zavajajoč, saj oglas v
svojem sklepnem delu vsebuje slikovni prikaz več s pivom napolnjenih kozarcev, na katerih
piše Pivovarna Union. Glasbeni napev jasno nagovarja potrošnika k nakupu oziroma uživanju
alkoholne pijače pred spanjem, kot bi šlo za pomirjevalo.

V oglaševalski agenciji, ki je zasnovala oglas menijo, da televizijski oglas za brezalkoholno
pijačo Uni Pivovarne Union ni sporen, saj v ničemer ne krši zakona niti SOK. Oglaševani
izdelek je nedvomno brezalkoholna pijača Uni. Kozarci, v katerih se v televizijskem oglasu
pojavlja pijača, so promocijski kozarci za napitek Uni. Na njih je logotip proizvajalca
(Pivovarna Union), ki je popolnoma drugačen od logotipa piva Union. Poleg tega se v desnem
zgornjem kotu ekrana preko celotnega oglasa pojavlja sorazmerno velik logotip UNI z
napisom "brez alkohola", ki je po mnenju oglaševalske agencije dovolj opazen. Povečevanje
logotipa bi predstavljalo grob poseg v sliko. Glasbeno podlago predstavlja stara slovenska
popevka "Sava šumi", katere besedilo se nanaša na pozicijski slogan Pivovarne Union ("Za
prijatelje!").

12

Oglaševalsko razsodišče je primer obravnavalo dne 12. julija in 7. avgusta 2000 in sprejelo
razsodbo, da pritožba ni utemeljena (Razsodba OR št. 50/07.08.2000).

Kot tretji primer kršitve pa navajam pritožbo, ki se nanaša na oglaševalca Mercator in E.
Leclerc. Po mnenju Ministrstva za kulturo kršita Zakona o oglaševanju alkoholnih pijač,
(2003, člen 47). Tako je torej ministrstvo prijavilo sodniku za prekrške poslovni sistem
Mercator, češ da v svojih izdajah (Mercator v akciji) oglašuje alkoholne pijače, pri čemer
ponavlja prekršek skozi daljše obdobje. Sporni oglas E. Leclerca pa so odkrili v njegovi izdaji
Posebne ponudbe jesensko zimske mode.

Komentar Mercatorja je bil, da v svoji ponudbi, prav tako pa tudi ob cenovno ugodnih
nakupih, želijo zagotoviti svojim kupcem čim bolj celovito obveščenost. Kupce seznanjajo
prek oglaševalskega materiala, kot so letaki in plakati. Pri oblikovanju ponudbe in
promocijskega gradiva spoštujejo in se prilagajajo tako željam potrošnikov kot tudi
zakonskim omejitvam. Generalni direktor Rudnidisa Jean-Francois Higonet je bil bolj
neposreden. Priznava, da je E. Leclerc v svojem promocijskem katalogu objavil nekaj
slovenskih vin »kakor tudi njihovi konkurenti«. V Intersparu pa so bolj previdni in v svojih
oglaševalskih tiskovinah opozarjajo potrošnike, da zakon prepoveduje oglaševanje alkoholnih
pijač, zato jih v materialu ne navajajo, kupci pa naj si izbiro ogledajo kar neposredno na
trgovskih policah.

3.2. Pregled zakonodaje drugih držav

Ker se stvari v oglaševanju nenehno spreminjajo, je oglaševanje alkohola vedno aktualna
tema. Daleč najstrožjo zakonodajo glede vrste medija, v katerem se sme oglaševati, ima
Belgija saj popolnoma prepoveduje oglaševanje alkoholnih pijač na nacionalni televiziji in
radiih, medtem ko na komercialni televiziji prepoveduje le oglaševanje žganih pijač. Oglasov
za alkoholne pijače prav tako ni mogoče videti na Britanskem BBC-ju. Avstrija, Švica,
Turčija in Irska popolnoma prepovedujejo oglaševanje žganih pijač na radiu in televiziji. Irska
je šla še korak dlje, saj prepoveduje pojavljanje enakega oglasa več kot dvakrat na noč na
istem kanalu, prepoveduje pa tudi vsakršno predvajanje oglasov za alkoholne pijače pred
prenosi športnih dogodkov. Na Slovaškem je prepovedano oglaševanje vseh alkoholnih pijač,
razen piva. V Grčiji je z zakonom omejeno število oglasov za alkoholne pijače, ki se lahko
pojavijo v programu enega dne (Žakelj, 2004).

Pregled zakonodaje po državah iz pravilnika Slovenske oglaševalske zbornice (SOZ).

Francija: francoska zakonodaja popolnoma prepoveduje oglaševanje alkoholnih pijač v
publikacijah, ki so namenjene mladostnikom ter oglaševanje alkohola med športnimi dogodki.
Francoski minister za zdravje je predlagal spremembo zakona, ki oglaševalcem vina dovoljuje
uporabo objektivnih faktorjev, kot so kraj izdelave, vonj, okus in barva vina. V oglaševanju

13

pa ne bodo smeli prikazovati pitja vina in uporabiti podob ljudi, ki niso del vinske industrije.
Kompromis je posledica dolgotrajnega prerekanja in dogovarjanja med proizvajalci vina, ki si
želijo z oglaševanjem oživiti vinsko industrijo, in zdravstvenimi organizacijami, ki si zaradi
negativnih vplivov na zdravje prizadevajo omejiti oglaševanje alkoholnih pijač. Francija ima
z zakonom prepovedano televizijsko oglaševanje alkoholnih pijač, ki vsebujejo več kot 1,2 %
alkohola, kar v praksi izpade kot popolna prepoved (izjeme so posebni dogodki, recimo
formula 1, kjer dopuščajo nekatere oblike oglasov).

Irska: na Irskem velja popolna prepoved oglaševanja alkoholnih pijač na radiu in televiziji.
Cerkev na Irskem je izdala poročilo, ki se glasi "Alkohol v življenju mladih ljudi", v katerem
se zavzema za prepoved oglaševanja t. i. "alcopops". V študiji so izpostavili zaskrbljujoče
trende v pivskih navadah mladih, pri katerih so od leta 1996 do danes opazili 370-odstotni
porast vinjenosti mladih na javnih mestih.

Italija: italijanski minister za zdravje je napovedal uvedbo informativne kampanje o alkoholu
in zdravju, ki je namenjena mladim, z namenom zmanjšati delež oglaševanja alkoholnih pijač,
kateremu so izpostavljeni tudi mladi. Popolna prepoved oglaševanja je težko izvedljiva, saj so
alkoholne pijače kljub vsemu še vedno legalni proizvodi.

Časovno omejitev oglaševanja je sprejelo več držav: v Italiji je oglaševanje alkoholnih
izdelkov dovoljeno po 20. uri, na Portugalskem po 22. uri z dodatno omejitvijo, ki se nanaša
na fizično uživanje alkohola. Španija ima časovno mejo za dovoljeno oglaševanje alkoholnih
pijač postavljeno na 21.30. Španija je tudi država, ki je uvedla odstotkovno omejitev
vsebnosti alkohola: prepoveduje oglaševanje žganih pijač in pijač, ki vsebujejo več kot 23 %
alkohola. Pri oglaševanju piva in vina je za odstotek bolj dopustna Finska. Velika Britanija
ločuje med alkoholnimi pijačami in pijačami z nizko vsebnostjo alkohola (pod 1,2 %
alkohola), debate pa še vedno tečejo glede "mehkih" alkoholnih pijač, ki vsebujejo pretežno
nealkoholne sestavine (limonada, kola, pomarančni sok) in do 5 % alkohola. Na Portugalskem
oglasi ne smejo prikazovati fizičnega uživanja alkohola. Belgija je ena redkih držav, kjer so
oglaševalci sprejeli lastna merila pri oblikovanju za oglase piva, kar je ob razviti pivovarski
industriji razumljivo. Oglaševanje alkoholnih izdelkov mladoletnim je v vseh državah ali
prepovedano ali pa strogo regulirano (Žakelj, 2004).

Slovenija: Slovenija ima na področju oglaševanja alkohola v primerjavi z drugimi evropskimi
državami stroga zakonodajna določila. S sprejetjem Zakona o omejevanju porabe alkohola
(ZOPA, 2003) in dopolnjenega Zakona o zdravstveni ustreznosti živil in izdelkov ter snovi, ki
prihajajo v stik z živili (ZZUZIS, 2000) se glede oglaševanja alkohola uvršča v vse omenjene
kategorije. Zakonodaja namreč določa vrsto medija in čas pojavljanja oglasov (na TV je
oglaševanje alkohola prepovedano med 7.00 in 21.30, v kinematografih pa pred 22.00, za
tiskane medije pa je svoboda oglaševanja dosti večja) vsebnost alkohola (oglašuje se lahko le
pijače, ki vsebujejo manj kot 15 % alkohola), posebej obširno pa določa tudi vsebino oglasov
(Slovenska oglaševalska zbornica, 2005).

14

Svetovna zdravstvena organizacija v svojih spletnih statistikah navaja, da so evropska grla
žejna predvsem piva, nekoliko manj vina in precej manj žganih pijač. Alkohol v primerjavi s
tobakom državam in državljanom povzroča več škode ne le zaradi zdravstvene oskrbe
obolelih, ampak tudi zaradi njihovega izostanka z dela ali šole, zaradi nesreč s smrtnim
izidom ali težkimi telesnimi in mentalnimi okvarami, povzročenimi pod vplivom alkohola.
Slovenija je po porabi alkohola na osebo zlezla proti vrhu lestvice, vredno pa bi bilo poiskati
tudi alternativo omejitvam oglaševanja saj se je kljub restrikciji v preteklosti poraba alkohola
in tobaka zgolj stabilizirala, ne pa tudi zmanjšala (Žakelj, 2004).

Obstaja pa vrzel v zakonu, ki jo proizvajalci in uvozniki alkoholnih pijač s pridom
izkoriščajo. Možno je oglaševati alkoholne pijače, ki imajo nad 15 % alkohola in sicer na
naslednji način: Potrošnik, ki v gostinskem lokalu naroči pijačo določenega proizvajalca, dobi
poseben kupon, s katerim je vabljen na zasebno zabavo z določeno tematiko ene izmed
alkoholnih pijač (npr. Bacardi party, Smirnoff party …). Na tej zabavi se izvajajo promocije
alkoholnih pijač samo za določen krog ljudi ob predpostavki, da je gostinski lokal tisti dan
zaprt za druge obiskovalce. Ker gre v tem primeru za nagovarjanje lojalnih potrošnikov in ne
potencialnih potrošnikov, je taka oblika oglaševanja alkoholnih pijač dovoljena.

3.3. Nedostojne in zavajajoče vrste oglaševanja

V javnosti se nemalokrat pojavlja oglaševanje, ki žali, podcenjuje, omalovažuje, šokira in na
splošno presega meje »dobrega okusa«, zato je tako nedostojno komuniciranje prepovedano.
Zakoni izrecno ne določajo kriterijev za to, kaj je moralno in žaljivo, zato je v vsakem
konkretnem primeru treba to ugotavljati glede na splošno veljavne družbene norme in nikakor
ne na merila, ki bi jih utegnil imeti določen posameznik ali skupina ljudi, ki izstopa iz
družbenega okolja (Broadbent, 2000, str. 310).

Posamezniki imajo zelo različne poglede na moralo in žaljivost. Prikazovanje verskih
motivov v oglasnih sporočilih je za vernika lahko žaljivo že samo po sebi, kar pa še ne
pomeni, da je v nasprotju z moralo. Podobno velja tudi za goloto – v vsakem konkretnem
primeru je treba ugotoviti, ali prikazana golota presega družbeno veljavne norme še
sprejemljivega (Avbreht, Zajc, str. 85). ZVP (1998, člen 12) določa, da je nedostojno
oglaševanje blaga in storitev tisto oglaševanje, ki vsebuje sestavine, ki so žaljive ali bi lahko
bile žaljive za potrošnike, bralce, poslušalce in gledalce, ali sestavine, ki nasprotujejo morali.

Tipični razlogi, zaradi katerih je lahko oglaševanje žaljivo ali nedostojno, so:

• prikazovanje golote ali spolnosti v oglasnih sporočilih, če ta ni v povezavi z izdelkom;

• pornografske vsebine v oglasnih sporočilih;

• žalitev verskih čustev;

• prikazovanje nasilja in

• šokantno oglaševanje.

15

Slovenski oglaševalski kodeks (SOK, 1994, člen 3) določa, da oglaševanje ne sme vsebovati
ničesar, kar bi žalilo javnost v smislu splošno prevladujočih pravil o dostojnosti. Oglaševanje
ne sme nasprotovati samoumevni enakopravnosti med spoloma niti prikazovati moškega,
ženske ali otroka na žaljiv oz. podcenjujoč način. Prikazovanje golote in spolnih namigovanj
zgolj zaradi šokiranja ali vzbujanja pozornosti ter brez smiselne povezave z izdelkom ni
sprejemljivo. Kadar se golota in spolni namigi uporabljajo v povezavi s sporočilom, naj ne
žalijo dobrega okusa. Oglaševanje ne sme žaliti verskih ali ateističnih prepričanj državljanov
(SOK, 1994, člen 10).

Zakon o medijih (2001) je glede nedostojnega oglaševanja točno določil primere, ki jih z
oglaševanjem ni dopustno kršiti. Izrecno navaja, da se z oglaševanjem ne sme:

• prizadeti spoštovanje človekovega dostojanstva;

• spodbujati rasna, spolna ali narodnostna diskriminacija in verska ali politična nestrpnost;

• žaliti verska ali politična prepričanja.

Kot primer nedostojnega oglaševanja alkoholnih pijač navajam odgovoren vendar šokanten
oglas organizacije »Healthy communities – Cinco de Mayo Con Orgullo«. Namen oglasa je,
da ozavešča potrošnike, da je eden glavnih razlogov za nasilje nad otroki in zanemarjanje
otrok ravno alkohol. 65 odstotkov nasilja v družini povzroča prekomerno uživanje alkohola.

Oglas predstavlja tri srečne otroke in enega z zlomljeno roko in modrico okoli očesa, skritega
za steklenico alkoholne pijače, kar nakazuje, da je razlog za njegovo poškodbo in žalost ravno
prekomerno uživanje alkohola v družini.

Slika 2: Primer oglasa Smirkoff

Vir: Prevention Tactics, 2005.

16

3.4. Prikrito oglaševanje

O prikritem oglaševanju govorimo takrat, kadar neko vsebino v mediju naroči in plača
naročnik, vendar ta vsebina ni označena kot oglas in je objavljena v obliki redakcijskega
članka, tako da bralci praviloma ne prepoznajo njene resnične narave. Prikrito oglaševanje je
v sodobni medijski kulturi velik problem, saj briše »mejo« med neodvisnimi novinarskimi
članki in plačanimi informacijami. Ta meja je v nekaterih primerih sicer zelo jasno nakazana
in jo vsak strokovnjak z lahkoto prepozna (npr. turistične reportaže, predstavitve izdelkov z
blagovnimi znamkami in podobno). V drugih primerih pa je prikrito oglaševanje res zelo
spretno prikrito in ga tudi strokovnjaki zgolj s prebiranjem medija ne morejo prepoznati.
Mogoče je videti celo cenike nekaterih medijev, ki kot plačljive storitve ponujajo PR-članke
ali PR- radijske oglase (Zajc, Zavrl, 1998, str. 36).

V zvezi s prikritim oglaševanjem ne govorimo samo tedaj, ko se oglašuje nek izdelek, temveč
v vseh primerih, ko gre za vplivanje na uredniške vsebine medija v denarju, storitvah, nakupu
oglaševalskega prostora in drugem (Avbreht, Zajc, 2004, str. 89).

Prikrito oglaševanje (Zakon o medijih, 2001, člen 47) je opredeljeno kot:
»Prepovedano je prikrito oglaševanje, ki naj bi prepričalo bralca, poslušalca oziroma gledalca,
da v primeru objave posameznega oglasa ne gre za oglaševalske vsebine. Za prikrito
oglaševanje odgovarjata naročnik objave in odgovorni urednik. V primeru prikritega
oglaševanja velja domneva, da je bilo storjeno z namenom.«

3.4.1. Sankcije in primer kršitve za prikrito oglaševanje

• Za prikrito oglaševanje odgovarjata tako naročnik kot odgovorni urednik. To pomeni, da
se kaznuje tako medij kot organizacija, ki se z medijem dogovarja za prikrito
oglaševalsko sporočilo.

• Prikrito oglaševanje je po izrecni določbi Zakona o medijih (2001) storjeno namenoma.
Pri tem ni jasno, čemu ta predpostavka služi, saj za prekrške, ki se sankcionirajo,
poseben namen sploh ni potreben (dejanje je prekršek tudi, če ni storjeno namenoma,
temveč iz malomarnosti).

Primer kršitve prikritega oglaševanja predstavlja oglas »Mojstrovina narave«. Delova bralka
je v oglasu »Mojstrovina narave«, prepoznala znano tujo grenčico. Nič v oglasu sicer
neposredno ne namiguje nanjo, toda poznavalci, je menila, vedo, za katero gre. Ker zakon
prepoveduje oglaševanje močnih alkoholnih pijač, jo je zanimalo, ali je takšno »prikrito«
oglaševanje alkohola dopustno.

Mogočen jelen z razvejenim rogovjem stoji sredi travnika pred velikim panojem, na katerem
je na oranžni podlagi posnet kozarček (šilce), ob njem pa je izpisan spletni naslov

17

www.g3spirits.com. Pod jelenom je z umetelnimi črkami izpisan slogan Mojstrovina narave.
V jelenu in slogu izbrane pisave je bralka prepoznala celostno podobo, za katero se skriva tudi
v Sloveniji znana žgana pijača.

Oglaševalec, podjetje G3 Spirits, zastopa, trži in distribuira alkoholne pijače, med drugim tudi
omenjeno žganino. Ta vsebuje krepko več kot 15 odstotkov alkohola, oglaševanje pijač, ki
vsebujejo več kot 15 odstotkov alkohola, pa je v Sloveniji prepovedano po zakonu o
spremembah in dopolnitvah zakona o zdravstveni ustreznosti živil in izdelkov ter snovi, ki
prihajajo v stik z živili. Na ministrstvu za zdravje so povedali, da jih je podjetje G3 Spirits
pred objavo oglasa prosilo za mnenje o morebitni neustreznosti oziroma nezakonitosti oglasne
vsebine. Na ministrstvu so presodili, da vsebina ni sporna, in objavi niso nasprotovali. Temu
je pritrdil tudi republiški tržni inšpektor in pa Oglaševalsko razsodišče.

Slika 3: Mojstrovina narave, oglas za Jägermeister

Vir: G3spirits, 2003.

3.5. Primerjalno oglaševanje

Primerjalno oglaševanje pri nas ni prepovedano, je pa omejeno z določenimi pogoji, ki so
opredeljeni v ZVP (1998). Po omenjenem zakonu je primerjalno oglaševanje opredeljeno kot
vsako oglaševanje, ki na kakršen koli način, izrecno ali z nakazovanjem, določa identiteto
konkurenta oziroma blaga ali storitev, ki jih ponuja konkurent.

Pogoji, pod katerimi je mogoče izvajati primerjalno oglaševanje, so:

• če to oglaševanje ni zavajajoče;

• če primerja resnične podatke glede blaga ali storitev, ki zadovoljujejo enake potrebe ali
imajo enak pomen;

• objektivno primerja eno ali več objektivnih, namenskih ali predstavitvenih lastnosti
glede takega blaga, tudi cene;

18

• ne ustvarja zmede na trgu med oglaševalcem in konkurentom ali med blagovnimi
znamkami, trgovskimi imeni, drugimi znaki razlikovanja, blagom ali storitvami
oglaševalcev in konkurentov;

• ne diskreditira ali očrni blagovnih znamk, trgovskih imen, drugih znakov razlikovanja,
storitev, dejavnosti ali razmer konkurenta;

• pri izdelkih z označbo porekla v vsakem primeru obravnava izdelke z enakim poreklom;

• se nelojalno ne okorišča z ugledom blagovne znamke, trgovskega imena ali drugimi
znaki razlikovanja konkurenta ali s poreklom konkurenčnih izdelkov;

• ne predstavlja blaga ali storitev kot ponaredke ali kopije blaga, ki ima zavarovano
blagovno znamko ali trgovsko ime.

Pri uporabi primerjalnega oglaševanja mora podjetje poskrbeti za to, da lahko svojo
konkurenčno prednost dokaže in da ga tekmec ne more napasti na kakšnem drugem področju
(Kotler, 1998, str. 629). Pri vsaki primerjavi, ki se nanaša na ponudbo, je treba navesti datum
začetka in konca trajanja ponudbe, primerjava pa mora navajati tudi, da posebna ponudba
velja le za omejene količine blaga in storitev (ZVP, 1998).

Kot primer kršitve primerjalnega oglaševanja navajam oglas Pivovarne Laško. Pivovarna
Union d. d., je leta 2001 vložila pritožbo Oglaševalskemu razsodišču zaradi tiskanega oglasa
Pivovarne Laško "Laško ’ma pa novo flaško". Pivovarna Union meni, da gre za kršitev 2.
člena "zakonitost" in 13. člena "omalovaževanje" SOK. V obrazložitvi pritožbe vlagatelj
navaja, da gre pri spornem oglasu za tipičen primer nelojalne konkurence, na kar napeljuje
več elementov oglasa: vzpostavljena je nezakonita primerjava dveh blagovnih znamk. Za
primerjavo je oglaševalec vzel steklenico najmočnejšega tržnega konkurenta, ki ima velik
ugled pri pomembnem krogu potrošnikov. Drug sporen element v oglasu predstavlja navedba,
da ima Union neko novo "flašo". Že sama uporaba besede »neko« predstavlja podcenjevanje
(omalovaževanje) ali vsaj odvzem identitete, saj Slovar slovenskega knjižnega jezika govori o
tem, da predstavlja beseda »neki« nedoločenost oziroma poljubnost osebe ali stvari. Tretji
sporen element v oglasu je vezan na dilemo ločevanja dveh vrst piva. Ta moment je po oceni
vlagatelja pritožbe sporen že sam po sebi, saj z navajanjem neresničnih podatkov ustvarja
zmedo na trgu in bi bil kot tak lahko predmet sankcioniranja po Zakonu o varstvu potrošnikov
(1998). Neresnično je namreč, da bi bilo z novimi steklenicami ločevanje dveh sorodnih
izdelkov kakor koli oteženo.

Oglaševalec Pivovarna Laško v svojem odgovoru navaja, da je v letih 1999 in 2000 večkrat v
medijih najavila zamenjavo obstoječe embalaže z embalažo "long-neck", in sicer za konec
leta 2000. V Pivovarni Laško tudi ocenjujejo, da je povsem normalno, da bodo potrošniki
razlikovali pivo po okusu, tako kot so ga tudi doslej. Iz oglasa ni nikjer razvidno, da bi bila
steklenica Pivovarne Union slabša, grša itn., ali da bi bilo pivo Pivovarne Union morda
slabše. Razsodbo o tem Pivovarna Laško v celoti prepušča potrošniku, kar je v oglasu tudi
jasno poudarjeno.

19

Določila SOK (1994, člen 2) o zakonitosti pravijo, da oglaševanje ne sme vsebovati ničesar,
kar bi bilo v nasprotju z obstoječo zakonodajo, niti izpuščati ničesar, kar zakon izrecno
zahteva. Prav tako ne sme spodbujati ali odobravati kršitve zakonov. V SOK (1994, člen 13.)
o omaloževanju je določeno, da v sporočilih ni dovoljeno nepošteno in neobjektivno napadati
ali razvrednotiti druge izdelke oz. blagovne znamke, oglaševalce, njihova sporočila.
Oglaševalsko razsodišče je primer obravnavalo 4. januarja 2001 ter sprejelo razsodbo, da
pritožba ni utemeljena. Oglaševalsko razsodišče na podlagi zbranih informacij in strokovnih
mnenj ne more ugotoviti nedvoumne kršitve določil 2. člena (zakonitost) SOK. Glede
morebitne kršitve 13. člena (omalovaževanje) SOK Oglaševalsko razsodišče ugotavlja, da
obravnavani oglas sicer vsebuje določene elemente omalovaževanja, ki pa nimajo tolikšne
teže, da bi Oglaševalsko razsodišče lahko sprejelo drugačno razsodbo (SOZ, Razsodba OR št.
51/04.01.2001).

3.6. Kaj je in kaj ni oglaševanje

Oglaševalski kodeks določa, da je sporočilo v oglaševanju (oglasno sporočilo) vsako
obvestilo o obstoju, lastnostih, namenu, prednostih in vrstah izdelka, zajeto v katerem koli
sredstvu oglaševanja in objavljeno v katerem koli mediju, s tem da je naročeno in plačano.

Bistveni elementi oglasnega sporočila po SOK (1994) so:

• obvestilo mora biti naročeno;

• obvestilo mora biti plačano;

• gre za obvestilo o obstoju, lastnostih, namenu, prednostih in vrstah izdelka;

• medij, na katerem se oglas pojavi, je nepomemben in ni merilo, ali gre za oglas ali ne.

Praksa kaže, da definicija SOK ne drži v celoti in ne pokriva vsega tistega, kar se v praksi
dejansko obravnava kot oglaševanje. Oglasni letaki, ki jih podjetje, denimo, samo izdela in
distribuira, niso niti naročeni niti plačani, pa so vseeno nedvomno obravnavani kot
oglaševanje. Drži pa, da je naročilo pogoj, če se oglasi pojavljajo v medijih, ki so zunaj
upravljanja oglaševalca (časopisi, javna plakatna mesta). Tudi plačilo ne more biti absoluten
pogoj, saj je oglas lahko brezplačen, vendar ima lahko še vedno naravo oglasnega sporočila,
če so izpolnjeni drugi elementi, čeprav se oglasi v praksi v medijih in na drugih plačljivih
površinah običajno dejansko objavljajo za plačilo. Po drugi strani pa, če neko podjetje s
plačanim obvestilom obvešča potrošnike o nevarnosti nekega izdelka, ki ga distribuira, ne gre
za oglas, temveč za plačano obvestilo, ki pa nima narave oglaševanja (Avbreht, Zajc, 2004,
str. 66).

20

Pri kršitvah v oglaševanju se pojavlja tudi vprašanje glede navajanja cen. Če je v
komunikacijskih sporočilih navedena cena, je po ZVP (1998, 26. člen) bistveno naslednje
(Avbreht, Zajc, 2004, str. 77):

• cena mora biti navedena v tolarjih;

• cena mora vključevati davek na dodano vrednost (če je podjetje zavezanec za DDV);

• če so poleg cene izdelka ali storitve še kakšni drugi stroški (dostava, montaža...), mora
biti jasno in nedvoumno navedeno, ali so v tej ceni vključeni tudi ti stroški oziroma ali
je te stroške k ceni treba posebej dodati;

• cene morajo biti navedene skladno z zahtevami Pravilnika o načinu označevanja cen
blaga in storitev, ki je izdan na podlagi ZVP (1998).

Oseba, ki cene navaja, jih mora tudi dejansko zagotavljati, poleg tega pa mora biti tudi
razvidno, za katero različico izdelka ta cena velja (npr. tip avtomobila, moč in prostornina
motorja, vrsta opreme). Če proizvajalec navaja priporočene maloprodajne cene, mora to
izrecno navesti, poleg tega pa je pomemben podatek, ki mora biti jasno razviden, trajanje cen
(npr. razprodaje, odprodaje zalog).

Kot primer lahko vzamemo slikovne prikaze izdelkov v tiskanih medijih, opremljene s
cenami in navedbo lokacije prodaje. Če je v neki reviji slika določenega izdelka, ki ima
navedeno ceno, opredeljeno kratko besedilo o izdelku in jasno označen kraj nakupa, se lahko
taka objava razume kot brezplačno oglaševanje, razen v primeru, ko ima celoten prispevek na
robu napisano, da gre za oglasno sporočilo. Mnogo takih sporočil lahko najdemo predvsem v
specializiranih revijah in prilogah dnevnemu časopisju. Primer: recept za coctail – uporabite
beli rum Bacardi (Mercator 989 SIT).

3.7. Pospeševanje prodaje – nagradne igre

V zadnjem času imajo porabniki možnost sodelovati v mnogih nagradnih igrah, ki jih podjetja
najpogosteje organizirajo bodisi s ciljem pospeševanja prodaje bodisi s ciljem povečanja
prepoznavnosti blagovne znamke ali samega gospodarskega subjekta. To področje je urejeno
s številnimi pravili, ker lahko premišljeno načrtovane nagradne igre vplivajo na racionalno
odločitev porabnikov in ker morajo porabniki natančno poznati pogoje za sodelovanje v
nagradni igri. Pogosto so nagradne igre povezane z nakupom, iz česar izvira največ kršitev,
saj se pri tem pojavlja neupoštevanje pravil o varstvu konkurence v delu, kjer se prepoveduje
in sankcionira nelojalna konkurenca. Vrednost nagrade, ki pomeni spodbudo za nakup,
namreč ne sme bistveno presegati vrednosti nakupa, pa tudi sicer je lahko omejena po
absolutni višini.

Nagradna igra je lahko povsem samostojna, kar pomeni, da ni povezana z gospodarsko
dejavnostjo neke organizacije, kljub temu pa so v praksi najpogostejše nagradne igre, ki jih
organizirajo gospodarski subjekti praviloma z namenom pospeševanja prodaje oziroma zaradi

21

drugih komercialnih učinkov. Nagradne igre, ki so organizirane z namenom pospeševanja
prodaje, lahko pojmujemo kot posebno obliko oglaševanja, kajti ne gre le za enosmerno
komunikacijo med organizacijo in porabnikom, temveč se pri takih nagradnih igrah pojavi
povsem nova vsebina, pri kateri porabnik z aktivnim sodelovanjem v nagradnem tekmovanju
pridobi možnost nagrade.

Najpogostejši zapleti, ki se pojavijo pri sami organizaciji nagradne igre, so na naslednjih
področjih (Avbreht, Zajc, 2004, str. 108):

• vrednost nagrad – če je pogoj za sodelovanje nakup, nagrada ne sme bistveno presegati
vrednosti nakupa;

• pravila nagradne igre – pravila morajo biti dovolj jasna in določna, da jih povprečen
porabnik brez težav razume;

• ločevanje nagradnih iger od iger na srečo;

• morebitno zbiranje osebnih podatkov – upoštevati je potrebno vse določbe Zakona o
varstvu osebnih podatkov (ZVOP, 2004).

Pogoji za kakovostno izvedbo nagradne igre (Avbreht, Zajc, 2004, str. 109):

• jasno mora biti opredeljeno, kdo je upravičen do nagrade in kdo pri nagradni igri ne sme
sodelovati;

• jasno mora biti opredeljeno kdo daje nagrade in kdo organizira nagradno igro;

• nagrade morajo biti jasno določene (število, vrednost, opis);

• jasno mora biti določeno do kdaj traja nagradna igra;

• jasno mora biti opredeljeno kje bodo objavljeni nagrajenci;

• če je objava nagrajencev javna, moramo v kuponu, ki ga pošljejo udeleženci v nagradni
igri, zahtevati njihovo soglasje za objavo podatkov;

• pogoj za veljavnost prispelih prijav za nagrado naj bo pravilno izpolnjena prijavnica;

• pravila nagradne igre naj vsebujejo tudi določila glede plačila davčnih obveznosti;

• priporočljivo je opisati pravila žrebanja;

• prispeli dopisi morajo biti skrbno hranjeni zaradi inšpekcije;

• če so nagrade večje vrednosti (npr. avtomobili), je priporočljiv dodaten nadzor
(navzočnost notarja, snemanje, javno žrebanje).

Nelojalna konkurenca pri nagradnih igrah

Pri nagradnih igrah se v praksi zelo pogosto pojavljajo nedopustna dejanja nelojalne
konkurence, ki so večinoma posledica tega, da vrednost nagrade presega vrednost nakupa, ki
je pogoj za sodelovanje v nagradni igri. Zakon o varstvu konkurence (1993) namreč v 12.
alinei 2. odstavka 13. člena zakona prepoveduje pridobivanje kupcev z dajanjem ali
obljubljanjem nagrad, ki po vrednosti občutneje presegajo vrednost blaga ali storitve, s katero
naj kupec pridobi možnost nagrade. Po mnenju Tržnega inšpektorata RS z dne 26. 6. 1998 je
sporna vsaka nagrada, ki presega 50.000 tolarjev (Avbreht, Zajc, 2004, str. 112).

22

3.8. Oglaševanje v slovenskem jeziku

Mediji , registrirani v Republiki Sloveniji, morajo vsa sporočila posredovati v slovenščini
neposredno (če gre za lasten program) ali z ustreznim prevodom (če gre za tuji program),
določa 22. člen Zakona o javni rabi slovenščine (ZJRS, 2004, člen 12). Sporočila, objavljena
v tujem jeziku, ne smejo biti izrazno bolj poudarjena kot sporočila v slovenščini. Omenjenega
člena se morajo držati tudi oglaševalci in predstavniki za stike z javnostmi, za katere je
posebej napisan 23. člen. Določitev, da morajo biti oglasi v slovenščini razen, če gre za
oglaševanje, namenjeno tujcem (v tem primeru tujejezične različice ne smejo biti izrazno bolj
poudarjene kakor slovenske), je aplicirana tudi na spletne strani pravnih in fizičnih oseb,
registriranih v Sloveniji (napisane morajo biti v slovenščini, poljubno so lahko tudi v tujih
jezikih). Za predstavnike za stike z javnostmi je pomemben tudi 21. člen (ZJRS, 2004), ki
določa rabo jezika na novinarskih konferencah in v pisnih izjavah, namenjenih medijem in
drugi javnosti v Republiki Sloveniji. Če je novinarska konferenca namenjena tudi tujim
novinarjem, se jo sme prevajati v tuji jezik.

Po ZJRS (2004, člen 20) morajo biti v slovenščini vsa javna obvestila in navodila (javni
opozorilni napisi, pisna ali govorna navodila, informacije in razglasi), bančni in igralni
avtomati, parkirne ure in druge naprave, ki so namenjene javni uporabi in omogočajo uporabo
v več jezikih, pa morajo biti programirani tako, da se po uporabi zapisi v slovenščini
samodejno vračajo na zaslon. Za integrirano tržno komuniciranje je pomemben tudi 15. člen
(ZJRS, 2004), ki določa uporabo slovenščine v besedilih ob prodajnih izdelkih. Vsa živila,
zdravila ali fitofarmacevtska sredstva, prodajana v Sloveniji, morajo imeti na ovojnini
natisnjeno navodilo za uporabo, deklaracijo in vse druge podatke v slovenščini, lahko pa tudi
v drugih jezikih. Na vseh drugih izdelkih pa morajo biti posredovane informacije glede
značilnosti, prodajnih pogojev, uporabe in namembnosti izdelkov v slovenščini ali splošno
razumljivih znakih in simbolih, kar se pa ne nanaša na tujejezična imena blagovnih in
storitvenih znamk.

Polovica besednjaka oglaševalcev so tuji (predvsem angleški) izrazi, ki jih glede na ZJRS vsaj
do strank odslej ne bodo smeli več uporabljati: 15. člen (ZJRS, 2004) določa, da morajo vse
pravne osebe zasebnega prava ali fizične osebe, ki opravljajo registrirano dejavnost, poslovati
s strankami na območju Republike Slovenije v slovenščini. Po 16. členu omenjenega zakona
mora potekati v slovenščini tudi notranje komuniciranje, ki zajema urejanje pravic in
dolžnosti iz delovnega razmerja, dajanje navodil in obveščanje delavcev ali delavk ter varstvo
pri delu.

Kršitve nedoslednosti oglaševanja v slovenskem jeziku bodo kršitelja kaznovale z 1,5 do 15
milijonov tolarjev za pravne osebe ali samostojne podjetnike ter 10.000 do 30.000 tolarjev za
odgovorne osebe. Kazni so začele veljati s 1. 1. 2005.

23

4. STATISTIKA OGLAŠEVANJA ALKOHOLNIH PIJA Č

V članku o alkoholu, ki ga je napisala Jane Bainbridge (Marketing UK, 2005) je veliko
govora o tem, da med mladimi narašča pitje alkohola zaradi močne spodbude s strani
oglaševalcev. Narašča predvsem delež mladih, ki alkohol mešajo z drugimi pijačami (vodka,
rum, gin s sokovi). V raziskavi, izvedeni v Veliki Britaniji, je 90 odstotkov vprašanih
povedalo, da pijejo alkohol predvsem doma. Ta razvada naj bi bila posledica oglaševanja
alkoholnih pijač, ki to navado spodbujajo, drug razlog za to početje pa pripisujejo ceni
alkoholnih pijač, ki so mnogo nižje, če potrošniki kupijo izdelke v trgovini kot pa v
gostinskem lokalu.

Tako na slovenskem kot tudi na evropskih trgih med alkoholnimi pijačami prevladujejo
predvsem Bacardi – beli rum, ki pokriva 80 odstotkov trga, Smirnoff s 16 odstotki na trgu
prodaje vodke, nato sledijo razna vina, predvsem v srednji in jugozahodni Evropi pa so
najmočnejše različne blagovne znamke piva.

Po raziskavah agencije Mintel (Bainbridge, 2005, str. 35) močna regulativa v oglaševanju
alkohola ne bo pretirano uspešna, saj načrtujejo, da bo panoga prodaje alkoholnih pijač v letih
2004 do 2009 realno narasla za 24 odstotkov.

Slika 3: Izdatki za oglaševanje alkoholnih pijač v evrih v Sloveniji po mesecih v letu 2003

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000
Januar

Februar

Marec

April

Maj

Junij

Julij

Avgust

September

Oktober

November

December

Vir: IBO: Mediana. Podatki o izdatkih za oglaševanje alkoholnih pijač v evrih za tiskane
medije in medije na prostem za obdobje 2003.

V sliki 3 lahko vidimo, da so oglaševalci alkoholnih pijač največ oglaševali v oktobru, kar
sicer ni v skladu s strukturo oglaševalskih izdatkov v letih 2004 in 2005, saj je največ
produktov oglaševanih čez poletje. Razlog za porast izdatkov v oglaševanju v mesecu oktobru
je močna prisotnost oglaševanja vina, ki se je v prejšnjih mesecih oglaševalo relativno malo.

24

Slika 4: Izdatki za oglaševanje alkoholnih pijač v evrih v Sloveniji po mesecih v letu 2004

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

100.000
Januar

Februar

Marec

April

Maj

Junij

Julij

Avgust

September

Oktober

November

December

Vir: IBO: Mediana. Podatki o izdatkih za oglaševanje alkoholnih pijač v evrih za tiskane

medije in medije na prostem za obdobje 2004.

V letu 2004 so bili najvišji izdatki za oglaševanje alkoholnih pijač v mesecu aprilu, razlog za
to pa je lansiranje nove pijače Pivovarne Laško, in sicer gre za vrsto piva Bandidos. Pri
oglaševanju alkohola je močno prisotna sezonska komponenta, saj podatki kažejo, da je
oglaševanje močno v poletnih mesecih, pri vinih pa tudi v decembrskih dneh (glej Prilogo 3).

Slika 5: Izdatki za oglaševanje alkoholnih pijač v evrih v Sloveniji po mesecih v letu 2005

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000
Januar

Februar

Marec

April

Maj

Junij

Julij

Avgust

September

Vir: IBO: Mediana. Podatki o izdatkih za oglaševanje alkoholnih pijač v evrih za tiskane

medije in medije na prostem za obdobje od januarja do septembra 2005.

25

V začetnih mesecih leta 2005 so bili izdatki za oglaševanje alkoholnih pijač v skladu s trendi
na slovenskem trgu, saj so bili izdatki sprva bolj skromni, maja pa so močno narasli. Razlog
za to je močna oglaševalska akcija oglaševalca vina Ljutomerčan, ki je za tiskane oglase in
oglase v medijih na prostem namenil v mesecu maju kar 54.134 evrov (glej Prilogo 4).

5. OBLIKE REGULATIVE V SLOVENIJI

V Sloveniji imamo na voljo tri načine regulacije tržnega komuniciranja oziroma njegove
oblike oglaševanja. Prvi način so zakoni oziroma državna regulativa. Drug način regulative so
dogajanja na trgu in tržni pritiski, tretji način pa je samoregulativa, ki jo izvajajo organizacije
Slovenska oglaševalska zbornica, Slovenski oglaševalski kodeks in Slovensko oglaševalsko
razsodišče. Za zakonodajo velja, da je bolj počasna, okorna, draga, komplicirana in
neprostovoljno upoštevana, v nasprotju z njo pa je samoregulativa podrobneje opredeljena,
hitra, nekomplicirana, brezplačna, lažje razumljiva in prostovoljno upoštevana (Draughn,
2001, str. 13).

5.1. Državna oziroma pravna regulativa

Osnovni pravni viri varstva potrošnikov v Sloveniji so Zakon o varstvu potrošnikov (ZVP,
1998), Zakon o obligacijskih razmerjih (ZOR, 1978) in Zakon o varstvu konkurence (ZVK,
1994). Obstaja seveda še mnogo drugih zakonov in določil na specifičnih področjih, kot so
omejevanje tobačnih izdelkov, oglaševanje zdravil in medicinskih pripomočkov, oglaševanje
alkoholnih pijač, ustreznost živil in izdelkov, zakon o avtorskih pravicah ipd. Cilj
normativnega urejanja oglaševanja na področju Evropske unije ni prepoved oglaševanja,
temveč poenotenje pogojev, pod katerimi je oglaševanje dopustno. Za delovanje celotne
Evropske unije je moteče, če je oblika oglaševanja v eni državi članici dopustna, v drugi pa
prepovedana, saj take nekonsistentnosti otežujejo prost pretok blaga in storitev. Pravno
oziroma normativno urejanje oglaševanja pa ima tudi vzporeden cilj, in sicer varstvo
potrošnikov (Ilešič, 1997, str. 1239).

5.2. Samoregulativa

Kot sem že omenila, je pravna regulativa v določenih pogledih precej okoren, počasen, drag
in neučinkovit mehanizem in kot tak ne more uspešno urejati odnosov v oglaševalskem
trikotniku (oglaševalec – oglaševalska agencija – mediji). Prav zaradi tega so se pravila
etičnega oglaševanja zapisala v kodekse oglaševanja, se podpisala pod področje
samoregulative in začela delovati z roko v roki z zakonodajo. Zaradi visokih stroškov, ki jih
imajo oglaševalske agencije s kršenjem kodeksa, je večina oglasov narejena v skladu z njim.

26

Sicer pa je oglaševalska industrija po svetu takole urejena (SOZ, 2004):

• tripartitne organizacije, ki urejajo in zastopajo interese oglaševalske industrije do države
in skupin pritiska (npr.: do potrošnikov),

• nacionalne asociacije oglaševalcev, agencij in medijev, ki skrbijo za izobraževanje ter
povezovanje z evropskimi in svetovnimi oglaševalskimi organizacijami in

• arbitražni organi, ki preverjajo skladnost oglaševalskih sporočil z matičnim
oglaševalskim kodeksom.

Samoregulativa oglaševanja je sistem, s katerim si oglaševalska industrija sama postavlja
meje ustvarjalnega, a hkrati korektnega in družbeno odgovornega oglaševanja. V različnih
državah nastopa v različnih oblikah, vendar pa je bistveni princip samoregulative vedno enak:
oglaševanje naj bo zakonito, dostojno, resnično in nezavajajoče; pripravljeno naj bo z
občutkom odgovornosti do družbe in potrošnika ter z dolžnim spoštovanjem do pravil
konkurenčnosti (SOR, 2005).

5.2.1. Slovenska oglaševalska zbornica

SOZ je nevladna organizacija, ki zastopa interese oglaševalcev, oglaševalskih agencij in
medijev. Zavzema se za visoke oglaševalske standarde in uveljavlja etiko v oglaševanju. V ta
namen sprejema SOK in uveljavlja njegova določila. SOZ je naslednik Slovenskega
oglaševalskega združenja z javnimi pooblastili na področju oglaševanja. SOZ varuje pravice
oglaševalcev do promocije izdelkov, storitev in idej, pravice agencij do kreiranja in pravice
medijev do objavljanja oglasnih izdelkov. Skrbi za profesionalni in strokovni razvoj na
podlagi izobraževanja in promocije oglaševalske stroke ter ščiti in varuje svobodo
oglaševalske govorice in pravico potrošnika do izbire.

SOZ je prostovoljna, samostojna, strokovna in nepridobitna organizacija pravnih in fizičnih
oseb, ki delujejo na področju dejavnosti oglaševanja in komuniciranja. Organizirana je kot
sodobna tripartitna organizacija. V okviru SOZ se člani združujejo v tri samostojna strokovna
združenja: Slovensko združenje medijev – SZM, Slovensko združenje oglaševalskih agencij –
SZOA in Slovensko združenje oglaševalcev – SZO.

SOZ si kot krovna organizacija prizadeva za zagotavljanje kohezivnosti med posameznimi
združenji in člani posamezniki, za ustrezen pretok informacij, znanja in izkušenj med njimi
ter za strokovno in učinkovito izvedbo projektov, relevantnih za vse člane. SOZ strokovno in
materialno spodbuja analize in raziskave s področja dejavnosti oglaševanja in komuniciranja.
Ena ključnih nalog in ciljev SOZ je tudi korektno in učinkovito predstavljanje ter zastopanje
članov, njihovih interesov in interesov stroke tako v Sloveniji kot v mednarodnih okvirih
(SOZ, 2004).

27

5.2.2. Slovenski oglaševalski kodeks

Predstavniki slovenskega oglaševalskega trikotnika so oktobra 1994 sprejeli prvi Slovenski
oglaševalski kodeks, ki so ga pozneje nadgrajevali in ga bodo dopolnjevali tudi v prihodnje.
Spremembe in dopolnitve SOK na predlog upravnega odbora sprejema zbor članov SOZ.
Določila kodeksa v praksi izvaja Oglaševalsko razsodišče, ki deluje pod okriljem SOZ.

Oglaševalsko razsodišče razsoja o skladnosti oglasov s SOK na podlagi pritožb. Pritožbo
lahko vložijo tako pravne kot fizične osebe. Oglaševalsko razsodišče odloča na sejah, ki so
zaprte za javnost. Na izrecno željo ali na lastno pobudo Oglaševalsko razsodišče na sejo lahko
povabi vlagatelja pritožbe, oglaševalca oziroma agencijo. Postopek je brezplačen, stroške
krije SOZ.

V primeru, ko Oglaševalsko razsodišče ugotovi, da je pritožba utemeljena, je sporno
oglaševanje lahko deležno različnih sankcij:

• zahteva po popravku, če je bil oglas že objavljen, in pravica do odgovora prizadete
strani,

• javni poziv k umiku objav spornega oglasa,

• javni poziv k prekinitvi akcije oglaševanja,

• pobuda Tržni inšpekciji RS oziroma drugim državnim organom za ustrezno ukrepanje,

• pobuda za sprožitev kazenskega postopka, pobuda za sprožitev osebne odgovornosti po
drugih veljavnih predpisih.

Na podlagi določil ZVP (1998) na zahtevo Tržnega inšpektorata RS ali organizacij
potrošnikov podaja tudi mnenja, ali je predmetno oglaševanje nedostojno oziroma zavajajoče
(SOZ, 2004).

5.2.3. Slovensko oglaševalsko razsodišče

Slovensko oglaševalsko razsodišče v nasprotju s pravno regulativo ne more predpisati kazni,
lahko pa izda moralni poziv in podaja mnenje o spornih že objavljenih oglasih ter mnenja o
osnutkih oglasov pred objavo. Učinkovitost in posledično tudi vrednost oglaševanja kot
ekonomskega orodja sta neposredno povezani z njegovim položajem v očeh potrošnika, saj
oglaševanje lahko uspešno deluje le v okolju medsebojnega zaupanja vseh vključenih
dejavnikov. Dolgoročni interes vseh v oglaševalski industriji, naj bodo to oglaševalci,
agencije ali mediji, je, da zaščitijo svobodo komercialnega govora tako, da poskrbijo za
njegovo korektnost.

Temelj vsakega nacionalnega samoregulativnega sistema oglaševanja je Oglaševalski kodeks:
oglaševalski standardi, pravila in načela najboljše prakse, ki se jim prostovoljno zavezuje
oglaševalska industrija. Zakonodaja in kodeks se medsebojno dopolnjujeta, določila kodeksa

28

ne smejo biti v nasprotju z zakonodajo, pogosto pa posegajo na področja, ki jih zakonodaja
zaradi razdrobljenosti ne more urejati. Nacionalni oglaševalski kodeksi se med seboj v
posameznih določilih lahko razlikujejo, saj upoštevajo specifike nacionalnega družbenega in
kulturnega okolja, temelj za vse nacionalne kodekse pa je ICC Code of Advertising Practice.

Za implementacijo določil kodeksa ter vodenje in upravljanje nacionalnega
samoregulativnega sistema skrbijo samoregulativne organizacije – SRO (v Sloveniji je to
SOZ in Oglaševalsko razsodišče, ki deluje pod njenim okriljem), ki jih ustanovi in financira
oglaševalska industrija, so pa pri svojem delu neodvisne.

Izredno pomembno je tudi dejstvo, da je samoregulativa oglaševanja živ mehanizem, ki se
hitro odziva na družbene spremembe in razvoj in je tako fleksibilnejša od zakonodaje.
Postopki so enostavni in za potrošnike brezplačni, breme dokazovanja pa na strani
oglaševalca. Samoregulativa oglaševanja je tudi izraz demokratičnosti družbe in pomembno
orodje izvensodnega reševanja sporov in kot taka priznana v številnih evropskih pobudah
(SOZ, 2004).

5.3. Zaščita pred kršitvami

Države kot glavno orodje nadzora uporabljajo pritožbe prizadetih porabnikov, le redke pa
vzdržujejo tudi lastno nadzorovanje. Kljub temu bodo v nekaterih državah oglasi pred prvo
objavo pregledani ne glede na željo oglaševalske agencije in naročnika.

Pre-clearence (angl.) je obvezen pregled oglasa pred prvo objavo. Izvaja se redko in
predvsem za specifične medije ali področja, npr. za televizijsko oglaševanje v Franciji in za
medicinske pripomočke v Italiji. Pogostejši preventivni ukrep je copy-advice (angl.),
prostovoljen, navadno nezavezujoč pregled oglasa, ki ga samoregulativna telesa nudijo
oglaševalcem. Pregled je navadno brezplačen za vse zainteresirane, v nekaterih državah je
brezplačen samo za člane (nemški, madžarski), ponekod pa je možen samo na zahtevo in/ali
proti plačilu (češki, italijanski, portugalski, slovaški, slovenski). Organi, ki izvajajo copy
advice, so navadno kar oglaševalska razsodišča sama z izjemo Velike Britanije, ki ima za to
področje posebno ekipo strokovnjakov. Z izjemo Belgije je v vseh evropskih državah mnenje
samoregulacijskega telesa nezavezujoče, postopek pa traja od 24 ur na Irskem do enega
meseca na Slovaškem.

Če se naročnik oglasa ne odloči za preventivni pregled, bo v nekaterih državah oglas
samodejno pregledan po prvi objavi. Stalen pregled izvajajo češki in grški samoregulativni
organ (SRO), ki pregleduje dnevne časopise na lastno pobudo, nemški in francoski vse medije
(razen televizije, ker je posebej nadzorovana), turški pa nacionalni tisk in televizijo.
Monitoring se ne izvaja v manjših evropskih državah in tistih, ki nadzirajo oglaševanje prek
zakonodaje (Danska, Finska, Madžarska, Luksemburg, Portugalska, Slovenija, Španija in

29

Švica). V nekaterih državah lahko samoregulativni organ na lastno pobudo sproži raziskavo o
spornem oglasu: Avstrija, Belgija, Finska, Nemčija, Nizozemska, Irska za področja
posebnega pomena in Švedska teoretično, v praksi ga še ni. Slovensko oglaševalsko
razsodišče monitoringa ne izvaja – sporen oglas je treba za obravnavo prijaviti (SOZ, 2004).

5.4. Trendi samoregualtive v tujini

Samoregulativa v oglaševanju ni nov pojav. V nekaterih evropskih državah obstaja že več kot
šestdeset let, Mednarodna trgovinska zbornica je prvič objavila mednarodni oglaševalski
kodeks International Code of Advertising practice - ICC Code že leta 1937. Ta kodeks, ki ga
odtlej redno dopolnjujejo, predstavlja osnovo za vse oglaševalske kodekse, ki jih danes
uporabljamo v Evropi in drugod po svetu.

Leta 1992 je bila ustanovljena EASA (European advertising standards alliance) kot odgovor
oglaševalske industrije na težnje po omejevanju svobode komercialnega govora skozi
podrobno zakonodajo na enotnem evropskem trgu in kot odraz potrebe oglaševalske industrije
v EU po enotnem nastopanju in zagovarjanju stališča, da je samoregulativa oglaševanja
pomembno dopolnilo zakonodaji pri zagotavljanju korektnosti oglaševanja. Je učinkovitejša,
hitrejša in potrošniku prijaznejša od podrobne zakonodaje. Zato industrija zagovarja stališče,
da je področje oglaševanja bolj smiselno in bolj učinkovito urejati s sodelovanjem kot s
prekomernim zakonskim omejevanjem. EASA je tako postala enoten glas oglaševalske
industrije za področje samoregulative in regulative oglaševanja, promovira visoke etične
standarde tržnega komuniciranja, ki se implementirajo z učinkovito samoregulativo, pri tem
pa upošteva različnosti in posebnosti nacionalnih kulturnih, zakonskih in posledično
komunikacijskih okolij držav članic. Zastopanje in promoviranje samoregulative pa ni edino
poslanstvo EASA-e, ki je koordinacijska točka in posvetovalno telo za samoregulativne
sisteme in organizacije s cele Evrope. Zagotavlja podporo vzpostavljanju samoregulative v
državah, kjer še ni dolgoletne tradicije na tem področju, nudi podporo obstoječim
samoregulativnim organizacijam, upravlja in usklajuje mehanizem čez mejnih pritožb, ki je
bil vzpostavljen za hitro in učinkovito reševanje pritožb v primerih, ko pritožba izvira iz
druge države kot oglaševalsko sporočilo, na katerega se nanaša (to je še posebej pomembno
ob hitrem razvoju telekomunikacij in posledično razvoju novih oglaševalskih orodij) ter
zagotavlja informacijsko podporo in raziskave s področja samoregulative oglaševanja.

EASA je ob ustanovitvi vključevala samoregulativne organizacije držav članic EU, zelo hitro
pa so se vanjo začele vključevati tudi dežele srednje in vzhodne Evrope. Slovenija (Slovensko
združenje oglaševalcev - predhodnik Slovenske oglaševalske zbornice) je postala članica že
leta 1995 kot prva izmed držav t. i. nove Evrope (SOZ, 2004).

30

6. RAZISKAVA MED PORABNIKI

Raziskavo sem izvajala med 200 naključno izbranimi potrošniki, različnih starosti in
izobrazbe, v ljubljanski regiji. V bazi vseh anketiranih porabnikov je bilo 112 žensk in 88
moških.

Z raziskavo bom skušala dokazati, da večina (70 %) porabnikov ne pozna dovolj zakonodaje
na področju tržnega komuniciranja. Poleg tega pa bom skušala ugotoviti v kolikih primerih
(dejanski oglasi) se potrošniki zavedajo, da oglaševalec ne oglašuje v skladu z zakonodajo in
če vedo, kdaj se kršijo njihove pravice. Prek vprašalnika pa bom skušala dobiti odgovore,
kolikokrat v povprečju se porabniki sploh pritožijo, kljub temu, da vedo, da so njihove
pravice in zakonodaja kršene in v kateri panogi prihaja do največ kršitev (Rogelj, 2002, str.
33–55).

Vprašalnik je v Prilogi 5.

6.1. Hipoteze

1. Več kot 70 odstotkov porabnikov ne pozna ali le delno pozna zakonodajo na področju

tržnega komuniciranja (alkoholnih pijač, tobačnih izdelkov...).
2. Porabniki svoje poznavanje zakonodaje na področju tržnega komuniciranja v povprečju

precenjujejo.
3. Več kot 70 odstotkov porabnikov se nikoli ne pritoži na nobeno organizacijo, ki skrbi,

da pravni vidiki tržnega komuniciranja niso kršeni.
4. Več kot 50 odstotkov porabnikov ne zaznava kršitev etičnih pravil in pravil dobrega

okusa v oglasih.

31

6.2. Analiza

Slika 6: Razvrstitev anketirancev po spolu

44,0%

56,0%

Moški

Ženske

Vir: SPSS analiza vprašalnika.

V analizo je bilo vključenih 200 različnih porabnikov, od tega 56 odstotkov žensk in 44
odstotkov moških oziroma 112 žensk in 88 moških.

Slika 7: Razvrstitev anketirancev po starosti

15,0%

49,0%

36,0%

Nad 50

Od 25 do 50

Do 25

Vir: SPSS analiza vprašalnika.

Od 200 anketirancev je bilo 36 odstotkov starih do 25 let, 49 odstotkov starih med 25 in 50 let
in 15 odstotkov starejših od 50 let.

32

Slika 8: Razvrstitev anketirancev po izobrazbi

5,5%

13,5%

42,5%

35,5%

3,0%

Več kot visoka šola

Visoka šola

Višja šola

Srednja sola

Osnovna šola

Vir: SPSS analiza vprašalnika.

Od 200 anketirancev ima 3 odstotke končano osnovno šolo, 35,5 odstotkov srednjo šolo, 13,5
odstotkov visoko šolo, 42,5 odstotkov višji šolo in 5,5 odstotkov anketirancev ima končano
več kot visoko šolo.

Slika 9: Seznanjenost moških z zakonodajo

23,9%

69,3%

6,8%

Nisem

Delno

Dobro

Vir: SPSS analiza vprašalnika.

Od 88 anketiranih moških jih 23,9 odstotkov meni, da ne poznajo zakonodaje na področju
tržnega komuniciranja, 69,3 odstotkov moških meni, da so delno seznanjeni z zakonodajo, 6,8
odstotka moških pa meni, da so dobro seznanjeni z zakonodajo na področju tržnega
komuniciranja.

33

Slika 10: Seznanjenost žensk z zakonodajo

Seznanjenost z zakonodajo (ženske)

17,9%

54,5%

27,7%

Ne poznam

Delno seznanjena

Sem dobro seznanjena

Vir: SPSS analiza vprašalnika.

Od 112 anketiranih žensk jih 17,9 odstotkov meni, da ne poznajo zakonodaje na področju
tržnega komuniciranja, 54,5 odstotkov žensk meni, da so delno seznanjene z zakonodajo, 27,7
odstotkov žensk pa meni, da so dobro seznanjene z zakonodajo na področju tržnega
komuniciranja.

Dejansko poznavanje zakonodaje je bilo preverjeno z vprašanjem številka 7, ki se je nanašalo
na izvedbo nagradne igre. Po zakonodaji ne sme nagrada v nagradni igri, katere udeležba je
pogojena z nakupom, bistveno presegati vrednost nakupa. Torej so vsi anketiranci, si so
izbrali odgovor b (ni v skladu z zakonodajo), odgovorili pravilno, drugi pa so odgovorili
napačno.

Sliki 11 in 12: Poznavanje zakonodaje po spolu

Poznavanje zakonodaje (moški)

59,1%

40,9%

Ne

Da

Poznavanje zakonodaje (ženske)

60,7%

39,3%

Ne

Da

Vir: SPSS analiza vprašalnika.

34

Izkazalo se je, da je 40,9 odstotkov moških odgovorilo narobe, čeprav jih je 76,1 odstotkov
odgovorilo, da dobro ali vsaj delno poznajo zakonodajo na področju tržnega komuniciranja.
Pri 112 anketiranih ženskah pa so rezultati naslednji: 39,3 odstotkov jih je odgovorilo narobe,
čeprav jih je 82,2 odstotka odgovorilo, da dobro ali vsaj delno pozna zakonodajo.

Slika 13: Ravnanje v primeru kršitve (starost do 25 let)

5,6%

91,7%

2,8%

Drugo

Nič

Urad

Vir: SPSS analiza vprašalnika.

V primeru, ko se potrošnik zaveda, da je oglaševanje v nasprotju z zakonodajo, jih 91,7
odstotkov vprašanih, starih do 25 let, ne naredi nič, 2,8 odstotkov se jih pritoži na Urad za
zaščito potrošnikov, 5,6 odstotkov pa se posvetuje s svojimi prijatelji in znanci.

Slika 14: Ravnanje v primeru kršitve (starost od 25 do 50 let)

6,1%

72,4%

10,2%

9,2%

2,0%

Drugo

Nič

Pokličem oglaševalca

Urad

SOZ

Vir: SPSS analiza vprašalnika.

35

V primeru, ko se potrošnik zaveda, da je oglaševanje v nasprotju z zakonodajo, jih 72,4
odstotkov vprašanih, starih med 25 in 50 let, ne naredi nič, 9,2 odstotka se jih pritoži na Urad
za zaščito potrošnikov, 2 odstotka se jih pritoži na Slovensko oglaševalsko zbornico, 10,2
odstotka jih pokliče oglaševalca , 6,1 odstotek pa se posvetuje s svojimi prijatelji in znanci.

Slika 15: Ravnanje v primeru kršitve (starost nad 50 let)

70,0%

20,0%

10,0%

Ne naredim nič

Pokličem oglaševalca

Urad

Vir: SPSS analiza vprašalnika.

V primeru, ko se potrošnik zaveda, da je oglaševanje v nasprotju z zakonodajo, jih 70
odstotkov vprašanih, starih nad 50 let, ne naredi nič, 10 odstotkov se jih pritoži na Urad za
zaščito potrošnikov, 20 odstotkov pa jih pokliče oglaševalca. Iz odgovorov je razvidno, da
čim starejši so ljudje, v tem večji meri se pritožijo na določene ustanove in organizacije.

Slika 16: Delež vprašanih, ki se spomnijo vsaj enega oglasa, ki je v nasprotju z dobrim

okusom

67,0%

33,0%

Ne

Da

Vir: SPSS analiza vprašalnika.

36

Na vprašanje, če se potrošnik spomni kakršnega koli oglasa, ki je bil po njegovem mnenju v
nasprotju z dobrim okusom, je 67 odstotkov vprašanih odgovorilo, da se ne spomni takega
oglasa, 33 odstotkov vprašanih pa se spomni vsaj enega oglasa, ki je kršil pravila dobrega
okusa. Največ jih je navedlo, da je primer takega oglasa, oglas za Kumho pnevmatike, kjer
gola ženska izvaja raznožko, oglas pa na bi namigoval na spolnost. Drugi najpogostejši
primer oglasa, ki krši pravila dobrega okusa, je oglas Belinka s sloganom »Namoči ga« in po
mnenju anketirancev namiguje na vulgarnost. Sledi Simobilov oglas »Cenzura«, ki namiguje
na spolnost. Drugi oglasi, ki po mnenju anketirancev kršijo pravila dobrega okusa, pa so tudi
oglas za Gorenjsko banko s spovednico (razžalitev verskih čustev), oglas za pivovarno Union
z Natalijo Verboten (spolna namigovanja), oglas Benettona, ki prikazuje moškega,
umirajočega za aidsom (etična spornost), oglas Pionirskega lista s sloganom »Me bo družba
izločila« (izrabljanje senzibilnosti mladostnikov na neprimeren način), oglas za vodo Zala
brez, kjer moški in ženska gola tečeta proti vodi, Sunmix – Vsaka ima svoj faktor, Carglass –
vrgel sem jo na šajbo (spolnost, vulgarnost), oglas za sedežno pohištvo Razgoršek (spolna
namigovanja) in oglas KD za Finančno točko z golim moškim.

Na vprašanje, v katerih panogah je največ posnemovalnih oglasov (oglasi različnih
oglaševalcev, katerih vsebina se največkrat ponavlja), največ potrošnikov meni, da je to na
področju pralnih praškov, nato na področju prehrane, kozmetike, avtomobilizma, zdravil in
najmanj v tobačni industriji (glej Prilogo 14).

Na vprašanje, kateri stereotipi potrošnike najbolj motijo, so le-ti odgovarjali zelo podobno.
Noben izmed naštetih stereotipov po motečnosti pretirano ne izstopa (glej Prilogo 15).

Pri vprašanju o zaupanju v oglase, v katerih mnenja podajajo strokovnjaki, jih 29 odstotkov
vprašanih meni, da takim oglasom bolj zaupajo, 71 odstotkov vprašanih pa takim oglasom ne
zaupa nič bolj kot oglasom brez pričanja strokovnjakov (glej Prilogo 16).

6.3. Zaključki raziskave

Hipoteza 1: Več kot 70 odstotkov porabnikov ne pozna ali delno pozna zakonodajo na
področju tržnega komuniciranja (alkoholnih pija č, tobačnih izdelkov).

Od 88 vprašanih moških jih 23,9 odstotkov meni, da ne poznajo zakonodaje na področju
tržnega komuniciranja, 69,3 odstotkov moških pa meni, da so z zakonodajo delno seznanjeni.
Pri ženskah jih 17,9 odstotkov meni, da ne poznajo zakonodaje na področju tržnega
komuniciranja, 54,5 odstotkov žensk pa meni, da so delno seznanjene z zakonodajo. Torej, od
vseh vprašanih, tako moških kot žensk, jih 81,5 odstotkov meni, da ne poznajo ali delno
poznajo zakonodajo na področju tržnega komuniciranja (glej Prilogo 14).

37

S tem potrjujem prvo hipotezo, da več kot 70 odstotkov porabnikov ne pozna ali zgolj delno
pozna zakonodajo na področju tržnega komuniciranja (alkoholnih pijač, tobačnih izdelkov).

Hipoteza 2: Porabniki svoje poznavanje zakonodaje na področju tržnega komuniciranja
v povprečju precenjujejo.

Pri preverjanju poznavanja zakonodaje na konkretnem primeru se je izkazalo, da je 40,9
odstotkov moških odgovorilo narobe, čeprav jih je 76,1 odstotkov odgovorilo, da dobro ali
vsaj delno poznajo zakonodajo na področju tržnega komuniciranja. Pri 112 anketiranih
ženskah pa so rezultati naslednji: 39,3 odstotkov jih je odgovorilo narobe, čeprav jih je 82,2
odstotka odgovorilo, da dobro ali vsaj delno pozna zakonodajo.

S tem potrjujem drugo hipotezo, da porabniki svoje poznavanje zakonodaje v povprečju
precenjujejo.

Hipoteza 3: Več kot 70 odstotkov porabnikov se nikoli ne pritoži na nobeno
organizacijo, ki skrbi, da pravni vidiki tržnega komuniciranja niso kršeni.

Analiza odgovorov je pokazala, da potrošniki, kljub temu da se zavedajo, da oglas krši
zakonodajo, v 79 odstotkih ne naredijo nič oziroma se nikamor ne pritožijo. V primeru pa, da
se pritožijo, jih največ pokliče oglaševalca (8 %) ali se pritoži na Urad za zaščito potrošnikov
(7 %). Odstotek potrošnikov, ki se ne odziva na kršitve v oglasih, pa se manjša glede na
starostno skupino. Rezultati kažejo, da se jih v starostni skupini do 25 let ne pritoži 91,7
odstotka, v starostni skupini od 25 do 50 let se jih nikamor ne pritoži 72,4 odstotka, v zadnji
starostni skupini nad 50 let pa v zvezi s kršitvami ne ukrepa 70 odstotkov vseh vprašanih (glej
Prilogo 15).

Potrjujem tretjo hipotezo, da se 70 odstotkov vseh vprašanih ne pritoži, kljub temu da vedo,
da oglas krši zakonodajo.

Hipoteza 4: Več kot 50 odstotkov porabnikov ne zaznava kršitev etičnih pravil in pravil
dobrega okusa v oglasih.

67 odstotkov vseh vprašanih, se ne spomni niti enega oglasa, ki bi kršil pravila etike in
dobrega okusa, čeprav je bilo mogoče v zadnjih letih na slovenskem trgu opaziti kar nekaj
takih oglasov (glede na razsodbe SOR). S tem potrjujem četrto hipotezo, da več kot 50
odstotkov porabnikov ne zaznava kršitev etičnih pravil in pravil dobrega okusa v oglasih.

38

7. SKLEP

V mnogo primerih spornost oglasa nastane v očeh posameznika. Ne glede na sprejete zakone,
postavljene omejitve in pravne ureditve, ki jih bo naša država sprejela, se bo vedno našel
nekdo, ki bo pri strogo konvencionalnem oglaševanju našel nekaj družbeno oporečnega ali
škodljivega. Prav zato tudi ne moremo pričakovati, da bodo v prihodnje sprejeti zakoni o
oglaševanju zmanjšali število domnevno spornih oglasov.

Slovenija ima na področju oglaševanja alkohola v primerjavi z drugimi evropskimi državami
stroga zakonodajna določila. Kljub temu pa se bodo na področju oglaševanja alkoholnih pijač
še vedno našli kršitelji zakona, pri katerih bodo koristi kršenja zakona prevladale nad stroški
sankcij. Prav tako se bodo še naprej iskale luknje v zakonu, ki bodo omogočale prodajno
usmerjene akcije alkoholnih pijač ciljnim skupinam brez pravnih posledic. Oglaševanje na
televiziji in v tisku je sankcionirano bolj strogo in dosledno kot pa oglaševanje prek promocij,
nagradnih iger in drugih oglaševalskih aktivnosti pod črto (BTL). Prav na tem področju se
pojavlja ogromno kršitev, ki niso ustrezno kaznovane, pri čemer je krivda tako na strani
oglaševalca kot tudi na strani pooblaščenih institucij, ki nimajo popolnega nadzora nad
oglaševanjem alkoholnih pijač. Zakonodaja na področju tržnega komuniciranja alkoholnih
pijač se tudi spreminja, in sicer z namenom prilagajanja tržišču, porabnikom ter kršitvam.
Glavni razlog stroge zakonodaje na tem področju je škodljiv učinek alkohola, ki se kaže
predvsem pri dolgotrajnem prekomernem uživanju, upravljanju z motornimi vozil ter seveda z
zdravstvenimi posledicami in potencialnim agresivnim vedenjem posameznikov.

Oglaševalci alkoholnih pijač namenjajo ogromno denarja za oglaševanje svojih izdelkov z
namenom povečevanja prodaje, dobička in tržnega deleža. Ker pa oglaševanje pijače nad 15
volumenskih odstotkov alkohola večinoma ni dovoljeno, se poslužujejo raznih ukrepov, kot
so nižanje vsebnosti alkohola v pijači, izvajanje promocij, kjer ime proizvajalca in produkta ni
omenjeno, organiziranje zasebnih zabav, kjer ne nagovarjajo novih kupcev pač pa samo
pospešujejo prodajo prek obstoječih porabnikov itd. Žal pa pri takih načinih oglaševanja
zakonodaja nima dovolj manevrskega prostora za ukrepe ter težko postavi meje še
dovoljenega načina oglaševanja.

Zaradi velike konkurence izdelkov na tržišču pa se pojavlja tudi problem spornosti oglasov,
saj oglaševalci težijo k vse večji diferenciaciji, ki je pogosteje dosežena z drugačnostjo. Ti
»drugačni« oglasi se pogosto uporabljajo na področju oglaševanja alkoholnih pijač z
namenom pritegniti pozornost, čeprav z oglaševanjem izdelka nimajo nič skupnega. Prav zato
se bo domnevna spornost oglasov s časom le stopnjevala, saj se bodo oglaševalci vse bolj
posluževali vprašljivih vsebin, ki bodo pritegnile pozornost porabnikov. V oglaševanju se
bosta vsakdanjost in konvencionalnost še naprej umikali drugačnosti, ki hodi po tanki liniji
splošno sprejemljivega.

39

LITERATURA

1. Avbreht Aleš, Zajc Borut: Pravni vidiki tržnega komuniciranja. Ljubljana : GV založba,

2004. 306 str.
2. Bainbridge Jane: Mixing well. London : Marketing UK, Business Source Premier

United Kingdom, 2005. 34 str.
3. Belch George E., Belch Michael A.: An Integrated Marketing Communications

Perspective. Boston : McGraw – Hill, 1998. 762 str.
4. Broadbent Tim: Advertising Effectiveness Awards 2000. London : World Advertising

Research Center, 2000. 640 str.
5. Draughn Geoffrey: Advertising Self-Regulation in Europe. The Blue Book. Third

Edition. Brussels : Alliance, 2001. 166 str.
6. Hofmeyr Jan, Rice Butch: Commitment – Led Marketing – The Key to Brand Profits is

in the Customer's Mind. Chichester : Wiley – VCH., 2000. 306 str.
7. Ilešič Mirko, Zabel Bojan: Reklama v pravu Evropske skupnosti. Ljubljana : Podjetje in

delo, 1993. 1239 str.
8. Jančič Zlatko: Slovenski oglaševalski kodeks. Marketing Magazin, Ljubljana, 14(1994),

11, str. 24.
9. Kotler Philip: Trženjsko upravljanje: Analiza, načrtovanje, izvajanje in nadzor.

Ljubljana : Slovenska knjiga, 1998. 832 str.
10. Kotler Philip, Armstrong Gary: Principles of Marketing. Eight Edition. New Jersey :

Pren Hall, 1999. 466 str.
11. Potočnik Vekoslav: Temelji trženja. Ljubljana : GV založba, 2002. 536 str.
12. Rogelj Roman: Statistika 2. Ljubljana : Ekonomska fakulteta, 2002. 296 str.
13. Ule Mirjana, Kline Miro: Psihologija tržnega komuniciranja. Ljubljana : Fakulteta za

družbene vede, 1996. 267 str.
14. Verčič Dejan, Zavrl Franci, Rijavec Petja. Odnosi z mediji. Ljubljana : GV založba,

2002. 184 str.
15. Vrečar Petra: Odnos države do alkohola. Diplomsko delo. Ljubljana : Ekonomska

fakulteta, 2003. 54. str.

16. Zajc Borut, Zavrl Franci. Prikrito oglaševanje in odnosi z javnostmi. Ljubljana : GV
založba, 1998. 236 str.

VIRI

1. Alcohol Ads to Analyze Background. [URL:

http://medialit.med.sc.edu/alcoholads1.htm], 2005.
2. Alcohol billboards. [URL: http://medialit.med.sc.edu/alcoholbillboards.htm], 22.7.2005.
3. G3spirits. [URL: www.g3spirits.com], 2003.

40

4. Hoffman Donna L., Novak Thomas P.: Marketing in Hipermedia Computer -Mediated
Environments. [URL:
http://ecommerce.vanderbilt.edu/research/papers/html/manuscripts/cmepaper/cme.conce
ptual.foundations.html], 1994.

5. IBO: Mediana. Podatki o izdatkih za oglaševanje alkoholnih pijač za tiskane medije in
medije na prostem za obdobje 2003–2005.

6. Mintel: Nielsen Media Research. [URL: http://www.mintel.nmr.com/2], 2004.
7. MM Portal. [URL: http://www.mmportal.delo.si/], 11. 8. 2005.
8. Prevention Tactics. [URL: http://www.emt.org/userfiles/Tactic52.pdf], 2005
9. Razsodba OR št. 49/07.08.2000. Slovenska oglaševalska zbornica. [URL:

www.soz.si/oglasevalsko_razsodisce/arhiv_razsodb/50/], 7. 8. 2000.
10. Razsodba OR št. 50/07.08.2000. Slovenska oglaševalska zbornica. [URL:

www.soz.si/oglasevalsko_razsodisce/arhiv_razsodb/51/], 7. 8. 2000.
11. Razsodba OR št. 51/04.01.2001. Slovenska oglaševalska zbornica. [URL:

www.soz.si/oglasevalsko_razsodisce/arhiv_razsodb/39/)], 4. 1. 2001.
12. Slovenska oglaševalska zbornica. [URL:

http://www.soz.si/oglasevalsko_razsodisce/trendi_samoregulative_v_tujini/28/], 2004a.
13. Slovenska oglaševalska zbornica. [URL: http://www.soz.si/pravna_obvestila.html],

2004.

14. Slovenski oglaševalski kodeks. [URL:
http://www.soz.si/uploads/files/slovenski_oglasevalski_kodeks.pdf], 2004.

15. Slovensko oglaševalsko razsodišče. [URL:
http://www.soz.si/oglasevalsko_razsodisce.html], 2005.

16. Smirkoff. [URL: www.emt /userfiles/Tactic52.pdf], 2005.
17. Smirnoff. [URL: http://www.viewlondon.co.uk/competition1.asp?id=499], 2005.
18. Summit Research Associates Inc.: Internet Kiosks-Best Practices, 2001.
19. Tržno komuniciranje: Svarog. [URL:

http://svarog.org/ekonomija/trzno_komuniciranje.php], 2. 2. 2005.
20. ViewAd. [URL: http://www.viewlondon.co.uk/competition1.asp?id=499], 2005.

21. Zakon o javni rabi slovenščine - ZJRS (Uradni list RS, št. 84/04).
22. Zakon o medijih – ZMed (Uradni list RS, št. 35/01).

23. Zakon o omejevanju porabe alkohola - ZOPA (Uradni list RS, št. 15/03).
24. Zakon o varstvu konkurence - ZVK (Uradni list RS, št. 18/93).
25. Zakon o varstvu osebnih podatkov - ZVOP (Uradni list RS, št. 59/99).
26. Zakon o varstvu potrošnikov – ZVP (Uradni list RS, št. 20/98, 110/02).
27. Zakon o zdravstveni ustreznosti živil in izdelkov ter snovi, ki prihajajo v stik z živili –

ZZUZIS (Uradni list RS, št. 52/00, 42/02).
28. Zapiski pri predmetu Tržno komuniciranje, 2004.
29. Žakelj Sabina: Pitje ni rizično samo za uživalce, ampak tudi za oglaševalce. [URL:

http://www.media-forum.si/slo/opazovanje/oglasevanje-komercialno/3676/], 2. 6. 2004.
30. Žakelj Sabina: Se lahko pred kršitvami zaščitimo. [URL: http://www.media-

forum.si/slo/opazovanje/oglasevanje-komercialno/3666/], 12. 5. 2004.

41

SEZNAM KRATIC

Integrated marketing communication IMC
Samoregulativne organizacije SRO
Slovenska oglaševalska zbornica SOZ
Slovenski oglaševalski kodeks SOK
Slovensko združenje medijev SZM
Slovensko združenje oglaševalcev SZO
Slovensko združenje oglaševalskih agencij SZOA
Zakon o javni rabi slovenščine ZJRS
Zakon o medijih ZMED
Zakon o obligacijskih razmerjih ZOR
Zakon o omejevanju porabe alkohola ZOPA
Zakon o varstvu konkurence ZVK
Zakon o varstvu osebnih podatkov ZVOP
Zakon o varstvu potrošnikov ZVP
Zakon o zdravstveni ustreznosti živil in izdelkov ter snovi, ZZUZIS
ki prihajajo v stik z živili
Zveza potrošnikov Slovenije ZPS

42

PRILOGE

1

PRILOGA 1: Skupna načela samoregulative oglaševanja (2004)

Skupna načela samoregulative oglaševanja – "Common Principles"

Junija 2002 so člani EASA-e sprejeli Načela samoregulative, saj je uspešna samoregulativa
v veliki meri odvisna od uresničevanja sklopa načel, ki predstavljajo njen temelj in morajo
biti skupna vsem nacionalnim samoregulativnim sistemom s ciljem maksimiranja prednosti
samoregulative za potrošnike.

Temeljna načela samoregulative:
• prednosti, ki jih samoregulativa nudi potrošniku (hitrost, učinkovitost, brezplačnost),

neodvisnost samoregulative od države in interesnih skupin znotraj in zunaj
oglaševalske industrije;

• transparentnost, lahka dostopnost, učinkovitost in ne-birokratičnost sistema;

• učinkovitost obravnavanja pritožb in implementacije odločitev; skladnost z
zakonodajo;

• sodelovanje vseh članic EASA;

• zagotavljanje finančnih sredstev s strani industrije za delovanje samoregulativnega
sistema dopolnjujejo priporočeni standardi za delovanje in upravljanje nacionalnih
samoregulativnih sistemov.

Eden glavnih ciljev samoregulative oglaševanja v EU v prihodnjih dveh letih je, da se na
celotnem prostoru notranjega evropskega trga zagotovi delovanje učinkovitih nacionalnih
samoregulativnih sistemov, ki bodo delovali po enotnih temeljnih načelih ob dolžnem
upoštevanju in spoštovanju družbenih, kulturnih in drugih posebnosti nacionalnih trgov.

Izjemno pomembno je, da se to zagotovi v relativno kratkem časovnem okviru, saj lahko
spremljamo izrazite težnje po podrobnem zakonskem urejanju oglaševanja in komuniciranja
tudi na ravni EU. Posebno občutljiva področja, kjer je ICC že oblikovala priporočila
(Guideliness) ali pa so v postopku sprejemanja in bo treba z njimi uskladiti določila
nacionalnih kodeksov so zlasti: oglaševanje otrokom in drugim posebej občutljivim skupinam
potrošnikov, okolje-varstvena argumentacija v oglaševanju, oglaševanje prehrambnih
izdelkov (predvsem v povezi z naraščajočim problemom prekomerne telesne mase),
oglaševanje avtomobilov (v povezavi z varnostjo v prometu), oglaševanje posebnih produktov
(tobak, alkohol …).

2

PRILOGA 2: Delež stroškov oglaševanja alkoholnih pijač po blagovnih znamkah v Veliki
Britaniji v letu 2004

Blagovna
znamka

Proizvajalec
Stoški oglaševanja
v letu 2004 (v 1000

SIT)

Tržni delež
(%)

Bacardi Bacardi 1.824.900 34,4

Smirnoff Diageo 1.866.300 35,4

Gordon's Diageo 9.06.600 17,1

Absolut Maxxium 110.100 2,1

Jose Cuervo Diageo 123.300 2,3

Pernod Richard Pernod Richard 10.200 0,2

Belvedere LVMH 35.400 0,7

Finlandia Bacardi 20.100 0,4

Ostalo / 394.800 1,7

Skupaj 5.303.700 100

Vir: Mintel, 2004.

Tržni deleži alkoholnih pijač v Veliki Britaniji v letu 2004 v 1000 SIT

Bacardi

Diageo

Diageo

Maxxium

Diageo

Pernod Richard

LVMH

Bacardi

Ostalo

Vir: Mintel, 2004.

3

PRILOGA 3: Podatki o izdatkih za oglaševanje alkoholnih pijač po mesecih v Sloveniji v
letu 2004 v evrih

Meseci (2004) Oglaševalci Skupaj EUR Skupaj EUR po mesecih
Januar Emona obala 840 8.214
 Pivovarna Laško 354
 Pivovarna Union 2.087
 Vina 4.933
Februar Emona obala 4.335 6.985
 Pivovarna Laško 398
 Pivovarna Union 0
 Vina 2.252
Marec Emona obala 0 2.128
 Pivovarna Laško 421
 Pivovarna Union 75
 Vina 1.632
April Emona obala 4.320 97.247
 Pivovarna Laško 75.593
 Pivovarna Union 10.356
 Vina 6.978
Maj Emona obala 499 60.058
 Pivovarna Laško 19.114
 Pivovarna Union 32.412
 Vina 8.033
Junij Emona obala 0 79.950
 Pivovarna Laško 4.329
 Pivovarna Union 63.842
 Vina 11.779
Julij Emona obala 2.545 78.849
 Pivovarna Laško 34.441
 Pivovarna Union 37.699
 Vina 4.164
Avgust Emona obala 2.064 26.856
 Pivovarna Laško 18.068
 Pivovarna Union 5.037
 Vina 1.687
September Emona obala 0 14.562
 Pivovarna Laško 5.733
 Pivovarna Union 6.773
 Vina 2.056
Oktober Emona obala 0 11.087
 Pivovarna Laško 2.414
 Pivovarna Union 2.706
 Vina 5.967
November Emona obala 1.793 26.004
 Pivovarna Laško 1.714
 Pivovarna Union 0
 Vina 22.497
December Emona obala 69.366 88.387
 Pivovarna Laško 555
 Pivovarna Union 0
 Vina 18.466
SKUPAJ 500.327

Vir: IBO: Mediana. Podatki o izdatkih za oglaševanje alkoholnih pijač po mesecih v

Sloveniji v letu 2004 v evrih.

4

PRILOGA 4: Podatki o izdatkih za oglaševanje alkoholnih pijač po mesecih v Sloveniji v
letu 2005 v evrih

Meseci (2004) Oglaševalci Skupaj EUR Skupaj EUR po mesecih
Januar Emona obala 0 3.323
 Pivovarna Laško 1.558
 Pivovarna Union 99
 Vina 1.666
Februar Emona obala 0 9.669
 Pivovarna Laško 150
 Pivovarna Union 2.166
 Vina 7.353
Marec Emona obala 0 6.905
 Pivovarna Laško 268
 Pivovarna Union 106
 Vina 6.531
April Emona obala 0 50.004
 Pivovarna Laško 24.527
 Pivovarna Union 2.240
 Vina 23.237
Maj Emona obala 2.360 69.811
 Pivovarna Laško 8.372
 Pivovarna Union 36.224
 Vina 22.855
Junij Emona obala 0 50.615
 Pivovarna Laško 20.247
 Pivovarna Union 17.716
 Vina 12.652
Julij Emona obala 0 51.129
 Pivovarna Laško 285
 Pivovarna Union 31.062
 Vina 19.782
Avgust Emona obala 0 5.322
 Pivovarna Laško 2.214
 Pivovarna Union 490
 Vina 2.618
September Emona obala 0 6.040
 Pivovarna Laško 2.055
 Pivovarna Union 2.792
 Vina 1.193

SKUPAJ 252.818

Vir: IBO: Mediana. Podatki o izdatkih za oglaševanje alkoholnih pijač po mesecih v

Sloveniji v letu 2005 v evrih.

5

PRILOGA 5: Vprašalnik za raziskavo

V kolikšni meri poznate zakonske omejitve tržnega komuniciranja?

Za diplomsko delo na temo Pravni vidiki tržnega komuniciranja na področju medijev delam raziskavo
o poznavanju zakonodaje ter omejitev na tem področju. Pred seboj imate vprašalnik (anketa je
anonimna) in če želite sodelovati v moji raziskavi in mi s tem pomagati pri izdelavi diplomske naloge,
vas prosim, da ga izpolnite.

1. »Laško bo imelo drugo flaško« – ali menite, da gre v tem primeru za primerjalni oglas Laško
– Union, oziroma ali s tem oglasom Laško dela slabšalno primerjavo z Unionom?

a) Gre za primerjalni oglas
b) Laško dela škodo Unionu
c) Oglas ne predstavlja povezave med Laškim in Unionom

2. V katerih panogah menite, da je največ posnemovalnih oglasov? Označite.

 Skoraj
nič

Malo Srednje
veliko

Precej veliko Največ

Kozmetika
Avtomobilizem

Pralni praški in čistila
Zdravila

Prehrambena industrija
Tobačni izdelki

3. Se spomnite kakšnega oglasa, ki je bil v nasprotju z »dobrim okusom« – spolna namigovanja,
golota, mučenje, žalitev javnosti, nemoralni oglasi ...

a) Da – katerega ___________________________________--
b) Ne

4. V oglasih se pogosto uporablja stereotipiziranje. Kaj od naštetega vas najbolj moti? Označite!

 Me sploh ne

moti
Malo me
moti

Srednje me
moti

Me moti Me zelo moti

Ženska kot
gospodinja

Moški kot
glava družine

Blondinke
Ženska za
volanom

Moški –
poslovni uspeh

6

5. Ali bolj zaupate oglasom, kjer mnenje podajajo strokovnjaki?
(Sensodyne – mnenje zobozdravnikov – ni dokazano ali podprto s strani pristojne institucije,
da ima res toliko pozitivnih učinkov, kot jih navaja oglas)

a) Da
b) Ne

6. Kaj naredite v primeru, da se zavedate, da je oglaševanje v nasprotju z zakonodajo?

a) Pritožim se na Oglaševalsko zbornico.
b) Pritožim se na Urad za zaščito potrošnikov
c) Pokličem oglaševalca, ki krši zakon
d) Ne naredim nič
e) Drugo (napišite) ____________________

7. Menite, da je nagradna igra, pri kateri kupite npr. zaboj piva in pošljete embalažo ter ste s tem

vključeni v žrebanje za osebni avtomobil, v skladu z zakonodajo ali ne?

a) Da, je v skladu z zakonodajo.
b) Ne, ni v skladu z zakonodajo.

8. Ali menite, da ste seznanjeni z zakonodajo na področju tržnega komuniciranja (oglaševanje

alkoholnih pijač, tobačnih izdelkov, oglaševanje mladoletnim osebam, nagradne igre,
publiciteta, nemoralno oglaševanje, žaljivo oglaševanje, primerjalno, slabšalno oglaševanje ...)

a) Sem dobro seznanjen/a z zakonodajo
b) Samo delno poznam zakonodajo
c) Ne poznam zakonodaje

9. Spol (obkrožite) Moški Ženski

10. Starost (obkrožite) do 25 25–50 nad 50

11. Izobrazba (označite) � osnovna šola

 � srednja šola
 � visoka šola
 � višja šola
 � več

Zahvaljujem se vam za sodelovanje in za vaš dragoceni čas.

Lep pozdrav!

7

PRILOGA 6: Razni tiskani oglasi za alkoholne pijače

Tiskani oglasi za alkoholne pijače:

 Tecate beer

Vir: Alcohol Billboards, 2005.

Oglas za Tecate beer je bil prisoten v Španiji, vendar je naletel na mnogo pritožb, ki so se
nanašale na rasističen pristop, ki naj bi v podcenjujoč in stereotipen položaj spravljal španske
ženske (Finally. A cold Latina).

Vir: Alcohol Billboards, 2005.

8

PRILOGA 7: Razni tiskani oglasi za alkoholne pijače

Vir: Alcohol Ads to Analyze Background, 2005.

9

PRILOGA 8: Prvi oglasi za pivo

Vir: Prevention tactics, 2005.

10

PRILOGA 9: Primer oglasa za vodko Smirnoff

Vir: ViewAd, 2005.

Čistost vodke Smirnoff.
Smirnoff poudarja čistost vodke v najnovejši plakatni akciji »Čistost«. Smirnoff je najbolj
prodajana blagovna znamka vodke na svetu – v 150 državah prodajo 500.000 steklenic
dnevno.

11

PRILOGA 10: Primer oglasa destilarne alkoholnih pijač Halewood International, za novo
penečo pijačo Lambrini

Vir: MM Portal, 2005.

Pri lansiranju nove peneče pijače Lambrini je liverpoolska tovarna žganja naletela na oviro v
zakonodaji na področju oglaševanja alkohola. Oviro je predstavljal na novo sprejeti člen
Britanskega oglaševalskega kodeksa, ki govori o omejevanju oglaševanja alkohola z oglasi, ki
napeljujejo na to, da pitje alkohola lahko prispeva k »uspehom« pri nasprotnem spolu.

Halewood International, ki je znan po svoji zgodovini kontroverznih oglasov, ki so vedno
hodili po robu spolnosti, mora vse svoje oglase pred objavo predložiti britanski Organizaciji
za oglaševalske standarde ASA. Omenjeni oglas za pijačo znamke Lambrini, ki prikazuje tri
seksi dekleta, ki se potegujejo za postavnega mladeniča v parodiji na britansko tradicionalno
igro lovljenja gumijastih račk iz ribnika, je ASA zavrnila. Sporni oglas so ustvarili v
manchesterski agenciji CheethamBell JWT.

Sporni oglas za pijačo Lambrini s sloganom: "Dekleta se hočejo le pozabavati".

12

ASA je svojo odločitev, da gre za sporni oglas, obrazložila na sledeč način: »Oglas
predstavlja nevarnost napeljevanja, da pitje lahko pripelje do spolno-socialnega uspeha, ker je
mladenič na oglasu privlačen in zaželen. Če bi bil moški na sliki vidno neprivlačen, menimo
da bi bilo omenjeno napeljevanje nepredmetno. To seveda ne pomeni, da prepovedujemo
nastop privlačnih ljudi v oglaševanju alkohola.«

John Halewood, predsednik uprave žganjarne, se je spotaknil ob pisanje o »neprivlačnem
moškem« in se odzval z novim oglasom za Lambrini, v katerem išče »debele golfiste, srednjih
let« za nastop v novem oglasu, ki bi ustrezal merilom ASA. Da bi se izognil pošiljanju novega
oglasa v pregled organizaciji ASA, je plakat izobesil na lastnem dvorišču, ki gleda na golf
igrišče Royal Birkdale, kjer so ravno igrali britansko odprto prvenstvo za ženske. Poleg tega
pa je Halewood izrazil globok dvom v to, ali je ASA ustrezno kvalificirana za odločanje o
tem, kdo je seksi in kdo ne.

13

PRILOGA 11: Pravila oglaševanja in splošna načela Slovenskega oglaševalskega kodeksa
 (2004, člen 1–20)

Člen 1 USTAVNA DOLOČILA

Oglaševanje mora prispevati k razvoju družbene skupnosti in ne sme ne neposredno ne
posredno kršiti ustavnih določil. Zakon ureja varstvo ustavnosti tudi za področje oglaševanja,
zato v kodeksu ni treba posebej naštevati posameznih zakonskih členov.

Člen 2 ZAKONITOST

Oglaševanje ne sme vsebovati ničesar, kar bi bilo v nasprotju z obstoječo zakonodajo, niti
izpuščati ničesar, kar zakon izrecno zahteva. Prav tako ne sme spodbujati ali odobravati
kršitve zakonov.

Člen 3 DOSTOJNOST

Oglaševanje ne sme vsebovati ničesar, kar bi žalilo javnost v smislu splošno prevladujočih
pravil o dostojnosti. Oglaševanje ne sme nasprotovati samoumevni enakopravnosti med
spoloma niti prikazovati moškega, ženske ali otroka na žaljiv oz. podcenjujoč način.
Prikazovanje golote in spolnih namigovanj zgolj zaradi šokiranja ali zbujanja pozornosti ter
brez smiselne povezave z izdelkom ni sprejemljivo. Kadar se golota in spolni namigi
uporabljajo v povezavi s sporočilom, naj ne žalijo dobrega okusa.

Člen 4 POŠTENOST

Oglaševanje ne sme biti oblikovano tako, da bi zlorabljalo zaupanje potrošnikov, izkoriščalo
njihovo pomanjkljivo izkušenost oziroma znanje ter jih s tem zavajalo.

Člen 5 RESNIČNOST

Opisi, trditve in primerjave tehnične narave, ki so objavljeni v oglasnih sporočilih, morajo biti
dokazljivi. Oglaševalci in oglaševalske agencije morajo v primeru neobičajnih trditev, ki niso
splošno znane, na zahtevo medija pred objavo pisno prevzeti odgovornost za resničnost
navedb. Sporočila ne smejo vsebovati trditev ali vizualnih predstav, ki neposredno ali
posredno zavajajo potrošnika o namenu izdelka ali o oglaševalcu samem in s tem lahko na
nelojalen način škodujejo drugim izdelovalcem oziroma oglaševalcem.

Neresnice ali pretiravanja, katerih namen je zabavati ali zbujati pozornost, so dovoljeni le, če
je jasno, da gre za humor, parabolo ali očitno pretiravanje, ne pa za dejstvo, ki ga je treba
sprejeti kot takega.

14

Člen 6 OBLIKA PREDSTAVITVE

Oglasna sporočila morajo biti estetska in v skladu z zahtevami kulturnega okolja. Ne smejo
iritirati porabnikov z napadalnostjo in neokusnimi prijemi, prizori, izrazi itd., ne glede na to,
prek katerega sredstva se prenašajo.

Člen 7 PREPOZNAVANJE

Oglasna sporočila morajo biti oblikovana in predstavljena na način, da je že na prvi pogled
jasno, da gre za to vrsto komuniciranja. Biti morajo jasno in prepoznavno ločena npr. od
redakcijskih vesti, komentarjev in drugih rubrik oz. oddaj in se nanje v nadaljevanju ne smejo
sklicevati, ne glede na medij, v katerem so objavljena, tako da bi jih potrošniki mogli
razlikovati od redakcijskega gradiva, objavljenega v tem mediju. Vsa oglasna sporočila v
tisku, ki po slogu ali obliki lahko zavedejo bralca v zmoto, da gre za redakcijsko gradivo,
morajo biti ustrezno označena. Vsa sporočila v avdiovizualnih medijih pa morajo biti
najavljena kot poseben program ali kako drugače avdiovizualno ločena.

Člen 8 ODGOVORNOST DO DRUŽBE IN PORABNIKOV

� Oglasna sporočila ne smejo brez upravičenega razloga izkoriščati poziva k strahu.
� Oglasna sporočila ne smejo omalovaževati zgodovinskih spomenikov in manifestacij.
� Oglasna sporočila ne smejo uporabljati motivov kajenja, nasilja nad ljudmi, živalmi in

rastlinami, pijančevanja, kraje, hazarda, uživanja mamil, nesocialnega vedenja,
zdravju škodljivih in nehigieničnih navad na način, da te pojave spodbujajo oziroma
neposredno ali posredno odobravajo.

Člen 9 ZASEBNOST

V oglasnih sporočilih se ne smejo prikazovati ali omenjati še žive osebe, če te v to ne
privolijo in če oglasno sporočilo krši še sprejemljivo stopnjo zasebnosti. To velja tako za
državljane Slovenije kot tudi za tuje državljane. Izjema je na primer upodobitev skupine ljudi
kot ozadja za osnovni posnetek. Izjema je tudi oglaševanje za knjige, filme, časopise,
televizijske in radijske programe, kjer je zaradi dejavnosti dopuščen dokumentaristični
pristop. Izjeme so možne le, če kontekst sporočila ni žaljiv ali obremenjujoč. Oglaševalec
mora v primeru razumnega ugovora katere izmed tako upodobljenih oseb sporočilo umakniti.

Člen 10 VERSKA IN ATEISTIČNA ČUSTVA

Oglaševanje ne sme žaliti verskih ali ateističnih prepričanj državljanov.

15

Člen 11 VARNOST

Oglaševanje ne sme spodbujati nevarnih dejanj in omalovaževati varnosti, še posebej, če je
namenjeno otrokom in mladostnikom.

Člen 12 OTROCI IN MLADOSTNIKI

• Posebno pozornost je treba posvetiti oblikovanju in širjenju sporočil, ki so namenjena
mladoletnikom, ali tistim, v katerih nastopajo mladoletniki kot igralci ali manekeni.
Oglasna sporočila ne smejo zlorabljati naravne lahkovernosti otrok ali pomanjkanja
njihovih življenjskih izkušenj.

• V sporočilih otrokom ni dovoljeno uporabljati neposrednih pozivov k nakupu, razen če
gre za izdelke, ki jih zanimajo, in če je možno pričakovati, da si jih bodo lahko tudi
privoščili. Sporočila ne smejo neposredno vplivati na otroke, da ti silijo svoje starše ali
skrbnike k nakupu izdelka. Sporočila ne smejo ustvarjati podobe, da bodo otroci
inferiorni drugim otrokom, če ne bodo kupili določenega izdelka oziroma jim ga ne
bodo kupili njihovi starši ali skrbniki.

• V sporočilih se ne smejo prikazovati otroci, ki so sami, brez varstva na prometni cesti,
če niso očitno dovolj stari, da znajo skrbeti za lastno varnost; ne smejo se prikazovati, da
se igrajo na cesti, razen če ni očitno, da gre za zaprto cesto ali v ta namen določeno
površino; ne smejo se prikazovati, da prečkajo cesto, ne da bi pazili na promet; pri
prečkanju ceste morajo hoditi po zebri; vse to z namenom, da pri njih ne spodbujamo
napačnega odnosa do prometne varnosti.

• Otroci se ne smejo prikazovati, da se nevarno nagibajo čez okna ali ograje mostov ali da
sami plezajo po nevarnih strminah. Prav tako se majhni otroci ne smejo prikazovati, da
plezajo npr. na kuhinjske elemente z namenom, da bi dosegli kako stvar, ki je višje od
njihovega dosega.

• V sporočilih otroci ne smejo uporabljati vžigalic, vžigalnikov ali električnih naprav, ki
bi lahko povzročili nevarne opekline, električne šoke ali druge poškodbe.

• V sporočilih otroci ne smejo voziti vozil (traktorjev, motociklov itd.), če ni očitno, da so
že dovolj stari oz. je možno pričakovati, da so sposobni tega ali da že imajo vozniško
dovoljenje.

• Prikazovanje situacij iz 3., 4., 5. in 6. odstavka tega člena lahko služi edino kot
prikazovanje vedenja, ki se ga morajo otroci in mladostniki izogibati, in je lahko
prikazano edino v takem vzgojnem kontekstu.

Člen 13 OMALOVAŽEVANJE

V sporočilih ni dovoljeno nepošteno in neobjektivno napadati ali razvrednotiti drugih
izdelkov oz. blagovnih znamk, oglaševalcev, njihovih sporočil.

16

Člen 14 ZAŠČITA BLAGOVNIH OBELEŽIJ

Vsaka neposredna zloraba v oglaševanju in posnemanje tujih blagovnih obeležij za isto ali
podobno vrsto izdelkov je v nasprotju z načeli lojalne konkurence, ne glede na to, ali gre za
blagovno znamko, vključujočo tudi naziv izdelka in zaščitni znak proizvajalca, dizajn izdelka
ali njegovo embalažo, ali pa likovno-grafično izvedbo opreme.

V sporočilih se ne smejo uporabljati nazivi porekla, ki pri porabnikih zbujajo predstavo o
posebno kakovostnih lastnostih izdelkov iz določenih krajev ali da so narejeni na določen
način (znani izdelki), če izdelek ali njegova osnovna sestavina nista izdelani v kraju, na
katerega se nanaša naziv porekla, ali pa izdelek ni narejen tako, da bi imel pravico do tega
naziva.

Člen 15 POSNEMANJE

Plagiiranje oz. imitacija oglaševalskih ilustracij, posnetkov, sloganov, tekstov, embalaže ali
etikete, kot tudi neupravičena uporaba tuje ideje za kreiranje oglasnega sporočila in izdelavo
oglaševalskega sredstva v celoti ali delno se štejeta za nelojalen postopek, ki je v nasprotju s
poklicno etiko in dobrimi običaji v stroki. Za nelojalen postopek se še posebej šteje
posnemanje pri istovrstnih ali podobnih izdelkih, kar lahko pri porabnikih povzroči zmedo in
škodo pri oglaševalcu, katerega oglaševalska sredstva in sporočila se posnemajo.

Člen 16 SKLICEVANJE NA TRETJE OSEBE

Sporočila v oglaševanju ne smejo vsebovati sklicevanja na neko osebo ali organizacijo, ki
predstavlja avtoriteto na določenem področju, brez njenega ustreznega soglasja. Vsa tovrstna
pričevanja morajo biti opremljena s polnimi imeni oseb oziroma nazivi organizacij.
Trditve v oglasnih sporočilih, ki uporabljajo kot osrednji ali dodaten argument izsledke
testiranja raznih inštitutov, je treba opremiti z imenom inštituta in datumom testa. Če to ni
mogoče, se taki argumenti ne smejo uporabljati.

Člen 17 SKLICEVANJE NA PRIZNANJA

Priznanja kakovosti in druga priznanja o izdelku se smejo v oglaševanju uporabljati le na
način, ki porabnika ne more zavesti pri presoji o pravem pomenu in vrednosti teh
dokumentov. Prav tako se smejo uporabljati le, če niso zastarela oziroma kako drugače
neprimerna za uporabo.

Medalje, nagrade in diplome kot tudi druga priznanja za izdelke ali proizvajalca, ki so jih
prejeli na sejmih, razstavah, tekmovanjih ali pa so jim jih podelile ocenjevalne institucije, se
smejo v oglaševanju uporabljati le s posebno mero korektnosti, da uporabniki ne bi
precenjevali njihovega pravega pomena.

17

Člen 18 OGLAŠEVANJE Z NAVEDBO CEN

Tovrstno oglaševanje mora v skladu s tehničnimi možnostmi medija upoštevati naslednje
zahteve:

• jasnost, za kateri izdelek (tip) velja navedena cena

• jasnost, ali so v ceno vključeni tudi davek na dodano vrednost in morebitni drugi stroški

• jasnost, kaj je natančno vključeno v navedeno ceno

• pri uporabi izraza "brezplačno" je treba navesti vse stranske stroške, ki lahko nastanejo
pri dobavi oglaševanega izdelka. Izraz "brezplačno" se ne sme uporabljati, če ti stroški
presegajo običajne stroške pri nabavi izdelkov.

Člen 19 GARANCIJE

V sporočilih je treba jasno opredeliti, kaj sodi pod garancijo in kaj ne oziroma kakšni so
pogoji trajanja garancije.

Člen 20 OKOLJEVARSTVENA ARGUMENTACIJA

Oglasi ne smejo pretirano poveličevati posamične "zelene" komponente izdelka, če je
običajna praksa pri njegovem pridobivanju, uporabi ali odstranjevanju v navzkrižju z
okoljevarstvenimi standardi.

18

PRILOGA 12: SPSS analiza odgovorov na vprašanje, ali menite, da ste seznanjeni z
zakonodajo na področju tržnega komuniciranja

Ali ste seznanjeni z zakonodajo na podro čju tržnega komuniciranja * spol Crosstabulation

6 31 37

16.2% 83.8% 100.0%

6.8% 27.7% 18.5%

3.0% 15.5% 18.5%

61 61 122

50.0% 50.0% 100.0%

69.3% 54.5% 61.0%

30.5% 30.5% 61.0%

21 20 41

51.2% 48.8% 100.0%

23.9% 17.9% 20.5%

10.5% 10.0% 20.5%

88 112 200

44.0% 56.0% 100.0%

100.0% 100.0% 100.0%

44.0% 56.0% 100.0%

Count

% within ali ste
seznanjeni z zakonodajo
na področju tržnega
komuniciranja

% within spol

% of Total

Count

% within ali ste
seznanjeni z zakonodajo
na področju tržnega
komuniciranja

% within spol

% of Total

Count

% within ali ste
seznanjeni z zakonodajo
na področju tržnega
komuniciranja

% within spol

% of Total

Count

% within ali ste
seznanjeni z zakonodajo
na področju tržnega
komuniciranja

% within spol

% of Total

Sem dobro seznanjen

Sem delno seznanjen

Ne poznam
zakonodaje

Ali ste seznanjeni z
zakonodajo na področju
tržnega komuniciranja

Total

Moški Ženski

Spol

Total

Ali ste seznanjeni z zakonodajo na podro čju tržnega komuniciranja

37 18.5 18.5 18.5

122 61.0 61.0 79.5

41 20.5 20.5 100.0

200 100.0 100.0

Sem dobro seznanjen

Sem delno seznanjen

Ne poznam
zakonodaje

Total

Valid
Frequency Percent Valid Percent

Cumulative
Percent

19

Chi-Square Tests

14.241a 2 .001

15.631 2 .000

9.085 1 .003

200

Pearson Chi-Square

Likelihood Ratio

Linear-by-Linear
Association

N of Valid Cases

Value df
Asymp. Sig.

(2-sided)

0 cells (.0%) have expected count less than 5. The
minimum expected count is 16.28.

a.

H0: fij = fij

'

H1: fij ≠ fij
'

α = 0,001

Na podlagi vzorčnih podatkov zavrnemo ničelno domnevo, da ni povezave med spolom in
lastnem mnenju o poznavanju zakonodaje na področju tržnega komuniciranja in sprejmemo
sklep, da ta povezava obstaja. Sklep postavljamo pri stopnji značilnosti 0,001.

20

PRILOGA 13: SPSS analiza odgovorov na vprašanje, kaj naredite v primeru, ko se zavedate,
da je oglaševanje v nasprotju z zakonodajo

Kaj naredim v primeru kršitve

2 1.0 1.0 1.0

14 7.0 7.0 8.0

16 8.0 8.0 16.0

158 79.0 79.0 95.0

10 5.0 5.0 100.0

200 100.0 100.0

Pritožim se na SOZ

Pritožim se na urad za
zaščito potrošnikov

Pokličem oglaševalca,
ki krši zakon

Ne naredim nič

Drugo

Total

Valid
Frequency Percent Valid Percent

Cumulative
Percent

Starost * Kaj naredim v primeru kršitve Crosstabula tion

2 66 4 72

2.8% 91.7% 5.6% 100.0%

14.3% 41.8% 40.0% 36.0%

1.0% 33.0% 2.0% 36.0%

2 9 10 71 6 98

2.0% 9.2% 10.2% 72.4% 6.1% 100.0%

100.0% 64.3% 62.5% 44.9% 60.0% 49.0%

1.0% 4.5% 5.0% 35.5% 3.0% 49.0%

3 6 21 30

10.0% 20.0% 70.0% 100.0%

21.4% 37.5% 13.3% 15.0%

1.5% 3.0% 10.5% 15.0%

2 14 16 158 10 200

1.0% 7.0% 8.0% 79.0% 5.0% 100.0%

100.0% 100.0% 100.0% 100.0% 100.0% 100.0%

1.0% 7.0% 8.0% 79.0% 5.0% 100.0%

Count

% within starost

% within kaj naredim
v primeru kršitve

% of Total

Count

% within starost

% within kaj naredim
v primeru kršitve

% of Total

Count

% within starost

% within kaj naredim
v primeru kršitve

% of Total

Count

% within starost

% within kaj naredim
v primeru kršitve

% of Total

do 25

od 25 do 50

nad 50

Starost

Total

Pritožim se
na SOZ

Pritožim se
na urad za

zaščito
potrošnikov

Pokličem
oglaševalca,
ki krši zakon

Ne
naredim

nič drugo

Kaj naredim v primeru kršitve

Total

Chi-Square Tests

20.817a 8 .008

27.577 8 .001

9.661 1 .002

200

Pearson Chi-Square

Likelihood Ratio

Linear-by-Linear
Association

N of Valid Cases

Value df
Asymp. Sig.

(2-sided)

8 cells (53.3%) have expected count less than 5. The
minimum expected count is .30.

a.

21

H0: fij = fij
'

H1: fij ≠ fij
'

α = 0,008

Na podlagi vzorčnih podatkov zavrnemo ničelno domnevo, da ni razlik med ravnanjem
potrošnikov ob zaznani kršitvi oglaševalske zakonodaje in starostjo potrošnikov in sprejmemo
sklep, da se ravnanje glede na starost potrošnika razlikuje. Sklep postavljamo pri stopnji
značilnosti 0,008.

22

PRILOGA 14: SPSS analiza odgovorov na vprašanje, v katerih panogah menite, da je največ
posnemovalnih oglasov

MNENJE

200 2.3250

200 2.5750

200 2.7650

200 3.0300

200 3.3750

200 3.7750

1.000 .053 1.000 1.000 1.000

200 2.3250

200 2.5750 2.5750

200 2.7650 2.7650

200 3.0300

200 3.3750

200 3.7750

.112 .382 .076 1.000 1.000

200 2.3250

200 2.5750

200 2.7650

200 3.0300

200 3.3750

200 3.7750

1.000 .053 1.000 1.000 1.000

200 2.3250

200 2.5750 2.5750

200 2.7650 2.7650

200 3.0300

200 3.3750

200 3.7750

.263 .587 .202 1.000 1.000

PANOGA
Tobačna
industrija

Zdravila

Avtomobilizem

Kozmetika

Prehrana

Praški

Sig.

Tobačna
industrija

Zdravila

Avtomobilizem

Kozmetika

Prehrana

Praški

Sig.

Tobačna
industrija

Zdravila

Avtomobilizem

Kozmetika

Prehrana

Praški

Sig.

Tobačna
industrija

Zdravila

Avtomobilizem

Kozmetika

Prehrana

Praški

Sig.

Student-Newman-Keulsa

Tukey HSDa

Duncana

Scheffea

N 1 2 3 4 5

Subset for alpha = .05

Means for groups in homogeneous subsets are displayed.

Uses Harmonic Mean Sample Size = 200.000.a.

Na podlagi opravljene posteriorne analize o razlikah med aritmetičnimi sredinami, lahko
sklenemo, da največ vprašanih meni, da je največ posnemovalnih oglasov pri oglaševanju
pralnih praškov. Sledijo oglasi prehranjevalne industrije ter kozmetike, kot panoge z manj
posnemovalnimi oglasi pa anketiranci ocenjujejo panoge avtomobilizem, zdravila in tobačna
industrija. Sklep postavljam pri stopnji značilnosti 0,05.

23

PRILOGA 15: SPSS analiza odgovorov na vprašanje, kateri od naštetih stereotipov vas
najbolj moti

Descriptives

mnenje anketirancev

200 2.6250 1.01465 .07175 2.4835 2.7665 1.00 5.00

200 2.6800 1.07862 .07627 2.5296 2.8304 1.00 5.00

200 2.5850 1.76873 .12507 2.3384 2.8316 1.00 22.00

200 2.8250 1.20484 .08519 2.6570 2.9930 1.00 5.00

200 2.6300 1.03850 .07343 2.4852 2.7748 1.00 5.00

1000 2.6690 1.25340 .03964 2.5912 2.7468 1.00 22.00

Ženska kot gospodinja

Moški - glava družine

Blondinke

Ženska za volanom

Moški - poslovni uspeh

Total

N Mean Std. Deviation Std. Error Lower Bound Upper Bound

95% Confidence Interval for
Mean

Minimum Maximum

ANOVA

mnenje anketirancev

6.994 4 1.749 1.113 .349

1562.445 995 1.570

1569.439 999

Between Groups

Within Groups

Total

Sum of
Squares df Mean Square F Sig.

H0: µ1 = µ2 = µj
H1: vse µj niso enake

α = 0,05

Na podlagi vzorčnih podatkov ne moremo zavrniti ničelne domneve, da ne obstajajo razlike v
odzivanju potrošnikov na različne stereotipe, ki se pojavljajo v oglasih.

24

PRILOGA 16: SPSS analiza odgovorov na vprašanje ali bolj zaupate oglasom, kjer mnenja
podajajo strokovnjaki

Statistics

mnenje podajo strokovnjaki
200

0

2.00

.45490

Valid

Missing

N

Mode

Std. Deviation

mnenje podajo strokovnjaki

58 29.0 29.0 29.0

142 71.0 71.0 100.0

200 100.0 100.0

da

ne

Total

Valid
Frequency Percent Valid Percent

Cumulative
Percent

Na podlagi opravljene analize o razlikah med aritmetičnimi sredinami, lahko sklenemo, da 29
odstotkov vprašanih bolj zaupa oglasom, kjer mnenja o določenih izdelkih/storitvah podajajo
strokovnjaki, 71 odstotkov vprašanih pa takim oglasom ne zaupa nič bolj, kot oglasom brez
pričanja strokovnjakov. Sklep postavljam pri stopnji značilnosti 0,05.

