

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**PRIMERJAVA OGLAŠEVANJA NA PROSTEM V SLOVENIJI IN ZDA S
POUDARKOM NA VELIKIH PANOJIH**

Ljubljana, julij 2008

MATEJ RAZDEVŠEK

IZJAVA

Študent Matej Razdevšek izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom doc. dr. Domna Bajdeta, in dovolim objavo na spletnih straneh fakultete.

V Ljubljani, 15. julija 2008

Podpis:

KAZALO VSEBINE

UVOD	1
1 TRŽENJSKO KOMUNICIRANJE	2
1.1 Trženjsko komuniciranje v trženjskem spletu	2
1.2 Opredelitev trženjskega komuniciranja	3
1.2.1 Predstavitev procesa komuniciranja	3
1.2.2 Trženjsko-komunikacijski splet	5
2 OGLAŠEVANJE	6
2.1 Oglaševalski trikotnik	6
2.2 Uporaba medijev v oglaševanju	8
3 MEDIJI IN MEDIJSKI NOSILCI	9
3.1 Delitev medijev z vidika uporabnika	12
3.1.1 Delitev medijev z vidika medijske vsebine	12
3.1.2 Delitev medijev z vidika interakcije	12
3.1.3 Delitev medijev z vidika osredotočenosti	13
3.2 Delitev medijev z vidika komunikatorja	13
3.2.1 Primarni in sekundarni mediji	14
3.2.2 Tradicionalni in netradicionalni mediji	15
4 OGLAŠEVANJE NA PROSTEM	18
4.1 Tipi medijev in medijskih nosilcev oglaševanja na prostem	19
4.2 Veliki obcestni panoji	20
5 PRIMERJAVA OGLAŠEVANJA NA PROSTEM V SLOVENIJI IN ZDA S POUDARKOM NA VELIKIH PANOJIH	21
5.1 Struktura oglaševalskega kolača v Sloveniji in ZDA	22
5.2 Ponudniki oglasnih mest na prostem in oglaševalci v Sloveniji in ZDA	24
5.2.1 Ponudniki oglasnih mest na prostem v Sloveniji in ZDA	24
5.2.2 Oglaševalci na prostem v Sloveniji in ZDA	27
5.3 Zgodovinski pregled oglaševanja na panojih v Sloveniji in ZDA	29
5.3.1 Razvoj plakatiranja v Sloveniji	29
5.3.2 Razvoj plakatiranja v ZDA	30
5.4 Tipi velikih obcestnih panojev v Sloveniji in v ZDA	32
5.4.1 Panoji	32
5.4.2 Elektronski prikazovalniki	38
5.4.3 Fasadni panoji, gradbiščne zavese in spektakularne površine	38
5.5 Končne ugotovitve	40
5.6 Omejitve in predlogi	42
SKLEP	43
VIRI IN LITERATURA	45
PRILOGE	

KAZALO SLIK

SLIKA 1: PRVINE V PROCESU KOMUNICIRANJA	4
SLIKA 2: OGLAŠEVALSKI TRIKOTNIK.....	7
SLIKA 3: KLASIFIKACIJA MEDIJEV	11
SLIKA 4: PRIKAZ DELITVE MEDIJEV ZUNAJ DOMA IN TERMINSKE OPREDELITVE	18
SLIKA 5: STRUKTURNI DELEŽ PO MEDIJIH OGLAŠEVANJA V SLOVENSKEM OGLAŠEVALSKEM KOLAČU V LETU 2007	22
SLIKA 6: STRUKTURNI DELEŽ PO MEDIJIH OGLAŠEVANJA V OGLAŠEVALSKEM KOLAČU ZDA V LETU 2007	23
SLIKA 7: GIGA PANO V SLOVENIJI	33
SLIKA 8: BULLETIN V ZDA	33
SLIKA 9: GIGANT 3 X 4 M	34
SLIKA 10: PROSTO STOJEČI GIGANT 504 X 238 CM	34
SLIKA 11: STENSKI GIGANT 504 X 238 CM.....	35
SLIKA 12: GIGANT 504 X 238 CM NA GRADBIŠČNI OGRAJI.....	35
SLIKA 13: 30-PLOSKOVNI POSTER.....	35
SLIKA 14: 8-PLOSKOVNI POSTER.....	35
SLIKA 15: ROTIRAJOČI PANO V VITRINI Z LASTNO OSVETLITVIJO.....	36
SLIKA 16: ROTO PANO V SLOVENIJI.....	37
SLIKA 17: GIGA ROTO PANO V ZDA	37
SLIKA 18: 30-PLOSKOVNI ROTO PANO V ZDA	37
SLIKA 19: ELEKTRONSKI PRIKAZOVALNIK NA OSNOVI GIGA PANOJA V ZDA	38
SLIKA 20: ELEKTRONSKI PRIKAZOVALNIK V DOMŽALAH	38
SLIKA 21: FASADNI PANO V ZDA.....	39
SLIKA 22: GRADBIŠČNA ZAVESA V SLOVENIJI.....	39
SLIKA 23: SPEKTAKULARNE POVRŠINE NA MANHATTNU	39
SLIKA 24: NEOBIČAJNE OGLASNE POVRŠINE V SLOVENIJI I	40
SLIKA 25: NEOBIČAJNE OGLASNE POVRŠINE V SLOVENIJI II.....	40

KAZALO TABEL

TABELA 1: PODROČJA OGLAŠEVANJA NA PROSTEM	20
TABELA 2: PRIMERJAVA VREDNOSTI CELOTNEGA OGLAŠEVALSKEGA KOLAČA OBEH DRŽAV V LETU 2007	23
TABELA 3: PRIMERJAVA VREDNOSTI OGLAŠEVANJA NA PROSTEM OBEH DRŽAV V LETU 2007... ..	24
TABELA 4: NAJVEČJA PODJETJA, KI ODDAJAJO OGLASNI PROSTOR V SLOVENIJI	25
TABELA 5: DESET NAJVEČJIH OGLAŠEVALCEV NA MEDIJIH OGLAŠEVANJA NA PROSTEM SLOVENIJI.....	27
TABELA 6: DESET NAJVEČJIH OGLAŠEVALCEV NA MEDIJIH OGLAŠEVANJA NA PROSTEM V ZDA	28
TABELA 7: PRIMERJAVA SLOVENIJE IN ZDA PO VELIKOSTI SEKTORJEV GLEDE NA OGLAŠEVANJE NA PROSTEM.....	28

PRILOGE

PRILOGA 1: OSTALA ORODJA TRŽENJSKEGA SPLETA	1
PRILOGA 2: CENE ZAKUPOV RAZLIČNIH PANOJEV SLOVENSКИH PONUDNIKOV IN AMERIŠKEGA PODJETJA FAIRWAY OUTDOOR ADVERTISING COMPANY	4
PRILOGA 3: PREGLED NAJVEČJIH OGLAŠEVALCEV NA PROSTEM PO CELOTNEM OGLAŠEVALSKEM PRORAČUNU	8
PRILOGA 4: BRUTO VREDNOST OGLAŠEVANJA NA PROSTEM PO SEKTORJIH V SLOVENIJI.....	9

UVOD

V današnjem modernem svetu skoraj ni človeka, ki bi ne bil na kakršenkoli način pod različnimi vplivi oglaševanja. Oglaševanje je prisotno skoraj povsod, zato njegovemu vplivu tako rekoč ni moč uiti. Nekateri nad tem negodujejo, drugim je všeč, tretje morda celo navdihuje.

Ena od možnosti, ki jo oglaševalci imajo, je obveščanje potencialnih kupcev o svojih izdelkih ali storitvah, ko ti niso doma. Temu pravimo oglaševanje zunaj doma (angl. *out-of-home advertising*). Tovrstno oglaševanje, še posebej oglaševanje na prostem (angl. *outdoor*) kot njegova podvrsta, je v svetu čedalje bolj priljubljeno, prav tako pa tudi najstarejše.

V posameznih delih sveta pa se oglaševanje na prostem zaradi kulturnih, geografskih in drugih razlik zelo razlikuje. Včasih med državami, še posebej pa med celinami, kjer so kulturne razlike največje. Ker sem pred časom imel možnost obiskati in nekaj časa živeti v ZDA, so me te razlike v oglaševanju v primerjavi s Slovenijo, zlasti v oglaševanju na prostem, posebej pritegnile. Zaradi različnega zgodovinskega razvoja, posebej pa zaradi očitnih geografskih razlik, ki so med Slovenijo in ZDA takoj opazne in so tudi odločilno vplivale na različen kulturni razvoj in način življenja v obeh državah, sem hipoma opazil precejšnje razlike v dojemanju oglaševanja in medijev prenosa oglaševalskih sporočil. Odločil sem se te razlike podrobneje raziskati.

Namen moje diplomske naloge je torej primerjati oglaševanje na prostem obeh držav, pri čemer me bodo posebej zanimali največji mediji tega oglaševanja – veliki obcestni panoji. Kako se je ta medij razvil do tako različnih končnih oblik, ki jih danes poznamo pri nas in kakršne uporabljajo Američani, kako na te medije gledajo oglaševalci in koliko so pripravljene v oglaševanje na prostem investirati, kdo oglasne prostore ponuja v najem in kako so posamezna podjetja med seboj organizirana, so le nekatera vprašanja, ki so se pojavila takoj, ko sem začel poglobljeno razmišljati o tem. V diplomski, ki sem jo v najširši obliki vsebinsko razdelil na dva dela – teoretični in empirični – bom skušal odgovoriti na ta vprašanja.

V prvem poglavju bom prikazal, kako se oglaševanje sploh uvršča v trženje oziroma trženjsko komuniciranje, v drugem pa oglaševanje podrobneje predstavil. Kaj v oglaševanju pomenijo mediji in kam med ogromno množico medijev je najbolj smiselno umestiti medije oglaševanja na prostem, bom predstavil v tretjem poglavju, v zaključnem poglavju teoretičnega dela pa prikazal, kateri so posamezni mediji in medijski nosilci v oglaševanju na prostem.

V drugem delu, torej v petem poglavju, bom pod drobnogled postavil Slovenijo in ZDA in poskušal prikazati razlike, ki obstajajo med njima glede oglaševanja na prostem ter konkretno na velikih panojih, na koncu pa vse ugotovitve povzel in strnil v predzadnjem podpoglavju. V povsem zadnjem razdelku bom podrobneje opisal težave in omejitve, s katerimi sem se soočal med pisanjem, čeprav bom do neke mere nanje opozarjal tudi sproti.

1 TRŽENJSKO KOMUNICIRANJE

V tem začetnem poglavju bom odgovoril na vprašanje, kako se trženjsko komuniciranje v teoriji sploh uvršča v trženje – kaj pomeni trženjski splet in katere so njegove prvine, kaj v teoriji pomeni komuniciranje, katera orodja spadajo v trženjsko-komunikacijski splet, predvsem pa, kako vse te pojme vidijo in razumejo različni avtorji. Pomembno za nas je namreč, da se zavedamo, da obstaja več različnih definicij. Te so si seveda podobne in sorodne, a moral se bom odločiti, na katero se bom bolj opiral. To področje poslovanja moram dobro opisati, saj bom le na tak način lahko prikazal, kje znotraj tega je mesto plakatom kot mediju oglaševanja, kar je med drugim namen te naloge.

1.1 Trženjsko komuniciranje v trženjskem spletu

Definicij trženja je, kot sem omenil, več, za primerjavo pa ponujam naslednji dve. Po Kotlerju in Kellerju (2006, str. 6) je trženje družbeni in vodstveni proces, v katerem sodelujejo posamezniki in skupine tako, da zadovoljujejo potrebe in želje z menjavo izdelkov, ki imajo vrednost. Middleton (Barbarič, 2003, str. 8) pravi sicer podobno, a po njegovem gre za sistematični miselni proces, ki tako torej temelji na namenski izmenjavi med kupci in proizvajalci.

Ko postavljamo trženjsko komuniciranje v okvir trženja, ne moremo zaobiti pojma *trženjski splet*. V trženjski splet namreč združujemo instrumente, ki se jih tržniki poslužujejo, da lažje razumejo in zadovoljijo porabnikove potrebe, ali – kakor pravi Kotler (2006, str. 18) – »trženjski splet je niz trženjskih instrumentov, ki jih podjetje uporablja, da sledi svojim trženjskim ciljem na ciljnem trgu.«

Strategija trženjskega spleta je del celotne strategije vsakega podjetja. Da bo trženjski splet učinkovit, pa mora ustrezati porabnikovim potrebam in zmožnostim podjetja. Poleg tega mora podjetju zagotavljati konkurenčne prednosti, kar zahteva, da tržniki pravočasno in kakovostno oblikujejo ustrezen trženjski splet. Vanj vključujemo štiri elemente, ki jih imenujemo 'štirje P-ji trženjskega spleta'. Ti so (Kotler & Keller, 2006, str. 19):

1. izdelek (angl. *product*),
2. cena (angl. *price*),
3. prodajne (trženjske) poti (angl. *place*),
4. trženjska komunikacija (angl. *promotion*).

Pri nekaterih avtorjih se pojavlja tudi koncept sedmih P, kamor se poleg omenjenih štirih uvrščajo še ljudje, procesi in pa fizični dokazi. A pri tem gre za koncept, ki ustreza predvsem storitvenim podjetjem (Jobber, 1995, str. 21). Poleg tega gre pri teh treh za tesno prepletanje z izdelkom in trženjskim komuniciranjem, zato na tem mestu ta koncept le omenjam kot

ponujeno alternativo nekaterih avtorjev prejšnjemu konceptu. A za potrebe moje naloge se nima smisla dlje časa zadrževati pri vseh štirih elementih trženjskega spleta. Pomembno je vedeti le, da se vsi ti elementi dopolnjujejo in hkrati podpirajo delovanje drug drugega. Ker je cilj naloge predstaviti panoje kot medije oglaševanja, oglaševanje pa je sestavni del trženjskega komuniciranja, bom v nadaljevanju podrobneje predstavil le ta del trženjskega spleta.

1.2 Opredelitev trženjskega komuniciranja

Trženjsko komuniciranje je torej poleg izdelka, cene in trženjskih poti ena od štirih temeljnih prvin trženjskega spleta podjetja in je njegov največkrat omenjeni element v trženjski literaturi ter v okviru debat med akademiki in oglaševalsko stroko (Lučič, 2007, str. 9). Obsega vse aktivnosti komunikacije, s katerimi podjetje obvešča svoje ciljne kupce o svojem izdelku in njegovih lastnostih ter prednostih, njegova vloga pa neprestano narašča zaradi vedno večje konkurence, ki je prisotna vsepovsod (Jereb, 2006, str. 2).

Samo komuniciranje pomeni izmenjavanje informacij. Na eni strani podajanje, na drugi sprejemanje le-teh. Žabkarjeva komunikacijo razume kot naznanilo, občevanje, povezanost, izmenjavo, posredovanje misli in informacij (Jereb, 2006, str. 2). Današnji družbi komuniciranje in informacije pomenijo pomemben vir bogastva, moči in kapitala (Ule & Kline, 1996, str. 10).

A komunikacija podjetja je zapletena. Nikoli ne poteka le z obstoječimi in potencialnimi porabniki, marveč tudi s posredniki in različnimi javnostmi, pri tem pa ves čas poteka tudi obratna komunikacija med njimi (Kovačič, 2007, str. 8). Podjetje torej komunicira z mediji, s poslovnimi partnerji, z vplivnimi javnostmi, zaposlenimi in drugimi ciljnimi skupinami, ki jih zanima organizacija podjetja oziroma na katere želi podjetje vplivati s komuniciranjem (Kralj, 2004, str. 39).

Na komuniciranje torej ne gre gledati le kot na samo sporočanje. Prejemnik sporočila (naslovnik) mora na prejeto sporočilo tudi reagirati. In kadar pride do zavrnitve sporočila ali nerazumevanja in nepravilne interpretacije, govorimo o neučinkoviti komunikaciji (Ule & Kline, 1996, str. 53). Tržniki zato skušajo najti vsa mogoča orodja komuniciranja, s katerimi bi čim bolje predstavili svoje izdelke in storitve in učinkovali na ciljne porabnike. Z njimi skušajo tudi razkriti želje in pričakovanja potrošnikov in jih zadovoljiti. Ta orodja združujemo v trženjsko-komunikacijski splet, ki pa ga bom predstavil nekoliko kasneje v posebnem razdelku. Pred tem bom nekaj besed posvetil še sami teoriji komuniciranja.

1.2.1 Predstavitev procesa komuniciranja

Komunikacijo sem zgoraj že opredelil. A naj v tem razdelku ponovim že povedano z malo drugačno interpretacijo (a zgornji seveda sorodno). Po tej definiciji na komunikacijo gledamo

kot na delitev misli, stališča ali podatka s strankami, ki naj jih ta doseže. Prav tako gre tudi za povratno komuniciranje ter sovplivanje številnih zainteresiranih strank. Gre torej za prenos sporočila kupcu, porabniku ali prodajni poti, s katerim si podjetje prizadeva sporočiti naslovnikom, zakaj naj kupijo izdelek (Makovec Brenčič & Hrastelj, 2003, str. 234).

Na Sliki 1 spodaj prikazujem prvine v procesu komuniciranja. Te ostajajo nespremenjene, čeprav so mediji, preko katerih komuniciranje poteka, zaradi tehnološkega napredka vse bolj izpopolnjeni in raznovrstni ter usmerjeni na osebni dialog (Kotler & Keller, 2006, str. 539).

Slika 1: Prvine v procesu komuniciranja

Vir: P. Kotler, K. L. Keller, *Marketing Management*, 2004, str. 565; Lastna priredba.

Najpomembnejša v celotnem procesu komunikacije sta prav pošiljatelj in naslovnik. Prvi sporočilo pošlje. Je torej oseba ali organizacija, ki ima neko informacijo in jo želi deliti z drugimi. Drugi sporočilo sprejme. Njemu je informacija namenjena in običajno gre za porabnika (Belch & Belch, 2001, str. 141, 144). Ti dve glavni prvini v tem procesu pa upravljata s komunikacijskima orodjema – s sporočilom in komunikacijsko potjo. Ostale funkcije, ki v tem procesu sodelujejo, so zakodiranje ter razkodiranje sporočila, odziv, povratna informacija in komunikacijska pot. Na celoten proces pa vedno vplivajo tudi motnje (glej Sliko 1).

Pomembno je, da pošiljatelj pred samo oddajo sporočila pri zakodiranju le-tega upošteva, na kakšne načine lahko naslovnik sporočilo razkoda. Tudi kadar sporočilo prispe do naslovnika, se lahko namreč pripeti, da ta isti besedi pripiše drugačen pomen, kakor si ga je zamislil pošiljatelj (De Pelsmacker, Geuens & Van Den Bergh, 2004, str. 531), zato bo

sporočilo imelo na naslovnika tem večji učinek, čim bolj bo pošiljatelj pri ugibanju uspešen in čim bolj se bosta izkustveni polji pošiljatelja in naslovnika prekrivali (Kotler & Keller, 2006, str. 540).

Komunikacijsko pot, po kateri potuje sporočilo, predstavljajo mediji. Poleg drugih vzrokov, kot so nepozornost naslovnika, njegova nizka vpletenost pri nakupu določenih izdelkov ali pa predsodki, ki jih naslovník utegne glede izdelka imeti, lahko na slab prenos sporočila vplivajo tudi nekakovostni mediji (De Pelsmacker et al., 2004, str. 531). A mediji so seveda vedno bolj izpopolnjeni. Vsebujejo lahko zvok, sliko, animacijo. Pravzaprav danes pri izboru načina prenašanja sporočil praktično ni več ovir.

Ves komunikacijski proces se zaključi s povratno informacijo. Ta do pošiljatelja prenese naslovníkov odziv, ki pošiljatelju pove, ali je s sporočilom dosegel namen. Če ga ni, mora ugotoviti, ali so motnje v okolju, ki so bile krive za napačno interpretacijo, nerazumevanje ali zavračanje sporočila, zameglile oddajo sporočila, ali so se pojavile pri sprejemu (Kotler & Keller, 2006, str. 540; Ule & Kline, 1996, str. 53).

1.2.2 Trženjsko-komunikacijski splet

V trženjsko-komunikacijski splet prištevamo šest orodij, s katerimi podjetja skušajo tako ali drugače predstaviti svoje dejavnosti in vplivati na obnašanje potencialnih kupcev. Podjetja tako želijo pri posredovanju sporočila kupcem dosegati čim večjo učinkovitost z izbiranjem trženjsko-komunikacijskih orodij, pri tem pa se lahko (ali pa je včasih nujno) uporabi več orodij hkrati (Kotler & Keller, 2006, str. 536–538).

Orodja trženjske komunikacije so (Belch & Belch, 2001, str. 15):

1. oglaševanje,
2. pospeševanje prodaje,
3. odnosi z javnostmi,
4. neposredno trženje,
5. osebna prodaja,
6. interaktivno trženje.

Na tem mestu sem orodja le naštel. Podrobna predstavitev sledi v nadaljevanju. Vendar pa je za potrebe te diplomske naloge dovolj, če podrobneje predstavim samo oglaševanje, saj spadajo panoji za plakate kot medij prenašanja sporočila od pošiljatelja k naslovníku med oglaševalske medije. Krajši opis ostalih orodij trženjsko-komunikacijskega spleta sem dodal v Prilogo 1.

2 OGLAŠEVANJE

Oglaševanje velja za eno najstarejših, najbolj vidnih in najpomembnejših aktivnosti trženjskega komuniciranja, kar je razlog, da se v splošni javnosti velikokrat pojma oglaševanje in trženjsko komuniciranje zamenjuje ali celo enači. A pri poimenovanju in definiranju moramo biti previdni. Trženjsko komuniciranje sem že opredelil ter opozoril, da obstaja več definicij tega pojma. In z oglaševanjem ni nič drugače. Nekateri ga pojmujejo kot javno predstavitev z okrepljeno izraznostjo, neosebno in prodornostjo do porabnika oziroma ga definirajo kot plačano obliko neosebnega komuniciranja s pomočjo različnih medijev (De Pelsmacker et al., 2004, str. 181). Kotler in Keller (2006, str. 536) pa ga na primer opredeljujeta kot vsako plačano obliko neosebne predstavitve in promocije zamisli, dobrin ali storitev, ki jo plača znani naročnik.

Očitno je, da so si te definicije zelo podobne in da se dopolnjujejo. In iz vsake od omenjenih definicij oglaševanja je moč opaziti, da gre za neoseben in pa javen način sporočanja. Zaradi javnosti več ljudi prejme isto sporočilo, zato porabniki dobijo občutek, da so njihovi motivi za nakup izdelka upravičeni. Z oglaševanjem je pravzaprav oglaševalcu dana možnost, da sporočilo, ki ga želi posredovati kupcem, večkrat ponovi. Kupcu na drugi strani pa recimo to, da sprejema oglase konkurenčnih ponudnikov in jih med seboj primerja (Belch & Belch, 2001, str. 15–17).

Pri oglaševanju je torej pomembnih več akterjev. A ne gre le za dva že omenjena – oglaševalca in kupca oziroma porabnika. Kdo vse je za uspešen oglaševalski proces potreben in v njem sodeluje, omenjam v naslednjem podpoglavju. Vse te akterje namreč lahko združimo v tako imenovani oglaševalski trikotnik, ki mu torej namenjam več besed spodaj.

2.1 Oglaševalski trikotnik

Za uspešno oglaševanje je treba natančno opredeliti medijsko strategijo in zakup medijskega prostora. Podjetja za tržne akcije uporabljajo oglaševalske agencije, ki glede na želje naročnika (oglaševalca) izdelajo medijske načrte ter izvedejo zakupe medijskega prostora. To delo pri oglaševalski agenciji ponavadi izvaja medijski načrtovalec (Kušar, 2002, str. 9). Več o vlogi agencij, oglaševalcev ter medijih in tudi porabnikih pa v nadaljevanju, saj so namreč vsi štirje ključni elementi oglaševalskega trikotnika, ki ga prikazujem na Sliki 2 na strani 7.

Oglaševalci so vsa podjetja oziroma druge organizacije ali posamezniki, ki izvajajo proizvodnjo ali opravljajo storitve z lastnim delom in sredstvi, njih izdelki pa so predmet raznih komunikacij, ne glede na to, ali so objavo sporočila v mediju naročili sami ali pa je to storila oglaševalska agencija (SOZ, 2008). Wells s soavtorji (1998, str. 17) razdeli oglaševalce na štiri tipe. Loči *proizvajalce*, ki oglašujejo svoje izdelke ali storitve posrednikom ali končnim uporabnikom, *posrednike*, ki oglašujejo drugim trgovcem in porabnikom (ti sicer

pogosto oglašujejo skupaj s proizvajalci), *posameznike*, ki oglašujejo z namenom, da bi nekaj prodali ali sporočili neko idejo, ter razne *institucije* (vlada, interesne skupine), ki z oglaševanjem sporočajo ideje, probleme.

Slika 2: Oglaševalski trikotnik

Vir: A. Miklavčič, *Proglas skozi oglaševalski trikotnik*, 2004, str. 18.

Oglaševalska agencija je »podjetje, ki se ukvarja s trženjskim komuniciranjem in v okviru tega z oglaševanjem za naročnika kot s svojo registrirano dejavnostjo v vseh ali posameznih delih tega procesa (raziskovanje, snovanje, kreacija, strategija, svetovanje, projektiranje, izvedba, proizvodnja, načrtovanje, zakup prostora in časa v medijih). S tem ustvarja svoj dohodek.« (SOZ, 2008). Deluje torej kot posrednik med oglaševalci, ki agencijo najamejo, da namesto njih načrtuje celotno ali pa del oglaševalske kampanje, in tistimi, ki imajo sredstva za prenos oglaševalskih sporočil.

Prednosti najema agencije za opravljanje oglaševalskih storitev so njihova strokovnost, boljše poznavanje možnosti, ki jih nudi določena oblika tržnega komuniciranja in izkušnje pri opravljanju dela (Kotler & Keller, 2006, str. 670; Belch & Belch, 2001, str. 78, 79). Agencije imajo posredniško vlogo. Ker oglaševalcem nudijo najboljše strokovnjake, ki zaradi ekonomičnosti delajo tudi za druge naročnike, medijem zagotavljajo učinkovito prodajo njihovega časa ali prostora, obojim pa zagotavljajo visoko kakovost produkcije in ustreznost standardom (Jefkins, 1994, str. 54).

Tretji element oglaševalskega trikotnika so **mediji**. Medij je – tako Slovenska oglaševalska zbornica (SOZ, 2008) – vsaka organizacija, ki se ukvarja z razširjanjem oglasnih sporočil, pa naj bo to njena osnovna ali pa vzporedna dejavnost. Z razcvetom množičnih medijev so se razvile močne organizacije, ki ustvarjajo tehnologijo, nadzirajo kanale in proizvajajo sporočila ter so postale oblikovalke sodobne družbe (Leiss, Kline & Jhally, 1997, str. 68).

A ta definicija o mediju kot organizaciji vendarle ni povsem popolna. Bolje bi bilo reči, da ima vsaka taka organizacija *lastnost* medija. Za medij namreč prav tako lahko velja vsak predmet, na katerega je mogoče na kakršenkoli način objaviti oglasno sporočilo. Za primer naj navedem ravno oglasni pano. Pa tudi interneta ne moremo opredeliti kot organizacijo. Lepše rečeno: »Katerokoli okolje, na katerega lahko napišemo, zapojemo, zakričimo ali objavimo sporočilo, je potencialni oglaševalski medij.« (Shimp, 2000, str. 370). A tudi pri tej izjavi moramo biti bolj previdni. V poglavju o medijih bom podrobneje razložil, kako je treba ločevati med mediji in pa medijskimi nosilci.

V središču oglaševalskega trikotnika pa so **porabniki**. Ključno vlogo imajo seveda zato, ker dajejo oglaševalskemu trikotniku pravzaprav smisel obstoja. Brez njih bi namreč ne bil potreben, saj je namenjen ravno njim oziroma obstaja zaradi zadovoljitve njihovih potreb, ali še bolje rečeno – zaradi potreb oglaševalcev, da porabniki med množico podobnih izdelkov izberejo prav njihovega.

2.2 Uporaba medijev v oglaševanju

Sedaj, ko sem prikazal vse akterje, ki sodelujejo pri oglaševanju in jih združujemo pod imenom oglaševalski trikotnik, lahko trdim, da kadar je govor o oglaševanju, ne smemo mimo medijev. Tem bom posvetil celotno poglavje, v tem razdelku pa bom skušal prikazati prednosti in slabosti masovnega oglaševanja, uporabo različnih medijev itd. Tako jim moram nekaj besed nameniti že na tem mestu.

Mediji, preko katerih lahko podjetje oglašuje, oziroma oglaševalska orodja, kot jih tudi imenujemo, so na primer tiskani oglasi v revijah, časopisih, radijski in televizijski oglasi, embalaža in njene priloge, filmi, brošure in knjižice, lepaki in zgibanke, imeniki, ponatisi oglasov, oglasne deske, oglaševalski panoji, mobilne oglasne površine, prikazovalniki na prodajnih mestih, simboli in logotipi in še bi lahko našteval. Zelo močno oglaševalsko orodje je, pravi Savin, v zadnjih nekaj letih postal tudi internet, ki ni le del medijskega spleta, temveč se je uveljavil kot poglaviten vir informacij o izdelku ali storitvi (Jereb, 2006, str. 2).

Kot bom še prikazal v nadaljevanju, je vrst medijev pravzaprav ogromno. Delimo jih na mnoge skupine, pri čemer se pojavljajo določene zadrege glede razvrščanja. Danes namreč skoraj ni prostora ali predmeta, na katerega se ne bi dalo tako ali drugače objaviti sporočila za ciljne porabnike. S tako velikim številom vrst medijev pa se hitro pojavijo težave pri

razvrščanju medijev v najrazličnejše skupine. A kot rečeno, več o tem v razdelku o klasifikaciji medijev.

Vsak medij ima svoje prednosti in pomanjkljivosti. Ko se odločamo med različnimi mediji, ki jih bomo uporabili za doseg trženjskega cilja, moramo na te prednosti in pomanjkljivosti biti pozorni, jih dobro poznati, na koncu pa izbrati tiste medije, katerih kombinacija bo dosegla svoj namen. Tako torej ni izključena uporaba več medijev hkrati, glavne prednosti takega oglaševanja pa so naslednje (Shimp, 2000, str. 434):

1. zajetje večjega dela ciljne populacije,
2. lažja pridobitev pozornosti porabnika,
3. večja izvirnost,
4. nizki stroški na doseženo število porabnikov,
5. zadostno ponavljanje oglasa omogoča opominjanje porabnika na blagovno znamko.

Obsežno oglaševanje na nek način govori tudi o oglaševalčevi moči, velikosti in uspehu. A omeniti je treba tudi slabosti tega početja. Predvsem gre oglaševanju očitati, da ni tako neposredno, kot na primer prodajni zastopnik v neposredni prodaji. Naslovnik se lahko tako izogne pozornemu spremljanju sporočila in se mu ni treba neposredno odzvati nanj. Med oglaševalcem (pošiljateljem) in potencialnim kupcem (naslovníkom) ni neposrednega stika, dialoga. Tako gre pravzaprav za pošiljateljev monolog (Belch & Belch, 2001, str. 15, 16).

V nadaljevanju naloge sledi prej omenjeno poglavje o medijih in medijskih nosilcih. Omenil sem že težave z razvrščanjem medijev v različne skupine. Večji del poglavja bo torej posvečen ravno temu – prikazu ene najbolj pogostih klasifikacij medijev.

3 MEDIJI IN MEDIJSKI NOSILCI

V enem prejšnjih poglavij sem že govoril o komunikaciji, procesu komunikacije itd. Naj spomnim, da je komunikacijski proces lahko zelo zapleten. Kako uspešen s posredovanjem sporočila bo ta proces, pa je v veliki meri odvisno od izbranega medija (Belch & Belch, 2001, str. 143). Na medij moramo namreč gledati kot na povezavo med podjetjem, ki želi nekaj sporočiti, in ciljno skupino, ki ji je sporočilo namenjeno. Dominick pravi, da še tako dobro sporočilo ne pomaga, če ni posredovano pravim osebam. S pravilno izbiro medija pa lahko dosežemo skupino ljudi, ki jim je v najožjem smislu sporočilo namenjeno in bo doseglo želeni učinek (Kušar, 2002, str. 9).

Mediji se uporabljajo torej v medsebojni komunikaciji med oglaševalcem in ciljnim občinstvom. So kanali, v katerih se stikajo informacije, in tako povezujejo razpršeno občinstvo. Tako osebni stiki niso več nujno potrebni za prenašanje trženjskih sporočil. Mediji prenašajo oglaševalska sporočila tako, kot od njih zahtevajo oglaševalci ali oglaševalske agencije (znotraj določenih omejitev, seveda). Prodajajo prostor in čas, ker vedo, da so

oglaševalci pripravljani plačati, da lahko posredujejo oglasna sporočila javnosti in zbirajo podatke o občinstvu (demografija, interesi, obnašanje), da bi bila oglaševalska sporočila relevantna in bi tako bolj učinkovito tržili svoj prostor in čas (Marconi, 1997, str. 32).

Z besedo medij v oglaševalski terminologiji mislimo na prenosnika trženjskih komunikacij, na primer televizijo, radio, časopise, revije, plakatne površine ali kakšne druge oblike prenosa trženjskih komunikacij. Ta pojem pa ločimo od pojma medijski nosilec, s katerim označujemo določene televizijske programe (TVS 1, POP TV), konkretne revije (Jana, Lady) ali časopise itd. Po tej definiciji je tako veliki obcestni pano (ang. *billboard*, *bigboard* ali *megaboard*) medij, posamezni tipi panojev pa medijski nosilci (Shimp, 2000, str. 370; Prepeluh, 2006, str. 5). Prav tako moramo ločiti pojem pano od plakata. Jaz bom z besedo pano označil medij, konstrukcijo, na katero se prilepi ali drugače pritrdi plakat z natisnjanim sporočilom, pa pojmoval kot medijski nosilec.

Oglaševalci najpogosteje uporabljajo tradicionalne medije, kot so časopisi, televizija, radio, revije in zunanji mediji. Vedno znova pa se pojavljajo tudi novi mediji, kar predstavlja za medijske načrtovalce nove izzive v planiranju učinkovite oglaševalske akcije (Perharc, 2007, str. 12). Že v poglavju o oglaševanju sem približno nakazal, koliko različnih vrst medijev in medijskih nosilcev poznamo. Našteval bi lahko skoraj v nedogled. Več o vrstah in delitvah medijev sledi v nadaljevanju naloge, kjer bom množico medijev tudi uredil v smiselno zaporedje in s tem medije uvrstil v posamezne skupine in podskupine.

Opredelil bom samo oglaševanje na oglasnih panojih in jim določil mesto v trženjskem komuniciranju oziroma med mediji, srečeval pa se bom s številnimi termini, ki jih bo treba razložiti, da ne bo prišlo do zmede, saj različni avtorji različno opredeljujejo nekatere pojme. Pravzaprav niti sama razdelitev medijev ni enotna pri vseh avtorjih. To sicer ne bo predstavljalo večje ovire, saj bom med sabo povezal in združil tiste klasifikacije, ki se v literaturi najpogosteje pojavljajo in ki so za primer oglaševanja na velikih panojih najbolj relevantne.

Tako na primer Stephen Phelps (Kamin, 2001, str. 57) predlaga, da se medije posebej obravnava z vidika *komunikatorja* in posebej z vidika *uporabnika* (glej Sliko 3 na strani 11). Več prostora v nalogi bom vsekakor moral nameniti delitvi z vidika komunikatorja, saj se znotraj te delitve mediji namreč lahko delijo še na manjše podskupine, te pa nato še na manjše. In vse te podskupine je nujno spoznati in opisati, ker bom le na ta način lahko dovolj jasno prikazal, kje natančno se v tej veliki zmešnjavi medijev nahajajo veliki oglasni panoji.

Slika 3: Klasifikacija medijev

Vir: Lasten prikaz.

Obravnava medijev z drugega vidika pa je enostavnejša. Naprej je mogoče medije obravnavati še s treh različnih vidikov, ki pa se ne delijo več v bolj podrobne kategorije in se hitro da prikazati, kje v teh delitvah je mesto plakatov (Slika 3). Zato jih bom opisal najprej, s tem pa bom tudi prispeval k večji preglednosti nadaljnjih delitev in zmanjšal zmedo, ki bi lahko ob branju nastala, če bi se po vseh možnih delitvah na strani komunikatorja zopet vračal nazaj na primarni nivo delitve z vidika uporabnika in temu pripadajoče ostale tri nižje delitve.

K Sliki 3 na strani 11, ki služi lažji predstavi delitve medijev, se bom v nadaljevanju pred novim podpoglavjem o delitvi z vidika komunikatorja še vrnil. Razlog je v tem, da pred samim pojasnjevanjem te delitve opozorim še na nekatere posebnosti okoli nadaljnjih delitev, ki bi brez pojasnila utegnile bralca zmešati. A kot rečeno, najprej nekaj besed o delitvi medijev z vidika uporabnika.

3.1 Delitev medijev z vidika uporabnika

Ko obravnavamo medije z uporabnikovega vidika, je po Phelpsju smiselno razlikovati medije glede na njihovo vsebino, interakcijo uporabnika z medijem in osredotočenost medija (Kamin, 2001, str. 59).

3.1.1 Delitev medijev z vidika medijske vsebine

Primerjati medije z vidika medijske vsebine pomeni, da smo pozorni na to, ali vsebujejo poleg trženjsko-komunikacijskega sporočila še kakršnekoli druge vsebine (informacijske, razvedrilne ipd.) ali pa so namenjeni izključno trženjskim sporočilom. To lahko razumemo tudi kot sekundarno ali primarno vlogo trženjske komunikacije, ki je vključena med ostalo vsebino medija (Kamin, 2001, str. 59; Prepeluh, 2006, str. 6, 7). Pravzaprav lahko v primeru, kadar gre za medije brez dodatnih vsebin (torej te medije, katerih trženjsko-komunikacijsko sporočilo ima primarno vlogo), večinoma govorimo o *edini* funkciji in ne le o prednostni funkciji, ki jo trženjsko-komunikacijska vsebina tega medija ima. Torej taki mediji delujejo izključno kot prenašalci trženjsko-komunikacijskega sporočila (Kamin, 2001, str. 59). In v to skupino lahko brez strahu vključimo velike obcestne panoje. Za primer skupine medijev, kjer pa so prisotne tudi ostale vsebine, pa naj omenim televizijo ali radio.

Ampak v praksi se vse pogosteje pojavljajo tudi takšni mediji, ki jih z vidika medijske vsebine ne moremo povsem umestiti ne v prvo ne v drugo skupino. Gre za tiste medije, katerih primarna funkcija sploh ni komunikacija. Če lahko pri prejšnjih dveh skupinah govorimo o komunikacijski vrednosti, ki jo medij ima (pa naj si jo pridobi šele s funkcijo trženjskega komuniciranja z javnostjo ali pa naj mu bo dana že z ostalimi vsebinami), pa v tem tretjem primeru ne moremo govoriti o nikakršni komunikacijski vrednosti na primarni ravni. Možnost komuniciranja z javnostjo je namreč bila takim medijem dodana kasneje. Tak primer medija so na primer oglasi na transportnih medijih, torej oglasi na avtobusnih postajah, na transportnih sredstvih ali v njih itd. (Šafar, 2006, str. 6).

3.1.2 Delitev medijev z vidika interakcije

Drugi vidik opazovanja in primerjanja medijev po uporabniku je vidik interakcije naslovnika z medijem oziroma možnost dialoga med pošiljateljem in naslovnikom sporočila. Thompson omenja tri oblike interakcije (Kamin, 2001, str. 59).

Prva oblika interakcije je *neposredna* (angl. *face-to-face*) *interakcija*. Je edina, za katero je značilen dialog v pravem pomenu besede. Gre torej za dvosmerni tok komuniciranja v določenem času in prostoru, pri čemer je poudarek na zmožnosti takojšnjega odgovora (Kamin, 2001, str. 60).

Druga oblika interakcije je *medijska interakcija*. Še vedno gre nekako za dvosmerno komunikacijo, pri čemer pa so naslovniki v času in (ali) prostoru ločeni od oglaševalca (pošiljatelja). Primeri medijev take interakcije so na primer pismo, telefon in internet (elektronska pošta) (Kamin, 2001, str. 60).

Tretja oblika interakcije pa je *medijska kvaziinterakcija*. Ta je značilna za množične medije. Od prejšnje se razlikuje po tem, da so komunikacijske vsebine vnaprej ustvarjene in posredovane nedoločenemu obsegu potencialnih prejemnikov. Zanja tako ni več značilen dialog (Kamin, 2001, str. 60, 61). V to skupino spada največ medijev, med drugim tudi obcestni panoji.

3.1.3 Delitev medijev z vidika osredotočenosti

Medije je po Phelpsu mogoče deliti tudi glede na to, ali naslavljajo uporabnike v ozkem interesnem kontekstu ali pa širše občinstvo z nedefinirano vsebino. V tem kontekstu dobimo možnost zamenjave oznake 'množičnih' medijev z novo oznako, ki vključuje tudi tiste medije, ki so v uredniški politiki selektivni in osredotočeni na ozek segment populacije (Kamin, 2001, str. 61; Prepeluh, 2006, str. 8). Tako bi lahko na primer za nekatere oglasne panoje dejali, da so osredotočeni na ožji segment, drugi pa s svojo vsebino naslavljajo širše občinstvo.

3.2 Delitev medijev z vidika komunikatorja

Druga delitev, po kateri je medije možno obravnavati na primarni ravni, je delitev medijev z vidika komunikatorja. Na tem mestu sem se primoran vrniti nazaj k Sliki 3 (str. 11). Ves čas že opozarjam, da se v zvezi z razvrščanjem medijev lahko pojavijo določene težave v razumevanju, še posebej pa velja opozoriti na nekatere stvari pri pravkar obravnavani delitvi.

Kot je razvidno s slike, je namreč medije zopet mogoče obravnavati z več vidikov. In sicer lahko na medije gledamo kot na tradicionalne in netradicionalne ali pa primarne in sekundarne (Prepeluh, 2006, str. 6). Prav je tudi, da na tem mestu omenim še eno delitev, in sicer je to delitev na medije nad črto in pod črto. Ta delitev je konec osemdesetih začela izgubljati svoj prvotni pomen in se danes ne uporablja več, zato ji posebnega razdelka ne bom namenjal, pa tudi v sliko je nisem vključil. Tu jo omenjam zaradi doslednosti. Med prve (nad črto) so spadali mediji, ki so oglaševalskim agencijam priznavali provizije (tisk, radio, TV, kino, oglaševanje na prostem – torej tudi veliki panoji), pod črto pa so bili mediji, ki niso dajali provizij (rumene strani, plakati na prodajnih mestih, razstave ipd.) (Jefkins, 1994, str. 76; Prepeluh, 2006, str. 6).

Iz povsem enakih razlogov, kot sem se poprej najprej lotil prvega vzporednega možnega vidika obravnave medijev na primarni ravni, bom sedaj najprej pojasnil vidik delitve na primarne in sekundarne medije znotraj delitve po komunikatorju.

A preden dejansko začnem pisati o tem, naj pojasnim nadaljnji potek razdelitve in morebitne težave v zvezi s tem. Ko bom medije obravnaval po delitvi na tradicionalne in netradicionalne, bom v eni točki prišel do zunanjih in notranjih medijev (glej Sliko 3, str. 11). Te bi pravzaprav lahko obravnaval povsem ločeno, če bi se ne odločil za takšno klasifikacijo, kot sem se. Zunanji in notranji mediji se namreč pojavijo tako med tradicionalnimi kot netradicionalnimi mediji, in ko jih bom v eni skupini omenil in predstavil primere za bodisi zunanji bodisi notranji medij, se bi med tradicionalnimi kaj hitro lahko znašel tudi medij, ki bi ga bilo pravilneje uvrstiti med netradicionalne. A na te primere bom seveda opozarjal sproti. Pravzaprav bom kratek del naloge posvetil ravno obravnavi zunanjih in notranjih medijev v celoti, pri tem pa bom opozarjal, kam se dejansko posamezen medij uvršča na višjem nivoju delitve.

Z vidika komunikatorja, se pravi tistega, ki oglas naslavlja na uporabnika, lahko torej medije ločimo na tradicionalne in netradicionalne ali pa na primarne in sekundarne.

3.2.1 Primarni in sekundarni mediji

Kriterij delitve medijev po tem merilu je precej preprost. Podjetja s svojimi oglaševalskimi akcijami sledijo svojim komunikacijskim ciljem, pri tem pa se trudijo biti kar se da učinkovita. Odločajo se, katere medije bodo uporabila za oglaševalsko akcijo. Za primarne medije veljajo tisti mediji, ki so jim podjetja namenila osrednjo vlogo pri podajanju sporočila kupcem, sekundarni mediji pa delujejo kot podporni mediji. Načeloma bi lahko zadevo poenostavili in rekli, da podjetja mediju, ki so ga določili za primarnega, namenjajo večji delež proračuna za zakup medijev pri oglaševalski akciji, sekundarnim medijem pa le podporni delež (Šafar, 2006, str. 5; Prepeluh, 2006, str. 6).

V praksi se za primarne medije navadno določi televizijo, radio, časopise, nemalokrat tudi obcestne panoje¹. To so vsi mediji, ki jih bom v nadaljevanju označil za tradicionalne. Tisti mediji, ki pa v tej delitvi ustrezajo netradicionalnim, mnogokrat igrajo v oglaševalskih akcijah sekundarno vlogo. Kljub temu pa moramo biti pri teh primerjavah previdni, saj primarnega ne gre enačiti s tradicionalnim, sekundarnega pa ne z netradicionalnim (Belch & Belch, 2001, str. 436–452). S primarnostjo in sekundarnostjo namreč določamo *vlogo* medija, ki jo bo odigral v posamezni akciji, s tradicionalnostjo oziroma netradicionalnostjo pa, kot bom prikazal v nadaljevanju, njegovo *uveljavljenost* med oglaševalci in tudi porabniki (Šafar, 2006, str. 5).

¹ V nadaljevanju, ko bo beseda tekla konkretno o panojih, pa bo tudi vidno, da se jim mnogokrat pripisuje podporno vlogo v oglaševalskih akcijah. Če nanje gledamo na ta način, jih moramo torej v takih primerih označiti za sekundarni medij.

3.2.2 Tradicionalni in netradicionalni mediji

Delitev medijev na tradicionalne in netradicionalne je zelo pogosta in uveljavljena v stroki. Netradicionalni mediji so znotraj medijske terminologije poimenovani tudi drugače. Tako jih na primer imenujejo tudi alternativni mediji, nekonvencionalni mediji, novi mediji, inovativni mediji (Prepeluh, 2006, str. 5; Šafar, 2006, str. 4). Jaz bom uporabil le izraz netradicionalni mediji, ostale, ki se utegnejo pojaviti, pa omenil kot skupino znotraj te. Če bi namreč natančneje opredeljeval vsakega od omenjenih pojmov, bi ugotovili, da se med seboj zelo prekrivajo in so si v marsičem enaki. A kot bo razvidno kasneje, spadajo obcestni panoji med tradicionalne medije, zato bom v tej delitvi več pozornosti posvetil tem.

Naj pa pred tem opozorim še na eno težavo, povezano s to delitvijo medijev. Problem te je v tem, da je mejo med tradicionalnimi in netradicionalnimi mediji težko določiti. Skoraj nemogoče je namreč izbrati tak kriterij, s katerim bi lahko vedno brez dvoma določili, kateri mediji spadajo med prve in kateri med druge (Šafar, 2006, str. 4). Na vprašanje, kaj je tisto, kar nek medij določa za tradicionalnega oziroma netradicionalnega, imajo različni avtorji pripravljene različne odgovore. Jaz bom skušal na to odgovoriti tako, kot bi ustrezalo večini.

Netradicionalni mediji

Najprej se bom ustavil pri netradicionalnih medijih. Morda bi se zdelo bolj logično, da začnem s prvimi, a primerneje je, da jih omenjam na tem mestu, ker bom lahko v nadaljevanju bolj podrobno opisal in nadalje razdelil tradicionalne medije, ne da bi se moral vračati nazaj k netradicionalnim. Ti so sicer prav tako pomembni, a za opredelitev obcestnih panojev bodo tradicionalni bolj na mestu.

Med netradicionalne medije avtorji ponavadi uvrščajo skoraj vse inovativne načine prenosa sporočila do potrošnikov (Sissors & Bumba, 1993, str. 5). Razvoj novih medijev se je pojavil zaradi iskanja novih možnosti posredovanja oglasnih sporočil končnim porabnikom. Ti so namreč spremenili svoje življenjske navade, zato se je spremenila tudi segmentacija trgov, ki tako zahtevajo drugačne načine trženja (Balantič, 2006, str. 10).

Z razvojem elektronskih medijev so se, kot pravi Starman, pojavili novi mediji, ki ponujajo interaktiven stik med oglaševalcem in porabnikom ter bodo v prihodnje sposobni vedno natančneje ciljati sporočilo na točno določeno ciljno skupino (Kušar, 2002, str. 9).

V prvi vrsti torej k netradicionalnim prištevamo interaktivne medije. Mednje uvrščamo vse tiste, ki porabnikom omogočajo aktivno udeležbo v procesu komuniciranja (Balantič, 2006, str. 10). Spodaj za oris navajam le nekatere izmed množice novih inovativnih medijev (Novi mediji, 2008):

1. **spletna in multimedijska podpora zunanjemu komuniciranju** (spletne strani, igre, novinarska središča, finančni centri, klepetalnice, bilteni, podpora video konferencam, korporativne, izobraževalne in tehnične predstavitve, interaktivne 3-D predstavitve, vizualizacije, animacije itd.),
2. **podpora internemu komuniciranju v organizaciji** (intranetni in ektranetni portali ter enotni podjetniški portali, ki so integrirani z informacijskimi sistemi naročnika),
3. **spletne programske aplikacije** (e-poslovne rešitve, sistemi za upravljanje vsebin, sistemi za upravljanje z dokumenti).

Kot pa sem s pomočjo Shimpa (2000) že pokazal, za nobeno okolje ali prostor ne more biti ovire, da bi ne mogli tam tako ali drugače objaviti kakršnokoli sporočilo, in tako so zidovi stranišč, majice, avtobusne in železniške postaje, trgovine, nakupovalne kartice, tla v trgovini, tekmovalni avtomobili, čolni in baloni na topel zrak le nekatera mesta, na katera lahko vstavimo oglase. In vse te medije in medijske nosilce torej uvrščamo med netradicionalne oglaševalske medije.

Tradicionalni mediji

Pod pojmom tradicionalni mediji pa razumemo masovne medije, ki se uporabljajo za doseg številnega občinstva. Ti sodijo med bolj neosebne oblike komuniciranja (Sissors & Bumba, 1993, str. 8) in ponavadi prevladujejo v medijskih strategijah velikih oglaševalcev (torej sovpadajo s primarnimi mediji, ki sem jih opisal na strani 14). Večini ljudem tudi prvi padejo na misel, ko pomislijo na medije.

A kot sem opozoril v uvodnem delu tega poglavja, v to kategorijo različni avtorji uvrščajo različno število vrst medijev. Skupina se namreč stalno spreminja, mnogi novi mediji se sčasoma uveljavijo in utrdijo svoj položaj na trgu ter postanejo 'tradicionalni'. Kar je novo, hitro lahko postane uveljavljeno in tako izgubi status novega. Tako nekateri avtorji opredeljujejo omenjeni pojem ožje in med take medije prištevajo le štiri najbolj uveljavljene, ki poleg uredniške vsebine ali programa vsebujejo tudi oglase. To so televizija, radio, časopisi in revije. Drugi to kategorijo pojmujejo širše in vanjo prištevajo tudi druge skupine medijev (Hrovatin, 2003, str. 8).

Omenil sem že internet in njegovo vse večjo veljavo. To je tipičen primer, kjer je nov medij počasi postal uveljavljen in na ta način izgublja status netradicionalnega medija. Tako ga torej lahko pogojno umestim med tradicionalne medije. Prav tako je vse bolj priljubljeno in uveljavljeno oglaševanje zunaj doma. V skupino medijev, ki služijo takemu oglaševanju, pa spadajo tudi obcestni panoji. Pravzaprav se s pojmom zunanje oglaševanje kot delom oglaševanja zunaj doma največkrat misli ravno na oglaševanje na velikih panojih (Sissors & Bumba, 1993, str. 5; Shimp, 2000, str. 370). Brez strahu lahko torej k prejšnjim petim prištejemo še ta medij oziroma skupino medijev.

Tradicionalni mediji so torej televizija, radio, tisk (časopisi, revije), internet in mediji zunaj doma (angl. *out-of-home*)². Za potrebe moje naloge pa bo zadostovalo, da podrobneje opišem in razčlenim le eno izmed naštetih vrst medijev – medije zunaj doma.

Kot pove že ime samo, so ljudje tem medijem izpostavljeni, kadar niso doma. Če bi jih obravnavali z vidika medijske vsebine, je za veliko večino teh medijev značilno, da oglasno sporočilo ni umeščeno v noben program ali kakršnokoli drugo vsebino (Hrovatin, 2003, str. 11). Medij ima v teh primerih torej komunikacijsko vrednost izključno zaradi prenašanja trženjsko-komunikacijskega sporočila.

Pri uporabi besedne zveze *oglaševanje zunaj doma* pa velja biti pozoren na razliko s pojmom *zunanje oglaševanje*. Gre namreč za prevoda besed '*out-of-home*' in '*outdoor*'. Nekateri viri navajajo, da gre za sopomenki, pri čemer naj bi bil en izraz angleški, drugi pa ameriški. A temu ne gre povsem verjeti. Vsaj ne v delu, ki pravi, da gre za sopomenki (Cebe, 2005, str. 9).

Besedna zveza '*zunaj doma*' se namreč nanaša na celotno oglaševanje, ki so mu ljudje izpostavljeni, kadar niso doma. Tako lahko naprej to skupino razdelimo na zunanje (angl. *outdoor*) in notranje (angl. *indoor*) oglaševanje zunaj doma, saj se taki oglaševalski mediji lahko dejansko nahajajo na prostem (torej zunanji mediji) ali pa v kakršnemkoli prostoru, ki pač ni naš dom (notranji mediji).

Nekateri avtorji medije zunaj doma delijo tudi drugače, na primer na zunanje in tranzitne medije. Slednji so povezani z javnimi prevozi (avtobusi, vlaki, letala itd.) in vsebujejo sporočila, ki se nahajajo na ali v vozilih in na postajališčih teh sistemov. Tako dalje tranzicijske medije razdelijo na zunanje in notranje, odvisno pač, ali se oglasno sporočilo nahaja na vozilu ali pa je izobešeno znotraj le-tega (Belch & Belch, 2001, str. 447, 448). Zunanje medije nekateri imenujejo tudi pozicijske, saj se ciljna publika giblje okoli njih, medtem ko mediji ostajajo na istem mestu (Kincaid 1985, str. 250), notranji pa so večkrat poimenovani tudi kot ambientalni (Prepeluh, 2006, str. 9).

Jaz se bom držal delitve na zunanje in notranje medije oglaševanja zunaj doma, pri tem pa bom opredelil tranzitne medije kot del medijev zunaj doma, ki hkrati spadajo med netradicionalne. Tako vidimo, da zlahka tudi netradicionalne medije delimo na zunanje in notranje. Tradicionalni in netradicionalni, primarni in sekundarni ter prav tako zunanji in notranji mediji se torej med seboj tesno prepletajo.

Razdelitev medijev zunaj doma in oglaševanja z njimi je pregledno prikazana na Sliki 4 na naslednji strani.

² Vendar le tradicionalni del te podskupine. To lahko namreč prav tako v enem delu prištejemo k netradicionalnim medijem, kar bom razložil v nadaljevanju.

Slika 4: Prikaz delitve medijev zunaj doma in terminske opredelitve

Vir: A. Prepeluh, *Uspešnost oglaševanja v medijih na prostem*, 2006, str. 9; Lastna priredba.

Od medijev zunaj doma so za potrebe moje naloge pomembni le tisti, ki se nahajajo na prostem. Nadaljevanje diplomske naloge bom torej posvetil zunanjemu oglaševanju oziroma oglaševanju na prostem, kot ga bom v nadaljevanju imenoval.

4 OGLAŠEVANJE NA PROSTEM

Oglaševanje na prostem predstavlja najstarejšo obliko oglaševanja. Do današnje oblike se je razvilo skozi čas. Že pred 5000 leti so tako hieroglifi na obeliskih usmerjali popotnike, egipčanski trgovci pa so v kamnite tablice izklesali prodajna sporočila in jih razstavljali ob cesti. Kot oznanilo za gledališke predstave in gladiatorske igre so se že v antičnem Rimu pojavljali kot na roko izpisana javna sporočila, kasneje so se pojavljali na zidovih, posebnih lesenih tablah, še kasneje pa z iznajdbo tiska kot grafično razmnoženi listi, pogosto nalepljeni na oglasnih stebrih (Wikipedia, prosta enciklopedija, 2008).

V 15. stoletju je plakatiranje torej že postalo ustaljena praksa. V 16. stoletju so se pojavljali letaki manjšega formata kot prospekti, gledališke najave in modni listi z natisnjenim besedilom in ilustracijo. V 17. in 18. stoletju so se v Angliji in Franciji razširili letaki s politično vsebino in karikaturami (Wikipedia, prosta enciklopedija, 2008); takrat že lahko govorimo o principu oglaševanja na prostem, kot ga poznamo danes. Sredi 80-ih let 19. stoletja je oglaševanje na prostem postalo že prava umetnost (Kincaid, 1985, str. 250).

V času, ko so se pojavile prve oblike oglaševanja, večina ljudi ni znala brati. To je razlog, da so takrat tovrstni oglasi bili v osnovi bolj slikoviti in simbolični (Prepeluh, 2006, str. 11). Danes je moč opaziti več teksta, a tudi tekst mora biti za večji učinek umetniško oblikovan.

Ključ za uspeh oglasa je namreč vizualnost ob minimalnem tekstu. Oglasi na prostem morajo tekstovno biti skrčeni le na nekaj besed, da jih je še mogoče prebrati ob vožnji mimo oglasa. Na ta način se večinoma oglašujejo izdelki in storitve široke potrošnje (Wells et al., 1998, 508).

Pri nas je oglaševanje na prostem, kot ga pojmuje danes, relativno mlada dejavnost, ki se je razmahnila šele po letu 1991, ko so se začeli pojavljati panoji večjih dimenzij. A vendarle je razvoj zunanjega oglaševanja šel po poti vzpona tako v kvalitativnem kot kvantitativnem smislu. Naša ponudba je trenutno tako raznovrstna, kot kjerkoli drugje po svetu (Cebe, 2005, str. 17). Primerljiva je torej tudi s tisto v ZDA in ostali Evropi (čeprav tako ZDA kot Slovenija v marsičem tudi zaostajata za Francijo ali Veliko Britanijo, ki v Evropi prednjačita v oglaševanju na prostem).

Prav tako sta se primerljivo z ostalimi državami večala obseg in strukturni delež tovrstnega oglaševanja. Od leta 1993, ko je zunanje oglaševanje predstavljalo 3 odstotke v skupni vrednosti oglaševanja, se je strukturni delež do leta 2002 povečal na 6 odstotkov (Cebe, 2005, str. 11), leta 2007 pa je znašal 7 odstotkov (Interni vir Mediane, 2008). Podrobnejša primerjava oglaševalskih proračunov in strukturnih deležev v oglaševanju ZDA in Slovenije sledi v petem poglavju. Pred tem pa še nekaj besed o medijih v oglaševanju na prostem.

4.1 Tipi medijev in medijskih nosilcev oglaševanja na prostem

Med medije oglaševanja na prostem prištevamo velike oglasne panoje, osvetljene vitrine na avtobusnih postajah, manjše plakatne površine, oglasne deske, oglasne površine na fasadah, pa tudi medije, ki ne spadajo med tradicionalne, kot so na primer mobilni mediji (panoji na strehah avtomobilov in prikolicah, poslikava avtomobilov, oglasi v javnem prometu), mediji v zraku (na balonih, oglasi, ki jih za seboj vlečejo letala) in številni mediji na tleh (oglasni na drogovih javne razsvetljave, smetnjakih, klopeh, pločnikih, napihljivi mediji) (Prepeluh, 2006, str. 9). V vseh teh primerih gre za komunikacijo z večjim številom ljudi v istem trenutku, hkrati pa lahko oglaševalec s tem doseže potencialnega kupca na nacionalni, regionalni ali lokalni ravni (Roman & Maas 1995, 74).

Vse te medije lahko razvrstimo po različnih tipih. Po mnenju vodilnega podjetja v oglaševanju na prostem na svetu, JCDecaux (2008), so glavna področja v tej zvrsti oglaševanja panoji, ulična oprema (angl. *street furniture*) in transportni mediji. Seveda obstajajo tudi druge razdelitve. Outdoor Advertising Asociacion of America (v nadaljevanju OAAA), na primer, k tem dodaja še alternativne medije, druga podobna združenja (britansko in avstralsko na primer) pa te medije spet razvrščajo malo drugače, a seveda podobno (Osterman, 2006, str. 18). Ker sta si razdelitvi francoskega podjetja, ki je tudi v Evropi številka ena, in OAAA najbolj podobni, in ker je tema naloge primerjati slovensko tržišče, ki je seveda pod vplivom evropskih trendov, z ameriškim, sem se odločil za razdelitev, ki jo uporablja OAAA. V Tabeli 1 navajam te tipe medijev in medijske nosilce, ki jim pripadajo.

Tabela 1: Področja oglaševanja na prostem

VELIKI PANOJI	ULIČNA OPREMA	TRANSPORTNI MEDIJI	ALTERNATIVNI MEDIJI
obcestni panoji	svetlobne vitrine	avtomobili	stadioni
panoji z lastnim virom svetlobe	avtobusna postajališča	avtobusi	trgovski centri
obešanke na drogovih javne razsvetljave	oglasni stolpi	tovornjaki	kombinirani mediji
elektronski prikazovalniki	telefonske govornice	črpalke	množična zbirališča
fasadni panoji	koši za odpadke	letala	
gradbiščne zavese	javna stranišča	vlaki	
spektakularne površine	panoji manjših dimenzij	metroji	

Vir: A. Prepeluh, *Uspešnost oglaševanja v medijih na prostem*, 2006, str. 35; S. Osterman, *Oglaševanje na prostem*, 2006, str. 4; Lastna privedba.

Poudarek te diplome je na velikih panojih, zato se bom v nadaljevanju posvetil le tem. Posamezni medijski nosilci iz vrst panojev v Sloveniji in ZDA se sicer razlikujejo (namen naloge je med drugim prikazati ravno to razliko), a še vedno v grobem velja zgornja razdelitev.

4.2 Veliki obcestni panoji

Oglaševanje s tem največjim medijem oglaševanja na prostem je postalo nepogrešljivo pri podjetjih in organizacijah, ki aktivno oglašujejo. Panoji se pojavljajo v različnih oblikah in velikostih – od standardnih, pa vse do nadpovprečnih, kot so na primer gradbiščne zavese ali različne druge spektakularne površine, kot jih imenujejo (te so sicer v Sloveniji redkejše). Najpogostejši so oglasi, ki so nalepljeni na v ta namen postavljenih panojih ali lokacijah, t. j. predvsem ob cestah, ki vodijo v mesto ter ob večjih urbanih središčih.

Panoji pa se med seboj ne ločujejo le po velikosti. Sodobni panoji se razlikujejo tudi po načinu osvetljave in tehnologiji, ki jo uporabljajo. Tako so lahko nekateri osvetljeni od spredaj, drugi od zadaj. Spet pri tretjih gre za nekakšne vitrine z lastno osvetljavo, s katero se lahko pričarajo tudi posebni svetlobni učinki.

Potrebe po oglaševanju na prostem naraščajo iz več razlogov. Eden glavnih je zagotovo večja mobilnost potrošnikov, ki imajo čedalje pogosteje tudi deljene delavnice, več jedo zunaj in zaradi tega zmanjšujejo možnosti, da jih z drugimi tradicionalnimi mediji dosežemo doma. Značilna za panoje sta torej velik doseg in visoka frekvenca opažanja le-teh.

Prednosti so tudi geografska fleksibilnost, hitra in enostavna komunikacija in identifikacija izdelka, nizki stroški na tisoč doseženih oseb, pa tudi podpora ostalim medijem (Osterman, 2006, str. 19, 20; Kincaid, 1985, str. 250; Jugenheimer & White, 1991, str. 218). Nenehno so izpostavljeni, tisti osvetljeni so vidni tudi ponoči. Gre za atraktiven medij in jedrnatost oglasa na njem (Osterman, 2006, str. 20).

A mimoidoči je izpostavljen panoju le za nekaj trenutkov, zaradi česar mora biti sporočilo kratko. Prav tako so panoji kljub geografski fleksibilnosti precej neselektiven medij, saj so jim izpostavljene večje skupine porabnikov, ne pa specifični trženjski segmenti.

Težava se pojavi tudi pri merjenju učinkovitosti oglasa. Težko je namreč izračunati nekatere ekonomske kazalce, predvsem stroške na tisoč in doseg ciljnega trženjskega segmenta (čeprav se predvidevajo nizki stroški in velik doseg, so ti podatki večkrat izrečeni na pamet) (Kotler & Keller, 2006, str. 574–584).

Pojavljajo pa se tudi kritike okoljevarstvenikov, ki so dosegli tudi nekaj prepovedi postavitve panojev na podeželju, saj naj bi ti kazili pokrajino in posegali v naravo. A drugi to isto dojemajo kot poživitev okolja s privlačnimi sporočili. Oglaševanje na prostem naj bi uporabljali s pravo mero okusa in z zdravo pametjo, pa se lahko tak medij dobro vključi v okolje (Roman & Maas, 1995, str. 75, 78).

Mnogi postavljenim panojem ob cesti pripisujejo tudi povzročanje nevarnosti voznikom s preusmerjanjem pozornosti stran od prometa (Kesić, 2003, str. 352).

Kot eno pomembnejših pomanjkljivosti pa jim očitajo tudi težko dostopnost do najboljših lokacij, ki naj bi s strani velikih in premožnih oglaševalcev bile zakupljene tudi za več let vnaprej (Osterman, 2006, str. 20).

Prvi del naloge s tem tudi zaključujem. S teoretično osnovo v tem delu sem prikazal, kako se mediji umeščajo v samo trženjsko komuniciranje, koliko različnih medijev poznamo, kakšna je ena od mogočih razdelitev medijev po posameznih vrstah ter kam bi v tej razdelitvi bilo najbolj smiselno umestiti medije oglaševanja na prostem ter velike panoje znotraj njih. V drugem delu pa sledi primerjava oglaševanja na prostem in več o panojih v Sloveniji in ZDA.

5 PRIMERJAVA OGLAŠEVANJA NA PROSTEM V SLOVENIJI IN ZDA S Poudarkom NA VELIKIH PANOJIH

V tem delu naloge bom najprej primerjal celotno oglaševanje na prostem v Sloveniji in ZDA. To moram storiti, ker se vsi statistični podatki nanašajo na tovrstno oglaševanje v splošnem, ne pa konkretno na oglaševanje na panojih. Primerjal bom razvoj oglaševanja na prostem, kolikšen delež oglaševalskega proračuna se namenja tej vrsti oglaševanja danes, katera

podjetja nudijo oglaševalske prostore na medijih oglaševanja na prostem, v katerih panogah se največ oglašuje na teh medijih ipd.

Prav tako bom prikazal posamezne medijske nosilce v oglaševanju na prostem oziroma večji poudarek namenil le velikim obcestnim panojem. Opisal bom razvoj oglaševanja na panojih skozi zgodovino v obeh državah ter posamezne vrste panojev, ki jih poznajo v ZDA, jih primerjal s tistimi v Sloveniji, pri čemer me bodo zanimale razlike panojev po uporabi, različnih tipih in dimenzijah, številu posameznih tipov v državi ter načinih in stroških najema.

5.1 Struktura oglaševalskega kolača v Sloveniji in ZDA

Iz strukture slovenskega oglaševalskega kolača (Slika 5) lahko razberemo, da je oglaševanje na prostem (na sliki *plakati*³), pogosto uporabljan način oglaševanja v Sloveniji. V letu 2007 so jim oglaševalci namreč namenili 7 odstotkov vsega oglaševalskega proračuna (Interni vir Mediane, 2008). V primerjavi z letom poprej pa je ta številka sicer relativno nižja. Kljub 20-odstotnemu porastu bruto vrednosti oglaševanja v primerjavi z letom 2006 so namreč takrat oglaševanju na prostem oglaševalci namenili 8 odstotkov celotnega oglaševalskega proračuna (Setinšek, 2008).

Preglednejša primerjava proračunov obeh držav in gibanje v primerjavi z letom 2006 je podana v Tabelah 2 (str. 23) in 3 (str. 24). Na Slikah 5 in 6 (str. 23) pa sta grafično prikazana oglaševalska kolača obeh držav v letu 2007.

Slika 5: Strukturni delež po medijih oglaševanja v slovenskem oglaševalskem kolaču v letu 2007

Vir: I. Setinšek, Še vedno boj med trgovci: pregled oglaševanja v letu 2007, 2008; Lastna priredba.

³ S 'plakati' je mišljeno celotno oglaševanje na prostem, kar je primerljivo z angleškim izrazom outdoor (zunanje oglaševanje) v oglaševalskem kolaču ZDA. Jaz sem besedo obdržal, ker se v letnih poročilih uporablja pač ta, kakor za ameriške podatke vedno najdemo besedo outdoor. Pojma pa pomenita isto, saj podatke za raziskave dajejo podjetja, ki oddajajo tovrstne oglasne prostore; pri nas podatke zbira Mediana, v ZDA pa TNS Media Intelligence in Universal McCann.

Slika 6: Strukturni delež po medijih oglaševanja v oglaševalskem kolaču ZDA v letu 2007

Vir: Ad spending totals by medium, 2008; Lastna priredba.

Iz oglaševalskih kolačev je vidno, da v Sloveniji porabimo 2,6-krat večji delež oglaševalskega proračuna za oglaševanje na prostem, kakor v ZDA (7 odstotkov proti 2,7 odstotka), zlasti na račun revij in interneta, ki jima večji delež namenjata v ZDA. Podrobnejša primerjava sledi v tabelah spodaj ter kasneje pri primerjavi ostalih kategorij in v ugotovitvah na koncu.

Tabela 2: Primerjava vrednosti celotnega oglaševalskega kolača obeh držav v letu 2007

	Celoten oglaševalski proračun v milijonih € (milijonih \$)*	Sprememba v primerjavi z letom 2006 v odstotkih	Delež oglaševalskega proračuna v BDP v odstotkih **	Celoten oglaševalski proračun v € (\$) na prebivalca ***
SLOVENIJA	452,6	+ 20	1,3	224,2
ZDA (podatki po TNS Media Intelligent)	95.684 (148.994)	+ 0,2	1,1	316,4 (493,4)
ZDA (podatki po Universal McCann)	179.511 (279.612)	- 0,7	2	593,8 (925,9)

Legenda: * Tečaj vrednosti dolarja in evra je vzet z dne 30. 6. 2008. (Vsi preračuni v nadaljevanju so narejeni po tem tečaju.)

** V Sloveniji je znašal BDP v letu 2007 33.542 milijonov € (Bruto domači proizvod, 4. četrletje 2007, 2008), v ZDA pa 8858 milijard € oziroma 13.800 milijard \$ (Izvozno okno, 2008).

*** V Sloveniji je bilo leta 2007 2.018.657 prebivalcev (Statistični Bruto domači proizvod, 4. četrletje 2007, 2008), sredi leta 2007 v ZDA pa 302 milijona prebivalcev (Izvozno okno, 2008). (Vsi preračuni v nadaljevanju so narejeni po teh podatkih.)

Vir: I. Setinšek, Še vedno boj med trgovci: pregled oglaševanja v letu 2007, 2008; Ad spending totals by medium, 2008; Lastna priredba.

Tabela 3: Primerjava vrednosti oglaševanja na prostem obeh držav v letu 2007

	Proračun oglaševanja na prostem v milijonih € (milijonih \$)*	Sprememba v primerjavi z letom 2006 v odstotkih	Delež v celotnem oglaševanju v odstotkih	Oglaševanje na prostem v € (\$) na prebivalca
SLOVENIJA	32,2	+ 6,6	7,1	16,1
ZDA (podatki po TNS Media Intelligent)	2.600 (4.000)	+ 4,9	2,7	8,6 (13,6)
ZDA (podatki po Universal McCann)	4.600 (7.200)	+ 7,0	2,6	15,2 (24,1)

Legenda: * Podatki za Slovenijo so brez pomembnega deleža podjetja Amicus, d. o. o., ki je znašal 2,05 milijona €. V nadaljnjih primerjavah bom ta delež upošteval. Prav tako ni podatkov za podjetje Madison, d. o. o., ker jih nisem uspel dobiti.

Vir: Interni vir Mediane, 2008; Ad spending totals by mediuum, 2008.

5.2 Ponudniki oglasnih mest na prostem in oglaševalci v Sloveniji in ZDA

Sledi pregled podjetij, ki so neposredno povezana z oglaševanjem na prostem v obeh državah. To so na prvem mestu lastniki površin za oglase na prostem, torej ponudniki, in pa sami oglaševalci, ki najemajo te površine za prenašanje sporočil potencialnim porabnikom njihovih izdelkov ali storitev.

5.2.1 Ponudniki oglasnih mest na prostem v Sloveniji in ZDA

Kar se tiče ponudnikov oglasnega prostora na prostem, se ZDA precej razlikujejo od Slovenije. Glavni razlog je seveda skoraj nepregledno število ponudnikov v ZDA, ki je posledica velikosti države in konkurence na trgu. Če lahko pri nas lastniki oglaševalskih prostorov le-te ponujajo po vsej državi in s tem omogočajo oglaševalcem nacionalni doseg sporočanja, je v ZDA to skoraj nemogoče. Prav tako so sami oglaševalci v ZDA s tovrstnim oglaševanjem usmerjeni bolj lokalno.

V Sloveniji je ponudnikov oglasnih površin malo. Njihovemu še manjšemu številu v primerjavi s preteklostjo je botrovalo tudi združevanje in prevzemanje podjetij. Danes so največja podjetja, ki oddajajo prostor na panojih, Europlakat, Amicus, Epamedia in Creativ Media. V Tabeli 4 na strani 25 navajam investicije, ki so jih oglaševalci namenili za oglaševanje na prostem pri posameznem ponudniku in njihov delež v letu 2007.

Ostala manjša podjetja, za katera pa nisem uspel dobiti podatkov in prav tako imajo v lasti medije oglaševanja na prostem, pa so Interflash, TAM-TAM, Toja propaganda in Madison.

Delež prvih treh lahko tukaj zanemarimo, saj je edino podjetje med njimi, ki dejansko ima v lasti obcestne panoje, podjetje Interflash, katerega delež v celotni ponudbi oglasnih prostorov je zelo majhen. Ostali dve podjetji oddajata prostor le na obešankah in pa neosvetljenih panojih manjših dimenzij, ki pa spadajo med ulično opremo (Media Market Overview for Slovenia, 2008). Podatkov za podjetje Madison pa žal nisem uspel dobiti. Pri njih imajo v lasti 39 roto panojev (več na str. 36 in 37). Nekaj manjših podjetij z zanemarljivim deležem oddaja prostor še na nestandardnih površinah.

Tabela 4: Največja podjetja, ki oddajajo oglasni prostor v Sloveniji

Ponudnik	Promet v €	Odstotni delež
Eurolakat	30.358.728	88,7
Amicus	2.050.000	5,9
Epamedia	1.606.432	4,8
Creativ Media	217.180	0,6
Skupaj	34.232.339	100

Vir: Interni vir Mediane, 2008.

Iz Tabele 4 je lepo vidno, da ima levji delež pri zunanjih oglasnih površinah podjetje Eurolakat, bistveno manjši pa Creativ Media, ki z letom 2008 pravzaprav oglašuje le še na alternativnih medijih oglaševanja na prostem (Ponudba, 2008).

Kot rečeno, pa je stvar v ZDA zastavljena precej drugače. Večina lastnikov oglaševalskih površin je združena v OAAA, ki je vodilno združenje oglaševanja na prostem, ustanovljeno leta 1891. S 1100 članicami predstavljajo 90 odstotkov prihodkov na področju oglaševanja na prostem.

Člani združenja so razdeljeni po skupinah glede na podjetja, ki imajo v lasti ali upravljajo z velikimi panoji v ZDA (angl. *general*), ulično opremo oziroma pohištvo (angl. *street furniture*), transportnimi (tranzitnimi) mediji (angl. *transit*), alternativnimi mediji (angl. *alternative outdoor media*), ali kakorkoli drugače sodelujejo pri tem – dobavitelji, financerji, oglaševalci, oglaševalske in medijske agencije ter združenja oglaševalcev na prostem na ravni zveznih držav in ostala podjetja, ki se tako ali drugače zanimajo za delo OAAA (Outdoor Companies, 2008).

Podjetij, ki oddajajo oglasne prostore na velikih panojih, je v tem združenju 107, k temu pa moramo prišteti še precej podružnic in hčerinskih podjetij, ki jih ima večina. Poleg tega pa je še nekaj združenj na ravni zveznih držav. 12 od 50-ih zveznih držav ima svoje združenje oglaševanja na prostem (Arkansas, Florida, Georgia, Illinois, Indiana, Iowa, Missouri, Severna in Južna Karolina, Teksas, Virginia ter Wisconsin). Večina podjetij, ki so v teh združenjih, so tudi v OAAA, a ne vsa (Outdoor Companies, 2008). Tako v grobem ocenjujem, da je s temi

podjetji ter tistimi, ki niso v nobenem združenju oglaševanja na prostem, v ZDA med 150 in 200 podjetij (brez hčerinskih podjetij), ki oddajajo prostor za oglaševanje na velikih panojih.

A največji igralci na tem področju so člani OAAA. Največja podjetja, ki oddajajo oglasne površine na panojih in so tudi med vsemi podjetji v tem združenju med desetimi največjimi, so (Research, 2008):

1. CBS Outdoor,
2. Clear Channel Outdoor,
3. Fairway Outdoor Advertising,
4. Lamar Advertising Company,
5. NextMedia Group,
6. Reagan Outdoor Advertising,
7. Van Wagner Communications.

Podatkov o investicijah pri posameznih ponudnikih nisem uspel dobiti. Tako glede deležev ne morem narediti boljše primerjave s slovenskimi ponudniki.

Naslednja logična poteza bi bila, da pregledam ponudnike po njihovi ponudbi in možnosti zakupa, ki ga ponujajo na posameznih medijskih nosilcih. O ponudbi posameznih tipov panojev bo sicer govor v nadaljevanju, ko bom državi primerjal po raznolikosti ponudbe ter posamezne tipe panojev v državi med seboj, zatakne pa se pri primerjavi cen.

Ni težko dobiti vpogleda v cenike slovenskih podjetij, prav tako sem dobil nekaj informacij in cenikov podjetja Fairway Outdoor Advertising. A omenil sem, da nihče v ZDA ne ponuja prostorov na nacionalni ravni, ker je to praktično nemogoče. Tako sem izvedel, da se cene že pri enem podjetju zelo razlikujejo po posameznih manjših trgih znotraj države, ti trgi pa tudi po ponudbi medijskih nosilcev niso identični (Powers, 2008).

Prav tako bi bilo nemogoče govoriti o splošnih povprečnih cenah, saj so tako pri nas kot v ZDA prisotni tudi popusti, ki jih ponudniki ponujajo posameznim oglaševalcem na individualni osnovi. Cenikov se zato podrobneje ne bom dotikal, jih pa dajem v vpogled v Prilogi 2. Na prvi pogled so cene sicer dokaj podobne, večje razlike so le pri elektronskih prikazovalnikih, a je kljub vsemu treba upoštevati razliko v kupni moči oglaševalcev v ZDA in Sloveniji ter razlike v samih prikazovalnikih, ki nudijo drugačne možnosti oglaševanja.

Razlike pa bi lahko izpostavil tudi pri načinu zakupov. Medtem, ko se pri nas panoje najema tedensko ali največkrat za obdobje enega meseca (Ceniki, 2008a, Ceniki, 2008b, Ceniki, 2008c), je v ZDA običajen zakup velikih panojev za precej daljši rok (Powers, 2008, Bulletin, 2008). Več o tem bom govoril še pri opisovanju posameznih panojev, saj se zakupni roki razlikujejo tudi po njihovih vrstah.

5.2.2 Oglaševalci na prostem v Sloveniji in ZDA

Naslednji iz vrst podjetij, ki so neposredno vpletena v oglaševanje na prostem, pa so oglaševalci. Seveda je teh neprimerno več v ZDA, a mene zanimajo področja, v katerih se bolj oglašuje na prostem, pa investicije oglaševanja na prebivalca ter način zakupa oglasnih prostorov te vrste.

Najprej v Tabelah 5 in 6 (str. 28) navajam deset največjih oglaševalcev na medijih oglaševanja na prostem v obeh državah.

Tabela 5: Deset največjih oglaševalcev na medijih oglaševanja na prostem Sloveniji

PODJETJE	PRORAČUN OGLAŠEVANJA NA PROSTEM V €	PRORAČUN OGLAŠEVANJA NA PROSTEM NA PREBIVALCA V €	ODSTOTNI DELEŽ V CELOTNEM OGLAŠEVANJU PODJETJA
SIMOBIL	2.115.356	1,05	24,5
MOBITEL	1.637.338	0,81	14,8
RENAULT NISSAN SLO	1.596.810	0,79	28,2
LIDL	1.541.178	0,76	25
MERCATOR	1.387.626	0,69	12,3
HERVIS	667.586	0,33	37,7
SPAR SLOVENIJA	575.107	0,28	9,1
PORSCHE SLOVENIJA	566.317	0,28	13,5
L'OREAL SLOVENIJA	563.298	0,28	5,7
TELERAY	476.359	0,24	46,9

Vir: Interni vir Mediane, 2008.

Na prvih dveh mestih sta v Sloveniji operaterja mobilne telefonije. Zanimivo pri tem je, da je Simobil v primerjavi s temi desetimi podjetji šele na četrtem mestu po celotnem oglaševalskem proračunu, ki so ga v letu 2007 namenili za vse medije. Mobitel, ki je v oglaševanju na medijih na prostem na drugem mestu, je gledano v celoti prav tako na drugem mestu, takoj za Mercatorjem, ki je od teh desetih na prvem mestu po celotnem oglaševanju, po oglaševanju na prostem pa šele peti, saj namenjajo v tem podjetju le 12,3 odstotka oglaševalskega proračuna oglaševanju na prostem. Na tretjem mestu je gledano v celoti L'oreal Slovenija, Simobilu nato sledijo Spar Slovenija, Lidl, Renault Slovenija, Porsche Slovenija, Hervis in pa Teleray na zadnjem mestu, kjer namenjajo daleč največji delež ravno oglaševanju na prostem (Interni vir Mediane, 2008).

Tudi v ZDA so na vodilnih položajih komunikacijska podjetja. Zasedajo prva tri mesta (Tabela 6). Prav tako kot po oglaševanju na prostem sta na prvih dveh mestih med temi desetimi oglaševalci v celotnem oglaševalskem proračunu podjetji AT&T in Verizon Communications, sledijo pa jima General Motors, Time Warner, Walt Disney, Sprint Nextel, General Electric, Anheuser-Busch, McDonald's in Coca-Cola (Advertisers in media, 2008).

Tabeli za obe državi za teh deset oglaševalcev in njihove izdatke v celotnem oglaševanju za leto 2007 prilagam v Prilogi 3.

Tabela 6: Deset največjih oglaševalcev na medijih oglaševanja na prostem v ZDA

PODJETJE	PRORAČUN OGLAŠEVANJA NA PROSTEM V € (\$)	PRORAČUN NA PREBIVALCA V €	ODSTOTNI DELEŽ V CELOTNEM OGLAŠEVANJU PODJETJA
AT&T	69,6 (108,6)	0,23	3,4
VERIZON COMM.	40,8 (63,7)	0,13	2,1
SPRINT NEXTEL	38,8 (60,5)	0,13	3,2
TIME WARNER	34,8 (54,3)	0,11	1,8
WALT DISNEY	30,7 (48,0)	0,10	2,1
MCDONALD'S	29,3 (45,7)	0,10	4,0
GENERAL MOTORS	28,9 (45,2)	0,10	1,5
ANHEUSER-BUSCH	23,6 (36,8)	0,08	2,7
GENERAL ELECTRIC	18,3 (28,5)	0,06	1,6
COCA-COLA	17,6 (27,4)	0,06	3,5

Vir: Research, 2008; Advertisers in media, 2008.

Na prvi pogled se torej zdi, da so na vodilnih mestih po panogah v obeh državah telekomunikacije. Za Slovenijo to lahko trdimo z gotovostjo. Tabela 7 prikazuje panoge po deležu oglaševanja na prostem v letu 2007 v obeh državah (v Prilogo 4 sem vložil grafikon, ki ponazarja bruto vrednosti oglaševanja na prostem v letu 2007 po panogah v Sloveniji).

Tabela 7: Primerjava Slovenije in ZDA po velikosti sektorjev glede na oglaševanje na prostem

	SLOVENIJA	ZDA	
1.	Telekomunikacije (19,7 %)	Storitve in zabava (angl. <i>Misc. Services & Amusement</i>)	S E K T O R
2.	Storitve (18,8 %)	Zavarovalništvo in nepremičnine (angl. <i>Insurance & Real Estate</i>)	
3.	Maloprodaja (18,2 %)	Komunikacije (angl. <i>Communication</i>)	
4.	Avtomobilizem (14,7 %)	Javni promet, hoteli in letovišča (angl. <i>Public Trans., Hotels & Resorts</i>)	
5.	Prehrana (9,1 %)	Mediji in oglaševanje (angl. <i>Media & Advertising</i>)	
6.	Posebni izdelki (8,8 %)	Maloprodaja (angl. <i>Reatail</i>)	
7.	Kozmetika (5,4 %)	Gostinstvo (angl. <i>Restaurants</i>)	
8.	Tekstil, oblačila (4,2 %)	Finance (angl. <i>Financial</i>)	
9	Gospodinjski aparati (1,1 %)	Avtomobilizem (angl. <i>Automotive Dealers, Services & Equipment</i>)	

Vir: Media Market Overview for Slovenia, 2008; Research, 2008.

Stanje v ZDA pa je očitno drugačno, kakor bi lahko sklepali samo po podatkih iz Tabele 6 na strani 28. V ZDA je ogromno podjetij, ki oglašujejo na prostem in veliko je med njimi nepremičninskih agencij. Zaradi njihovega števila to panogo po bruto oglaševanju na prostem skupaj z zavarovalništvom uvrščajo pred komunikacije. Pred obema panogama pa prednjači storitveno-zabavišni sektor. Žal podatkov o tem, kolikšen je točen delež vsake posamezne panoge v skupnem oglaševanju na prostem v ZDA, nisem uspel pridobiti, tako ne morem izračunati investicij po panogah na prebivalca in jih primerjati z investicijami slovenskih oglaševalcev.

S pregledom celotnega oglaševanja na prostem v Sloveniji in ZDA zaključujem. V nadaljevanju sledi vpogled v ožji del tega načina komuniciranja s porabniki, v oglaševanje z obcestnimi panoji. Prikazal bom zgodovinski razvojni potek v obeh državah in primerjal raznolikost ponudbe panojev pri nas in v ZDA.

5.3 Zgodovinski pregled oglaševanja na panojih v Sloveniji in ZDA

Kako se je razvijalo oglaševanje na prostem, sem na kratko opisal že v četrtem poglavju. Oglaševanje na prostem, kot ga poznamo danes, se je torej pojavilo konec 18. stoletja, ko so se s pojavom industrijske revolucije pojavili tudi množično tiskani prvi plakati. Mestni zidovi in vogali ulic so postali dobesedno preplepljeni z njimi. Plakatiranje je takrat v Londonu bilo celo tako priljubljeno, da se pročelja zgradb sploh niso več videla (Grubar, 2008).

Kako pa se je razvoj plakatiranja nadaljeval, bom za obe državi prikazal ločeno v naslednjih dveh razdelkih. Tako bom pokazal zgodovinske razlike, ki so pripeljale do tega, da danes tovrstno oglaševanje v ZDA in Sloveniji tako različno dojemamo in da so pripeljale panoje do tako raznovrstnih oblik v obeh državah.

5.3.1 Razvoj plakatiranja v Sloveniji

Začetki plakatiranja pri nas segajo v 19. stoletje. In že takrat je bilo izpostavljeno tujim vplivom (Grubar, 2008). Kasneje, v obdobju med prvo in drugo svetovno vojno, so se pri nas pojavljali plakati, namenjeni prenašanju trženjskih sporočil, med drugo svetovno vojno pa je prevladoval partizanski plakat kot mobilizacijsko in agitacijsko sredstvo poudarjenega političnega komuniciranja. Po vojni se je šele pojavil ekonomsko-propagandni plakat. A tu še ne gre za trženjska sporočila, kot jih razumemo danes (Prepeluh, 2006, str. 13).

Plakati so se začeli torej pojavljati po drugi svetovni vojni, vse pogosteje so oglaševali kulturne, športne, gospodarske in druge prireditve. V poznih 50-ih letih pa se je vendarle pojavila prva učinkovita in zastavljena oglaševalska trženjska akcija – Cockta (Grubar, 2008; Prepeluh, 2006, str. 13).

Monopol nad oglasnimi površinami za nameščanje plakatov je v tem času imelo podjetje Reklamservis, ki pa ni imelo večjih ambicij za vzdrževanje obstoječih in gradnjo novih panojev. Tako so bili ti najrazličnejših dimenzij in neurejeni po prostoru (Grubar, 2008). Tako je bilo vse do leta 1991, dokler ni avstrijsko podjetje Proreklam postavilo prve mreže s približno dvestotimi površinami na velikih panojih s površino 12 m² (Prepeluh, 2006, str. 14). Po isti poti so šli tudi v podjetju Progress. Skupaj sta imeli do sredine leta 1992 okrog 700 oglasnih površin na panojih za plakate (Grubar, 2008).

Ob koncu prvega petletnega obdobja samostojne države pa je bilo v Sloveniji že okrog 3000 oglasnih površin na obcestnih panojih. Do danes se je število velikih panojev s površino 12 m² ali več ustavilo pri nekaj več kot 6000, s katerimi upravlja v poglavju o ponudnikih omenjenih šest podjetij. Število podjetij je bilo v preteklosti večje, v letu 2001 na primer dvanajst (Prepeluh, 2006, str. 14), a je do zmanjšanja privedlo združevanje in prevzemanje med njimi.

Proti koncu 90-ih so se v Ljubljani in Mariboru začeli pojavljati elektronski prikazovalniki, katerih število pa je sicer še danes zanemarljivo. Prav tako so se v tem obdobju pojavile obešanke na drogovih javne razsvetljave (Prepeluh, 2006, str. 15).

Leta 1997 je bila Slovenija prvič vključena v vseevropsko raziskavo o številu panojev (Prepeluh, 2006, str. 14), od maja leta 2008 pa so na voljo tudi valutni podatki OMEX za zunanje oglaševanja v Sloveniji (Valutni podatki OMEX, 2008).

5.3.2 Razvoj plakatiranja v ZDA

V ZDA je bil plakat v komercialne namene prav tako prvič uporabljen šele sredi 19. stoletja, ko jih je Jared Bell začel izdelovati za svoj cirkus (History of Outdoor Advertising, 2008). Malo pozneje so se pojavile lesene plošče, namenjene za oglaševalska sporočila na plakatih, hkrati z njimi pa seveda podjetja, ki so prodajala oglaševalski prostor na njih. Te plošče so poimenovali *bills* (slov. lepak), odtod tudi kasnejše poimenovanje *billboards* (slov. deska za oglase ali lepake), ki se za oglasne panoje v tujini uporablja še dandanes (Prepeluh, 2006, str. 12; Osterman, 2006, str. 6; Grubar, 2008).

Prvi oglaševalci na panojih ob cestah so bili v glavnem lokalni. S plakati so opozarjali na njihovo dejavnost in ljudi usmerjali tja. Leta 1850 so se pojavili prvi plakati ob železniški progi. Prvo pričanje o najemu oglasnega prostora sega v ZDA v leto 1867, do leta 1870 pa je bilo lastnikov oglaševalskih prostorov na panojih že skoraj 300. Leta 1872 je bilo v St. Louisu ustanovljeno prvo združenje podjetij, ki so se ukvarjala s prodajo oglaševalskega prostora, imenovano Mednarodno plakatno združenje Severne Amerike (angl. *International Bill Poster Association of North America*), ki se je leta 1891 preselilo v Chicago in kasneje, leta 1925, preoblikovalo in preimenovalo v *Outdoor Advertising Association of America* – OAAA. Do

tega leta je bilo aktivnih že pet združenj na ravni zveznih držav, od katerih so kasneje nekatera prenehala delovati. Danes jih je dvanajst (History of Outdoor Advertising, 2008).

Z letom 1900 se je v ZDA začela uporabljati standardizirana velikost oglasnih panojev, da se je lahko enak oglas prikazoval na vseh koncih. Takrat so veliki oglaševalci, kot na primer Palmolive in Coca-Cola, začeli masovno izdelovati plakate za nacionalno uporabo (History of Outdoor Advertising, 2008).

Tudi leto 1972 je bilo v ZDA prelomno za oglaševanje na panojih. Tega leta so namreč z zakonom, ki je bil sicer sprejet leto prej, uspeli ustaviti oglaševanje alkoholnih pijač in tobaka na televiziji in radiu. Velik del oglaševanja se je torej preselil na panoje (History of Outdoor Advertising, 2008). Do leta 1988 je bilo v ZDA, Veliki Britaniji in Kanadi zunanje oglaševanje najpogosteje uporabljeno za oglaševanje tradicionalnih alkoholnih pijač in tobačnih izdelkov (Griffin, 1993, str. 234). Takrat je celotni proračun zunanjega oglaševanja v tem delu sveta znašal milijardo in pol ameriških dolarjev, polovico tega pa je odpadlo na plakate te vsebine (Wells et al., 1998, 507; Belch & Belch, 2001, str. 439).

Leta 1975 je Inštitut za zunanje oglaševanje (angl. *Institute of Outdoor Advertising*, kasneje priključen OAAA) prvič izvedel raziskavo, ki je izmerila učinkovitost oglaševanja na velikih panojih (History of Outdoor Advertising, 2008).

Novo prelomnico ZDA doživijo leta 1999, ko so prepovedali oglaševanje tobaka in alkoholnih pijač tudi s panoji (History of Outdoor Advertising, 2008). Socialni pritiski in spremembe življenjskega stila so torej povzročili upad deleža tobačnih izdelkov in alkoholnih pijač na manj kot 20 odstotkov, poraslo pa je oglaševanje zabavne industrije, potovanj, medijev, zdravstva, telekomunikacij. Večji delež sedaj pripada predvsem lokalnim oglaševalcem ter nacionalnim podjetjem z lokalnimi sporočili (Wells et al., 1998, str. 507).

Iz povedanega vidimo, da je že na samem začetku komercialne uporabe plakatov v ZDA in Sloveniji razvoj ubral različno pot. Zaradi velikosti ZDA se je hitro našlo več ponudnikov oglasnih prostorov, ti pa so se bili primorani dokaj hitro bolje organizirati in združevati v združenja, da bi trge lažje obvladovali. Kasneje so se v ZDA veliko ukvarjali z zakonodajo in raznimi prepovedmi oglaševanja določenih izdelkov, česar v Sloveniji ni bilo zaznati v večjih merah. Prav tako je bil že sam namen uporabe prvega pojava plakatov drugačen. Če so v ZDA prevladovali lokalni obrtniki, ki so za osveščanje javnosti o svoji dejavnosti začeli uporabljati plakate, se je v Sloveniji vse skupaj začelo s političnimi motivi. Prav tako so veliko hitreje v ZDA poenotili dimenzije panojev, da so veliki oglaševalci, kakršnih v Sloveniji takrat še nismo poznali, lahko z istim oglasom delovali bolj nacionalno.

V nadaljevanju bom konkretno prikazal, do kakšnih razlik je takšen razvoj v obeh državah pripeljal panoje – od samih tipov panojev pa do njihove uporabe.

5.4 Tipi velikih obcestnih panojev v Sloveniji in v ZDA

Vrst panojev je veliko. Razlikujejo se po obliki, tehnologiji in namenu uporabe. Lokacija panojev je odvisna od sprememb in nihanja potniškega prometa skozi različna časovna obdobja v letu. Poleti veliko ljudi potuje daleč na počitnice. Tako postanejo podeželske lokacije ob avtocestah pomembnejše. Pozimi pa plakati v mestih pritegnejo več publike zaradi božičnih nakupov, obiskov gledališč in bližnjih rekreacijskih centrov (Jugenheimer & White 1991, 218).

V nalogi se bom osredotočil predvsem na standardizirane tipe panojev. Panojev in drugih medijskih nosilcev, ki bi jih lahko umestil v kategorijo velikih panojev, je namreč lahko toliko vrst, kolikor je idej zanje. Zelo se razlikujejo po posameznih podjetjih, ki imajo v lasti oglaševalske prostore, prilagajajo se okolici in podlagi, na kateri je pano nameščen – tako v smislu dimenzij, kot materialov, ki se pri tem uporabljajo.

Opisal in med seboj primerjal bom torej le standardizirane tipe panojev v obeh državah, ki so pri nas veliki vsaj 12 m², primerljivi tipi v ZDA pa bodo lahko tudi nekoliko manjši. Drugim velikim nestandardnim površinam bom posvetil manj besed, obešanke in druge manjše nosilce pa izpustil, saj jih težje uvrstim med panoje največjih formatov (zgoraj sem jih tja uvrstil zaradi razdelitve drugih avtorjev pred mano, za nalogo pa niso ključni).

5.4.1 Panoji

Obcestnih panojev je tako pri nas kot v ZDA precej različnih vrst. Gre predvsem za razlike v dimenzijah, pa tudi v tehnologiji, ki jo uporabljajo. Vsi pa veljajo za nepogrešljiv medij pri nagovarjanju širokih ciljnih skupin, pri mobilni populaciji, ki iz leta v leto raste. Bolj znani so pod angleškim imenom '*billboard*', v pogovornem jeziku se zanje uporablja tudi izraz '*jumbo plakat*'. Za vsak tip obcestnega panoja pa so se uveljavila različna imena. Tudi v Sloveniji uporabljamo izraze, ki v večini izhajajo iz angleščine. Poskusil jih bom kar se da primerno prevesti.

Giga pano

Z velikostjo 15 x 6 m predstavljajo giga panoji (tako jih imenujejo v podjetju Amicus, d. o. o., edinem, ki ima v lasti panoje te dimenzije v Sloveniji) največje standardne oglasne površine v Sloveniji. Nahajajo se izključno ob avtocestah, gre pa za enostransko plakatno površino z dolgo obstojnostjo in vidljivostjo 24 ur na dan (so osvetljeni). Ker je njihovo število majhno (le 42 po vsej Sloveniji), vzbudijo ob pogledu večjo pozornost. Je edina standardna oglasna površina v Sloveniji, ki daje možnost najema le za daljše obdobje, kakor je to sicer navada v ZDA. Najem je mogoč za najmanj 30 dni (Ceniki, 2008c).

Z njimi primerljivi so v ZDA panoji, ki jih imenujejo *bulletins*. Bulletin je prav tako največji standardni pano, ki ga je moč najeti. A tam poznajo več različnih tipov takega medijskega nosilca.

Najprej jih ločijo glede na različne velikosti, ki jih lahko najameš sicer na enaki osnovi. Najbolj običajna velikost je 427 x 1463 cm (14' x 48'), a te mere lahko v določenih okvirih tudi poljubno prilagajajo. Ogrodje, na katerem se pano nahaja, namreč dopušča, da se te mere prilagodijo za posebne namene. Tako lahko zgornji rob prestavijo za 152 cm (5'), spodnji rob za 30 cm (1'), na vsaki strani pa lahko pridobijo še po 60 cm (2') (Bulletin, 2008; Powers, 2008).

Prav tako pa je mogoče že v osnovi najeti pano manjših in večjih dimenzij. Standardna velikost je tako tudi 320 x 1097 cm (10,5' x 36'), ki se prav tako lahko prilagaja v istih merah, kot sem opisal zgoraj, ter 610 x 1830 cm (20' x 60') brez prilagajanja (Bulletin, 2008; Powers, 2008).

Poleg dimenzij pa ločijo še dva tipa panojev, ki se razlikujeta po mobilnosti. Prvi je popolnoma statičen, fiksni (angl. *permanent bulletin*), kar pomeni, da se njegove lokacije ne more zamenjevati, a se zanje predvideva prilagajanje dimenzij v merah, opisanih zgoraj. Drugi pa je na eni lokaciji le od 60 do 90 dni, potem zamenjajo lokacijo celotne konstrukcije (angl. *rotary bulletin*). Zanje se prilagajanje dimenzij ne predvideva in se vedno uporabi format 427 x 1463 cm (Bulletin, 2008; Powers, 2008).

Prav tako kot v Sloveniji, se ameriški giga panoji najemajo za daljšo dobo. Navadno se najemajo za 4, 8 ali 12 mesecev (Powers, 2008; Bulletin, 2008).

Slika 7: Giga pano v Sloveniji

Vir: Ceniki, 2008c.

Slika 8: Bulletin v ZDA

Vir: Bulletin, 2008.

V ZDA je bilo v letu 2007 po vsej državi takih panojev 164.990 (Research, 2008). To pomeni en pano na 1830 prebivalcev, kar je v primerjavi s Slovenijo bistveno več. Pri nas je bil v letu 2007 postavljen en pano na dobrih 48.000 prebivalcev. A ta primerjava lahko služi le za oris števila, ne pove pa kaj dosti o učinkovitosti. Za kaj takega bi morali poznati vsaj podatek o

dosegu mimoidočih, a ZDA so tudi prevelike in preveč raznolike, da bi lahko govorili o povprečni dnevni dosegljivosti v celotni državi. Primerneje bi bilo, če bi upošteval število panojev posameznih področij in število ljudi, ki se dnevno pelje mimo teh panojev na tem področju, a do teh podatkov je težko priti.

Gigant

Najbolj tipični predstavnik plakatnih površin in tip panoja, ki se ga največkrat označi za 'jumbo plakat', je gotovo pano, ki ga bom poimenoval gigant. To je tudi termin, ki se pojavlja v drugi literaturi (Cebe, 2005). Europlakat ga sicer preprosto imenuje *billboard*, ta izraz je tudi splošno uporabljan v Sloveniji, a primernejši se mi zdi slovenski izraz gigant, ki ga bom za to vrsto panoja uporabljal tudi v nadaljevanju.

Že od samega začetka, ko so v naš prostor začeli prihajati tuji ponudniki oglaševalskega prostora na panojih, imamo v Sloveniji dva različna formata panojev s površino 12 m². To sta formata 300 x 400 cm in pa format, ki se je bolj uveljavil v vzhodnem delu Evrope, 504 x 238 cm.

Prvega lahko imenujemo kar francoski format, saj izvira iz Francije, uveljavljen pa je v večini evropskih držav. Drugi format pa prihaja iz Avstrije. Kot rečeno, bolj je uveljavljen v vzhodnoevropskih državah, a odlikujejo ga podobne lastnosti. Pojavljajo se ob mestnih vpadnicah, izpostavljeni so jim tudi pešci in kolesarji, pa potniki na avtobusu itd. (Prepeluh, 2006, str. 35–37).

Slika 9: Gigant 3 x 4 m

Vir: Oglasni objekti, 2008.

Slika 10: Prosto stoječi gigant 504 x 238 cm

Vir: Cenik, 2008b.

V Sloveniji ločimo tovrstne panoje tudi po načinu uporabe. Tako so lahko prosto stoječi na asimetrični konstrukciji, ki je sicer podobna kot pri giga panoju ob avtocesti (Slika 10), stenski (Slika 11, str. 35) ali pa na gradbiščnih ograjah z vgrajenimi oglasnimi panoji (Slika 12, str. 35).

Slika 11: Stenski gigant 504 x 238 cm

Vir: Cenik, 2008b.

Slika 12: Gigant 504 x 238 cm na gradbiščni ograji

Vir: Cenik, 2008b.

V Sloveniji jih v najem oddajajo prav vsa podjetja, ki se ukvarjajo s tem. Največji delež pri tem ima seveda Europlakat. Z več kot 4800 plakatnimi površinami v Sloveniji v dveh različnih formatih pokrije 120 občin s skupaj več kot 1.750.000 prebivalci. To te plakatne površine uvršča med redke medije z nacionalnim dosegom (Oglasni objekti, 2008).

Podjetje Epamedia ima takih panojev 877, večinoma avstrijskega formata, a leta 2006 so kupili celjsko podjetje Premena, s čimer so pridobili tudi francoski 300 x 400 format (Epamedia, 2008). V podjetju Amicus imajo takih oglasnih površin 140 (Ceniki, 2008c), nekaj malega tudi v podjetju Interflash. Takih površin je torej v Sloveniji malo manj kot 6000. Tako bi lahko rekli, da je v Sloveniji en gigant na 342 ljudi.

Z njimi primerljivi pa so v ZDA panoji, ki jih Američani poimenujejo kar glede na velikost. Tako poznajo dva standardna tipa gigantov: 8-ploskovnega (angl. *8-sheet*) in 30-ploskovnega (angl. *30-sheet*) (Osterman, 2006, str. 4). To enostavno pomeni, da je plakat lepjen iz osmih ali pa tridesetih ploskev. Za manjšega je uveljavljeno tudi ime *junior poster*, večjemu pravijo kar *poster* (Bulletin, 2008; Powers, 2008).

Manjši, 8-ploskovni pano, meri 152 x 335 cm (5' x 11'), večji pa 320 x 695 cm (10,5' x 22,8').

Slika 13: 30-ploskovni poster

Vir: Billboard, 2008.

Slika 14: 8-ploskovni poster

Vir: Billboard, 2008.

V ZDA je bilo v letu 2007 precej več 30-ploskovnih panojev – 159.000 (1900 prebivalcev na pano). Panojev manjšega formata je bilo 35.885 (8416 prebivalcev na pano) (Research, 2008). Zopet moram opozoriti, da je težko neposredno primerjati take medijske nosilce, a nekaj vzporednic med njimi se kljub temu da povleči. Vidi pa se, da je v Sloveniji na prebivalca precej več tovrstnih površin, kakor v ZDA.

Panoji teh dimenzij pa so lahko tudi osvetljeni. Z osvetlitvijo so pripomogli k temu, da so učinkoviti tudi ponoči. V Sloveniji poznamo tri načine osvetlitve – osvetlitev z lastnim virom svetlobe pri panoju v svetlobni vitrini ter osvetlitev od spredaj ali od zadaj. Pano v vitrini je tudi rotirajoč (angl. *roll*), deluje pa po principu spuščanja oziroma navijanja folije, na katero je natisnjen oglas (Slika 15). Na ta način se v 30-ih sekundah zamenjajo trije oglasi (Prepeluh, 2006, str. 37; Cebe, 2005, str. 19). Pano je dimenzij 300 x 400 cm, za ostale načine osvetlitve pa praktično ni ovir glede dimenzij.

Slika 15: Rotirajoči pano v vitrini z lastno osvetlitvijo

Vir: Zunanje površine, 2008.

V Sloveniji imajo take rotirajoče panoje le pri Europlakatu, in sicer 390, v ZDA pa je na ta način bolj običajno oglaševanje na manjših panojih notranjega oglaševanja zunaj doma. Podobno kot pri nas pa glede zunanje osvetlitve (torej ne panoje v vitrini) ne gre za vezanost na določen tip panoja oziroma njegovo dimenzijo.

Roto pano

Roto pano je prav tako pano z več oglasnimi površinami. Kot pri rotirajočem panoju zgoraj se tudi tu menjajo tri oglasne površine, a na drugačen način. V večini primerov se na lamele, ki so postavljene v obliki prizme, lepi samolepilna folija. Na vsaki strani prizme je po eno oglasno sporočilo, ki se ob vrtenju (rotiranju) zamenja (Zunanje površine, 2008). Te trikotne prizme so široke 10 cm, so iz aluminija in se v določenem času zavrtijo za 120 stopinj. Tako se na enem panoju vsakih šest do sedem sekund menjavajo tri oglasne površine (Cebe, 2005, str. 19).

Z dimenzijo 600 x 300 cm v Sloveniji gre za nekaj večji pano od klasičnih gigantov oziroma rotirajočega panoja v vitrini v Sloveniji (Slika 16 na naslednji strani).

Slika 16: Roto pano v Sloveniji

Vir: Roto pano, 2008.

Takih površin tudi ni veliko. Največ jih ima v lasti podjetje Madison. Postavljenih ima 39 panojev, Europlakat jih ima 35. Objekti so nameščeni izključno v najbolj prometnih križiščih Ljubljane, Maribora, Kopra, Kranja, Novega mesta in Nove Gorice, Madison ima dva še v Murski Soboti (Ceniki, 2008a, Roto pano, 2008). Take površine imajo v Sloveniji še pri podjetju Amicus, in sicer 6 v Kopru (Ceniki 2008c). Skupno torej 80 panojev. Take površine so primerne predvsem za dolgoročno oglaševanje, saj z velikostjo, osvetljenostjo in dinamiko vrtljivih lamel zagotavljajo veliko opaznost.

V ZDA je stvar glede tehnologije zastavljena enako. A tam nimajo posebnih dimenzij, ki bi se razlikovale od ostalih panojev. Preprosto imajo roto panoje večinoma kar na konstrukcijah giga panojev najbolj običajnih dimenzij, torej 427 x 1463 cm, pa tudi na 30-ploskovnem panoju. A taki panoji v ZDA niso pogosti. Skoraj v nobeni ponudbi večjih lastnikov oglasnih prostorov ni opaziti posebej izpostavljenih roto panojev, oziroma *trivision panel*, kot jih sami imenujejo. Kljub temu obstajajo, čeprav v manjšem številu. Na slikah 17 in 18 sta klasični giga roto pano in 30-ploskovni roto pano.

Slika 17: Giga roto pano v ZDA

Vir: Trivision, 2008.

Slika 18: 30-ploskovni roto pano v ZDA

Vir: Trivision, 2008.

V ZDA se v splošnem tako velike površine najema za daljše obdobje, prav tako je v Sloveniji, čeprav se pri Europlakatu roto pano še vedno lahko najema tedensko (Ceniki, 2008a).

5.4.2 Elektronski prikazovalniki

Med konkurenčne do sedaj naštetim panojem pa spadajo tudi elektronski prikazovalniki. Elektronsko oglaševanje je v ZDA precej bolj razvito, kot pri nas. Medtem ko v Sloveniji ponuja možnost oglaševanja na elektronskem prikazovalniku izredno malo podjetij, ki imajo skupaj v primerjavi z ostalimi vrstami bolj ali manj klasičnih panojev zanemarljivo število teh prikazovalnikov, je v ZDA stvar zastavljena precej bolj standardizirano. Sicer je po vsej državi le 800 takih prikazovalnikov (Research, 2008), kar je glede na ostale površine zelo malo, a so vsaj glede mer bolj enotni. Najbolj običajna je prav mera giga panoja s 427 x 1463 cm (Slika 19), velikost elektronskega prikazovalnika (angl. *digital bulletin*) pa se da prilagoditi tudi po manjši različici tega nosilca.

Slika 19: Elektronski prikazovalnik na osnovi giga panoja v ZDA

Vir: Bulletin, 2008.

Slika 20: Elektronski prikazovalnik v Domžalah

Mibis, 2008.

Ostale površine, ki se prilagajajo okolju in so prav tako lahko elektronske, pa Američani imenujejo spektakularne površine (angl. *spectaculars*). Bistvena razlika poleg dimenzij je tudi statičnost oglasa. Na standardiziranih giga elektronskih površinah gre za statično sliko oglasa, pri spektakularnih pa za gibajočo. Na tak način sicer deluje tudi prikazovalnik podjetja Mibis (Slika 20).

5.4.3 Fasadni panoji, gradbiščne zavese in spektakularne površine

Poleg vseh zgoraj naštetih oblik standardnih panojev pa v obeh državah obstaja še precej drugih tipov oglaševanja na panojih ali pa njim sorodnega oglaševanja. Predvsem gre za ekstremno velike površine na zidovih stavb, pa razne druge elektronske oblike prikazovanja oglasov. Vsako podjetje lahko pride na dan s svojo zamisljivo o oglaševanju tega tipa. Precej tipično v ZDA je oglaševanje z ogromnimi površinami na stenah (angl. *wallscape*, Slika 21 na naslednji strani), pri nas je to manj pogosto.

Namesto tega so bolj običajne njim sorodne gradbiščne zavese, ki se seveda po velikosti razlikujejo od gradbišča do gradbišča. Gre za nestandardizirane dimenzije, zato se tudi cene najemanja ne razlikujejo le glede na lokacije, temveč tudi glede na velikost take površine.

Slika 21: Fasadni pano v ZDA

Vir: Wallscape, 2008.

Slika 22: Gradbiščna zavesa v Sloveniji

Vir: Zunanje površine, 2008.

Zgoraj sem že omenil tudi spektakularne površine. To so različni elektronski prikazovalniki, ki pač niso standardiziranih dimenzij in so prilagojeni zgradbam, na katere so nameščeni. Prav tako gre za razliko od navadnih prikazovalnikov za gibljivo sliko. Med spektakularne površine pa ne sodijo le elektronski prikazovalniki, temveč tudi vsakršne nestandardne površine, ki se razlikujejo po materialih, uporabljenih zanje, dimenzijah ipd. Sorodni so torej fasadnim panojem. Pravzaprav bi tudi fasadni pano lahko uvrstili v to skupino, saj je zaradi ekstremne velikosti, ki jo lahko doseže, spektakularen sam po sebi.

Ena bolj znanih lokacij z večjim številom takih površin ne le v ZDA, ampak v svetu, je Times Square na Manhattnu (Slika 23).

Slika 23: Spektakularne površine na Manhattnu

Vir: Wikipedia, the free encyclopedia, 2008.

V Sloveniji česa podobnega nimamo. Bi pa pogojno lahko umestili med spektakularne površine vse panoje z nadstandardnimi dimenzijami in netradicionalnimi lokacijami njihove postavitve.

Europlakat po novem ponuja panoje velikosti 8 x 3 m. Pravijo, da tako s formiranjem mreže plakatnih površin te dimenzije kreativnim idejam odpirajo nove možnosti. Izbrali so določene površine, ki so do sedaj tvorile dvojčke in jih predelali v enotno površino. Predvsem gre za lokacije na najbolj izpostavljenih gradbiščnih ograjah (Emonika, Šumi, Bežigranski dvor) in ostalih urbanih lokacijah (Tivolska – Tobačna tovarna) (Oglasni objekti, 2008). Obstaja pa še mnogo drugih dimenzij, med drugimi je ob cestah in na stavbah mogoče opaziti panoje dimenzij 6 x 5 m, 4 x 8 m, 4 x 7 m, 8 x 11 m (Zunanje oglaševanje, 2008), celo 22 x 5 m velik prostor ponujajo pri Europlakatu (Oglasni objekti, 2008).

Slika 24: Neobičajne oglasne površine v Sloveniji I

Vir: Oglasni objekti, 2008.

Slika 25: Neobičajne oglasne površine v Sloveniji II

Oglasni objekti, 2008.

5.5 Končne ugotovitve

Po vsem prikazanem lahko rečem, je med Slovenijo in ZDA možno nekatere elemente oglaševanja na prostem lepo primerjati in hitro ugotoviti razlike in podobnosti. Prav tako pa se nekatera področja težje obravnava in transparentno prikaže, saj so elementi primerjanja le delno primerljivi. Predvsem se zatakne, ko skušamo natančno prikazati posamezne medijske nosilce in njih razlike ali enakosti v primerjavi z nosilci druge države.

Z gotovostjo pa lahko trdimo, da so v ZDA oglaševanja bolj vajeni. Iz oglaševalskih kolačev obeh držav in pregledu posameznih oglaševalcev je lepo vidno, da Američani več oglašujejo. Slovenski oglaševalski kolač je vreden 1,3 odstotka vsega BDP, ameriški pa kar 2 (po nekaterih podatkih sicer manj, a precej postavk tam ni upoštevanih). Tudi pregled podatkov investicij v oglaševanje na prebivalca kaže, da Američani investirajo v enega človeka na leto več kot 2,5-krat več denarja, kot ga v ta namen porabimo v Sloveniji.

Sicer ameriška podjetja res namenjajo znatno manjši delež oglaševanju na prostem (ko govorimo o največjih oglaševalcih v oglaševanju na prostem, je povprečna razlika več kot osemkratna v prid slovenskim oglaševalcem), strukturni delež oglaševanja na prostem v celotnem oglaševanju je tudi več kot 2,5-krat manjši kot slovenski (skozi zadnja leta je opaziti celo negativen trend), a kljub vsemu, kot rečeno, namenjajo celotnemu oglaševanju več denarja.

Razlog za to je predvsem v neprimerljivem obsegu občinstva, ki ga oglaševalci lahko nagovarjajo. V ZDA je 150-krat več prebivalcev in tako iz podatkov o investicijah v oglaševanje na prostem pri posameznih največjih oglaševalcih vidimo, da letno nameni vsako ameriško podjetje manj denarja na prebivalca za zunanje oglaševanje, kot deseti največji slovenski oglaševalec na prostem. Kljub sicer več kot 2,5-krat manjši celotni porabi za oglaševanje na prostem na nacionalni ravni v ZDA (oglaševalski kolač) tako največje ameriško podjetje po porabi v zunanjem oglaševanju zapravi kar 4,5-krat manj na prebivalca.

Prav tako si je v ZDA nemogoče predstavljati situacijo, s kakršno imamo opravka v Sloveniji, ko pozornost preusmerimo na ponudnike oglasnih prostorov. Vsaj kar se tiče ozko gledanega oglaševanja na prostem in slovenskega trga se zdi, da je glavni igralec le eden, in sicer Europlakat. S skoraj 90 odstotki je na robu monopola. A kakor trdijo sami in se s tem uspešno zagovarjajo pred protimonopolnimi organi, ne gre gledati stanja preveč v okvirih le enega načina oglaševanja (v tem primeru oglaševanja na prostem), poleg tega tudi meje niso strogo omejene na Slovenijo, še posebej ne po prvem maju 2004.

Kakorkoli, v ZDA bi bilo preveč utopično pričakovati, da bi le eno podjetje lahko obvladovalo tako ogromno tržišče, ki že samo po sebi upravlja z izjemno kulturno, vedenjsko ter geografsko raznolikostjo, in se niti podjetja s svojimi hčerinskimi družbami ne morejo kar enostavno poenotiti v svoji ponudbi, kakor so mi tudi povedali pri Fairway Outdoor Advertising (Powers, 2008), ko so mi dali v vpogled njihovo ponudbo in cenike. Poleg tega naj spomnim, da so se že praktično od prvega pojava plakatov komercialne rabe v ZDA pojavila številna podjetja, ki so si začela konkurirati z oddajanjem oglasnih prostorov v najem.

Vendarle pa se zdita državi v eni stvari glede oglaševanja na prostem precej podobni. Ko govorimo o oglaševalcih po njihovih dejavnostih, ugotovimo očiten trend največjih vložkov v oglaševanje na prostem pri telekomunikacijskih podjetjih.

A stvari se hitro spremenijo, če skušamo primerjavo narediti neposredno po panogah. Ker so ZDA ogromne tudi v svetovnem merilu, ne le v primerjavi s Slovenijo, je podjetij, ki upravljajo z velikimi oglaševalskimi proračuni, neprimerno več. Tako tudi druga, sicer manjša podjetja v primerjavi z največjimi, v zadostnem številu skupaj presežejo izdatke, ki jih oglaševanju na prostem namenjajo telekomunikacijska podjetja. Največ je takih podjetij, ki se ukvarjajo z nepremičninami, poleg tega je zelo razvit storitveni sektor (ta je sicer tudi pri nas uvrščen precej visoko, na drugo mesto). Gotovo pa gre v prid Sloveniji delež avtomobilske industrije v zunanjem oglaševanju, ki je v ZDA daleč zadaj.

Storitvena podjetja so torej v obeh državah naklonjena oglaševanju na prostem, razlika je le v tem, da je sam storitveni sektor bolj organiziran in razvejan v ZDA, kakor pri nas, pa se zaradi tega več različnih sektorjev uvršča v sam vrh po oglaševanju na prostem.

Najmanj hvaležni za neposredno primerjavo pa so sami tipi medijskih nosilcev v obeh državah. Državi sta geografsko in zgodovinsko ter zaradi tega tudi kulturno tako ločeni, da nimamo niti merskih enot poenotenih. Težko bi potemtakem pričakovali, da bodo dimenzije medijskih nosilcev enake. A so si vsaj podobne. Razlika je še večja po samem namenu, ki jim medijski nosilci služijo.

Po vsej Evropi, tudi v Sloveniji delno, je značilno, da so oglaševalske akcije krajše. Predvsem v dveh najrazvitejših državah po oglaševanju na prostem v Evropi, v Franciji in Veliki Britaniji, je najbolj običajen zakup panojev za teden dni. Potem se oglaševalska akcija zamenja. Delno se temu približujemo tudi v Sloveniji.

Povsem druga pesem je v ZDA. Najobičajnejši zakupi so tam zastavljeni mesečno. Oglaševanje služi drugačnemu namenu. Manj gre za opozorilo na nove izdelke, več za ohranjanje zavesti o blagovni znamki ali pa opozarjanje, da na neki lokaciji obstajajo določene storitve.

To je razlog, da se v prvi vrsti uporabljajo drugačni materiali folij za nameščanje na panoje v ZDA kot v Evropi, kjer na primer ni potrebe po zelo odpornih in na vremenske vplive neobčutljivih folijah. Poleg tega pa so cene zakupov zaradi tega precej drugačne. Tudi popusti se dajejo na drugačnih osnovah ravno iz teh razlogov.

V zadnjem podpoglavju bom še pojasnil, kje vse se poleg že omenjenih pojavijo omejitve pri primerjavah tako različnih držav, kot sta Slovenija in ZDA, in kaj bi morda bilo dobro še bolje raziskati, da bi lahko dobili jasnejši vpogled v svet oglaševanja na prostem v obeh državah.

5.6 Omejitve in predlogi

Z zaključnimi ugotovitvami na podlagi podatkov in informacij, ki sem jih uspel pridobiti, sem načeloma lahko zadovoljen. A vendarle je potrebno opozoriti na nekaj ključnih točk, zaradi katerih je ugotovitve treba jemati z določeno mero distance.

Prva težava, ki se sploh pojavi, ko imamo opravka s statističnimi podatki, je usklajenost metodologije, po kateri so raziskovalci prišli do podatkov. Že samo pri ameriškem oglaševalskem kolaču sem razpolagal z dvojnimi uradnimi statističnimi podatki, od katerih podatki podjetja TNS Media Intelligence niso vsebovali določenih postavk, ki so jih drugi upoštevali.

Enako previden velja biti z razpolaganjem podatkov o številu posameznih medijskih nosilcev v ZDA in Sloveniji. Med neposrednimi primerjavami (na primer giga panojem in ameriškim bulletinom) je vendarle treba vedeti, da ne gre za povsem primerljiv medijski nosilec. Medtem ko gre pri konkretnem nosilcu v Sloveniji izključno za postavitev ob avtocesti, zaradi česar jih

je bolj malo (tudi v primerjavi na prebivalca v ZDA), so ameriški bulletini nameščeni v mestih z gosto poselitvijo. Zato so tudi tako velike razlike v številkah. Za neposredno primerjavo teh dveh nosilcev pa sem se odločil na podlagi kriterija velikosti. Oba sta namreč največja nosilca standardnih velikosti v svoji državi. Če bi si izbral drugačen kriterij primerjave, bi kaj lahko ugotovil, da ju ne smem postavljati drug drugemu ob bok.

Pri številu panojev na število prebivalcev pa sploh velja paziti na pravilno interpretiranje števil. Slovenija je majhna dežela. Z nekaterimi nosilci je mogoče izvesti akcije celo z nacionalnim dosegom. Kaj takega iz razlogov, naštetih v zgornjem razdelku, v ZDA ni mogoče pričakovati. Za pravilnejšo primerjavo bi potreboval več podatkov o manjših posameznih območnih trgih v ZDA ter o dnevnem pretoku ljudi mimo oglasov za obe državi. Delno so mi iz podjetja Fairway ta vpogled omogočili, a za Slovenijo jih nisem uspel pridobiti. Tudi če bi jih, pa zagotovo ne bi mogel zadeve posplošiti na celotno območje ZDA. Enostavno gre za preveliko raznolikost manjših trgov. Podeželje je tam od velikih mest še bolj odmaknjeno, kakor pri nas, način življenja je v marsičem v zahodnih mestih drugačen kot na vzhodni obali ipd.

Povsem identičen problem se pojavi s primerjavami cen, zato jih kljub nekaj cenikom, ki sem jih uspel pridobiti, v samo nalogo nisem dodajal (so pa priloženi v Prilogi 2), saj bi se edina mogoča primerjava lahko nanašala na ceno na porabnika, ki oglas opazi, take podatke pa je zelo težko dobiti, pri čemer bi se zopet pojavil problem primerjave držav zaradi različnih metodologij pridobivanja podatkov.

Enostavno je izredno težko izpeljati povprečne vrednosti nekaterih kazalcev, ki bi jih na podlagi dobljenih podatkov lahko izračunal za celotno državo ZDA, in potem dobljeno primerjati s podatki za Slovenijo. Morda bi v prihodnje ravno zaradi tega veljalo pogledati manjša samostojna območja ZDA in poskušati primerjave povleči s Slovenijo na manjši osnovi, recimo po posamezni zvezni državi. Vsaj glede cen in števila panojev bi to bilo bolj smiselno.

Več poudarka bi veljalo nameniti tudi različnim motivom oglaševanja v ZDA in Sloveniji v smislu želja oglaševalcev glede tega, kaj želijo z oglaševalskimi akcijami doseči. Gre morda za strogo prodajo izdelkov ali morda za gradnjo zavesti posamezne blagovne znamke, kar sem bežno nakazal že zgoraj. Prav tako bi se dalo obe državi primerjati z ostalimi najrazvitejšimi državami po oglaševanju na prostem in videti, koliko katera država v resnici zaostaja za vodilnimi.

SKLEP

Danes oglaševanju težko ubežimo. Zdi se, da nam na vsakem koraku nekdo skuša pokazati, kaj nam lahko ponudi. Ko smo doma in gledamo televizijo ali poslušamo radio, pa tudi, ko zapustimo dom.

Oglaševalci so našli vse mogoče poti, kako potencialnim kupcem sporočiti, da imajo zanje odlične izdelke in storitve. Tako je eden najstarejših načinov ravno sporočanje preko različnih plakatnih površin, ki pa so se skozi zgodovino seveda spreminjale. Konec koncev je med geografsko bolj oddaljenimi kraji prihajalo do vse večjih razlik v dojemanju oglaševanja in medijev. Najbolj je ob obisku tujih držav to vidno ravno v oglaševanju na prostem.

Oglaševanje na prostem se uvršča v skupino medijev, ki jo poimenujemo oglaševanje izven doma (angl. *out-of-home*). Ti pa se med seboj ločijo po bolj ali manj tradicionalni rabi med oglaševalci in v končni fazi med porabniki. Država, kot je ZDA, se od majhnih trgov, kakršen je slovenski, zelo močno razlikuje po uporabi medijev oglaševanja na prostem. V primerih teh dveh držav gre namreč za zelo ločen zgodovinski potek, kar se kaže v sami kulturi naroda, poleg tega pa so med njima nepremostljive geografske razlike, ki so večinoma vezane na velikost posamezne države.

Tako se razlike pokažejo že v samem namenu sporočanja, kar pripelje do različnih načinov zakupa oglaševalskih prostorov. Medij oglaševanja na prostem je v teh dveh državah pač drugače sprejet. Če so v ZDA usmerjeni v oglaševanje na dolgi rok, gre v Evropi, tudi v Sloveniji, predvsem za bolj dinamične oglaševalske akcije z največ nekajtedenskim rokom. Najbolj očitne pa so razlike v samih tipih medijskih nosilcev. Kulturne razlike se pokažejo že v uporabi merskih enot, ki so vse prej kot usklajene. Tako se spremembe začnejo že pri najbolj banalnih stvareh. Tudi postavitve panojev se razlikujejo po namenu. Predvsem pa se prilagajajo okolju, v katerem se nahajajo. ZDA so znane po tem, da imajo ogromno prostora. Tako so mesta precej manj zgoščena, ceste širše, ljudje pa oglase zaradi tega gledajo z večjih razdalj. Zaradi tega so panoji postavljeni precej višje, kakor smo vajeni pri nas.

Ker so ZDA ogromne, je težje pokrivati celoten trg. Tako je imelo možnost za uspešno poslovanje pri oddajanju oglasnega prostora veliko podjetij. Zaradi lažjega obvladovanja trga in organiziranosti so se le-ta že zelo zgodaj začela povezovati v združenja, kar je na koncu pripeljalo do največjega tovrstnega združenja podjetij, ki se ukvarjajo z oglaševanjem na prostem, na svetu. Česa takega pri nas ni. Ravno nasprotno – priča smo skorajda monopolnemu položaju. So pa na drugi strani oglaševalci po tipu dejavnosti med seboj precej primerljivi med seboj.

A pri vsaki primerjavi moramo biti previdni. Ni vse, kar bi radi primerjali, vedno tudi neposredno primerljivo. Pri statističnih primerjavah moramo uporabiti isto metodologijo, zavedati pa se moramo tudi drugih dejavnikov, ki morda na prvi pogled niso tako očitni, a vseeno ključno vplivajo na interpretacijo podatkov. Cene, število posameznih vrst panojev in podobne stvari je treba opazovati z nekoliko distance, saj ne moremo pričakovati, da bodo na vseh območjih velikih držav številke enake. Zelo težko je torej posploševati.

VIRI IN LITERATURA

1. Ad spending totals by medium (2008). *Advertising Age*. Najdeno 23. junija 2008 na spletnem naslovu http://adage.com/datacenter/datapopup.php?article_id=127912
2. Advertisers in media (2008). *Advertising Age*. Najdeno 23. junija 2008 na spletnem naslovu http://adage.com/datacenter/datapopup.php?article_id=127915
3. Balantič, T. (2006). *Predstavitev novih medijev pri trženju v farmacevtski panogi: primer zgoščenke podjetja Pliva*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
4. Barbarič, D. (2003). *Trženjski splet na primeru wellness centra hotelov Palace*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
5. Belch, G. E. & Belch M. A. (2001): *Advertising and promotion: an integrated marketing communications perspective*. (5th Edition). Boston: The McGraw-Hill.
6. *Billboard [CBS Outdoor Advertising]*. Najdeno 24. junija 2008 na spletni strani http://www.cbsoutdoor.com/media_item.php?itemId=32
7. *Bruto domači proizvod, 4. četrtletje 2007*. SURS. Najdeno na spletni strani http://www.stat.si/novica_prikazi.aspx?id=1505
8. *Bulletin [Clear Channel Outdoor]*. Najdeno 24. junija 2008 na spletnem naslovu <http://www.clearchanneloutdoor.com/products/bulletin.htm>
9. Cebe, J. (2005). *Ustvarjanje oglasnega prostora na smučiščih*. [diplomsko delo]. Maribor: Ekonomsko-poslovna fakulteta.
10. *Ceniki 2008a*. Ljubljana: Europlakat.
11. *Ceniki 2008b*. Ljubljana: Epamedia.
12. *Ceniki 2008c*. Domžale: Amicus.
13. De Pelsmacker, P., Geuens M. & Van den Bergh, J. (2004). *Marketing communications : a European perspective*. (Second edition). Edinburgh: Financial Times.
14. Griffin, T. (1993). *International Marketing Communications*. Oxford: Butterworth-Heinemann.
15. Grubar, P. (19. junij 2008). Elektronski dopis z zaposleno v JCDecaux.
16. *History of Outdoor Advertising [OAAA]*. Najdeno 15. junija 2008 na spletni strani <http://www.oaaa.org/outdoor/sales/history.asp>
17. Hrovatin, B. (2003) *Odnos oglaševalcev do oglaševanja v toaletnih prostorih*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta, 2003.
18. Interni vir Mediane (2008).
19. *Izvozno okno*. Najdeno 30. junija 2008 na spletni strani <http://www.izvoznookno.si/podatki/usa/predstavitev/>
20. *JCDecaux*. Najdeno 8. maja 2008 na spletni strani <http://www.jcdecaux.org/>
21. Jefkins, F. (1994). *Advertising*. (3rd edition). London: Pitman.
22. Jereb, T. (2006). *Tržnokomunikacijski program za blagovno znamko Dana*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
23. Jobber, D. (1995). *Principles and Practice of Marketing*. London: McGraw-Hill Book Company.

24. Jugenheimer, D. W. & White G. E. (1991). *Basic Advertising*. Cincinnati, South-Western Publishing co.
25. Kamin, T. (2001). *Koncept množičnih medijev in njihovih občinstev v kontekstu oglaševalske industrije*. [magistrsko delo]. Ljubljana: Fakulteta za družbene vede.
26. Kesić, T. (2003). *Integrirana marketinška komunikacija: oglaševanje, unapređenje prodaje, Internet, odnosi s javnošču, publicitet, osobna prodaja*. Zagreb: Opinio.
27. Kincaid, W. M. jr. (1985). *Promotion: products, services and ideas*. (2nd Edition). Ohio: Charles E. Merrill publishing co.
28. Kotler, P., Keller K. L. (2006). *Marketing Management*. New Jersey: Pearson Prentice Hall.
29. Kovačič, Š. (2007). *Trženje dogodkov kot del tržnokomunikacijskega spleta*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
30. Kralj, H. (2004). *Trženjski splet Krke zdravilišča na tujih trgih*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
31. Kušar, N. (2002). *Oglaševanje prek sms sporočil*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
32. Leiss, W., Kline, S. & Jhally S. (1997). *Social communication in advertising: persons, products and images of well-being*. (2nd edition). London, New York: Routledge.
33. Lučič, J. (2007). *Uporaba standardizacije in adaptacije v trženjskem spletu slovenskih mednarodno delujočih podjetjih*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
34. Makovec Brenčič, M. & Hrastelj, T. (2003). *Mednarodno trženje*. Ljubljana: GV založba.
35. Marconi, J. (1997). *Schock marketing: advertising, influence and family values*. Chicago: Bonus Books.
36. *Media Market Overview for Slovenia [OMD Slovenia]*. Pridobljeno 27. junija 2008.
37. *Mibis*. Najdeno 27. junija 2008 na spletni strani <http://www.mibis.si/>
38. Miklavčič, A. (2004). *Proglas skozi oglaševalski trikotnik*. [diplomsko delo]. Ljubljana: Fakulteta za družbene vede.
39. *Novi mediji [Pristop]*. Najdeno 12. junija 2008 na spletnem naslovu http://www.pristop.si/sl/storitve/novi_mediji/
40. *Oglasni objekti [Europlakat]*. Najdeno 7. maja 2008 na spletni strani <http://www.europlakat.si/oglasni-objekti/>
41. Osterman, S. (2006). *Oglaševanje na prostem*. Specialistično delo. Ljubljana: Ekonomska fakulteta.
42. *Outdoor Companies [OAAA]*. Najdeno 14. junija 2008 na spletnem naslovu <http://www.oaaa.org/members/roster/>
43. Perharc, J. (2007). *Oglasni mediji MKZ*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
44. *Ponudba [Creativ Media]*. Najdeno 7. maja 2008 na spletnem naslovu <http://creativmedia.si/si/postpano.html>
45. Powers, T. (27. junij 2008). Elektronski dopis z direktorjem prodaje Fairway Outdoor Advertising.

46. Prepeluh, A. (2006). *Uspešnost oglaševanja v medijih na prostem*. [Magistrsko delo]. Ljubljana, Ekonomska fakulteta.
47. *Research [OAAA]*. Najdeno 14. junija 2008 na spletnem naslovu <http://www.oaaa.org/presscenter/research.asp>
48. Roman, K. & Maas, J. (1995). *Kako oglaševati?* Radovljica, Euroshop.
49. *Roto pano [Madison]*. Najdeno 3. julija 2008 na spletni strani <http://www.madison.si/roto.htm>
50. Setinšek, I. (2008, 28. januar). *Še vedno boj med trgovci: pregled oglaševanja v letu 2007. Večer na spletu*. Najdeno 11. aprila na spletni strani <http://213.250.55.115/Ris2007/default.asp?kaj=3&id=2008012805288442>
51. Shimp, T. A. (2000). *Advertising, promotion: supplemental aspects of integrated marketing communications*. (5th edition). New York, The Dryden Press, cop.
52. Sissors, J. Z. & Bumba, L. (1993). *Advertising Media Planning*. (4th edition). Lincolnwood, Illinois: NTC Business Books.
53. *SOZ, 2008*. Najdeno 26. aprila 2008 na spletni strani <http://www.soz.si/kodeks.html>
54. Šafar, M. (2006). *Zunanji mediji in analiza cen avtobusnega oglaševanja*. [diplomsko delo]. Ljubljana: Ekonomska fakulteta.
55. *Trivision [Rotapanel]*. Najdeno 24. junija 2008 na spletni strani http://www.rotapanel.com/en_tri_examples.html
56. Ule, M. & Kline, M. (1996). *Psihologija tržnega komuniciranja*. Ljubljana: Fakulteta za družbene vede.
57. *Valutni podatki OMEEX [SOF]*. Najdeno 13. junija 2008 na spletni strani http://www.sof.si/galerija/valutni_podatki_omex
58. *Wallscape [Clear Channel Outdoor]*. Najdeno 24. junija 2008 na spletni strani <http://www.clearchanneloutdoor.com/products/wallscape.htm>
59. Wells, W., Burnett, J. & Moriarty, S. (1998). *Advertising: Principles and Practice*. (4th edition). London. Prentice-Hall International, Inc.
60. *Wikipedia, prosta enciklopedija [plakat]*. Najdeno 12. marca 2008 na spletni strani <http://sl.wikipedia.org/wiki/Plakat>
61. *Wikipedia, the free encyclopedia [billboard]*. Najdeno 12. marca 2008 na spletni strani <http://en.wikipedia.org/wiki/Image:Timesquare.jpg>
62. *Zgodovina [Epamedia]*. Najdeno 29. junija 2008 na spletni strani <http://www.epamedia.si/Podjetje/Zgodovina/tabid/76/Default.aspx>
63. *Zunanje oglaševanje [Ikarus]*. Najdeno 31. marca 2008 na spletni strani <http://www.ikarus.si/flash.html>
64. *Zunanje površine [Protechnik]*. Najdeno 7. maja 2008 na spletni strani http://www.protechnik.si/si/digitalni_tisk/outdoor_tiskovine/147/default.html

PRILOGA 1: OSTALA ORODJA TRŽENJSKEGA SPLETA

Pospeševanje prodaje

Pri tej kategoriji trženjsko-komunikacijskega spleta gre za skupek različnih spodbujevalnih metod, ki tako trgovce (posrednike) kot porabnike spodbujajo k hitrejšim in večjim nakupom izdelkov in storitev. Te metode so večinoma kratkoročne narave. Pospeševanje prodaje sestavljajo številne aktivnosti ali orodja (Kotler & Keller, 2006, str. 585), razdelimo pa jih lahko na promocije, usmerjene na ciljne kupce (vzorčki izdelkov, kuponi, nagradne igre, popusti, brezplačni dodatki ipd.) in na promocije, usmerjene na vmesne člene na tržni poti (količinski popusti, brezplačne dodatne storitve itd.) (Lučič, 2007, str. 10). Potočnik to imenuje neposredno in posredno pospeševanje prodaje. Prvo je torej usmerjeno k porabniku, drugo k trgovcem (Jereb, 2006, str. 3).

Ker so torej metode pospeševanja prodaje kratkoročne, gre pri vsem tem seveda predvsem za doseganje kratkoročnih ciljev podjetja. Nekatere oblike pospeševanja prodaje namreč v zelo kratkem času spodbudijo veliko povečanje prodaje in doseganje teh ciljev je eden pglavitnih razlogov za uporabo tega komunikacijskega orodja. Drugi razlog pa je ekonomične narave. S pospeševanjem prodaje je namreč včasih možno doseči enake cilje, kot bi jih na primer z oglaševanjem, in to s precej nižjimi stroški. Prav tako pa ne smemo pozabiti na pomembno nalogo, ki jo pospeševanje prodaje ima – prepričati kupce o prvem nakupu izdelka, pri čemer je bistveno, da se z boljšo ponudbo kupce odvrne od nakupa konkurenčnih izdelkov (Jereb, 2006, str. 3).

Odnosi z javnostmi

“Javnost je skupina ljudi, ki jih dejansko ali potencialno zanima organizacija oziroma vpliva na njeno sposobnost, da doseže svoje cilje” (Jereb, 2006, str. 3). Je zelo pomemben dejavnik, ki ga podjetje ne sme zanemariti. Sicer nanjo ne more neposredno vplivati, lahko pa prispeva, da ima podjetje ali njegove blagovne znamke v očeh porabnika nek pozitiven ugled.

Kotler in Keller (2006, str. 594) pravita, da odnosi z javnostmi vključujejo vrsto programov, ki so oblikovani za izboljšanje ali ohranjanje podobe podjetja ali njegovih posameznih izdelkov.

Odnosi z javnostmi torej vključujejo različne načine komuniciranja podjetja s širšo javnostjo, katerega namen je vzpostaviti enotno podobo podjetja v očeh širše javnosti. Brassington in Pettitt navajata naslednje javnosti, ki vplivajo na organizacijo (Jereb, 2006, str. 3, 4):

1. komercialna (kupci, dobavitelji, konkurenca),
2. splošna (družba, interesne skupine),
3. finančna (delničarji, investitorji, banke),

4. oblast (centralna vlada, občina, zakonodajna telesa, zbornice),
5. notranja javnost (zaposleni, sindikati),
6. mediji (radio, TV, časopisi).

Neposredno trženje

Neposredno trženje je vrsta neposrednega komuniciranja s končnimi porabniki preko različnih medijev. Kotler in Keller (2006, str. 604) ga opisujeta kot uporabo neposrednih poti za doseg porabnika in dostavo izdelkov ter storitev porabniku brez uporabe posrednikov. Nima javnega značaja in je prilagojeno posameznemu porabniku. Oblikovano je lahko v kratkem času in je interaktivno. Metode neposrednega trženja so si časovno sledile v naslednjem vrstnem redu (Jereb, 2006, str. 4, 5) :

1. prodaja od vrat do vrat,
2. prodaja po katalogu,
3. prodaja po pošti,
4. prodaja po telefonu,
5. prodaja s pomočjo avdiovizualnih sredstev (internet, TV, mobilni telefon ...).

Neposredno trženje ima torej razne pojavne oblike, vsaka od oblik pa ima svoje prednosti in slabosti. Izbira je odvisna od okoliščin. Tako denimo pri kataloški prodaji uspeh podjetja sloni predvsem na sposobnosti, da vodi sezname z naslovi odjemalcev, da ima dober nadzor nad zalogami, da ponuja kakovostno blago in da posreduje podobo takega podjetja. V televizijskem oglaševanju sta najpogostejši obliki neposrednega odzivnega oglaševanja predvajanje 60- do 120-sekundnih oglasov ter oglaševanje na oglaševalskih TV kanalih. Tako neposredno trženje pa pogosto vzbuja jezo pri gledalcih, ki ne marajo preglasnih, predolgh in preveč vztrajnih odzivnih TV oglasov (Belch & Belch, 2001, str. 17).

Osebna prodaja

Bistvo osebne prodaje je osebni stik prodajnega osebja s kupcem in poglobljanje razmerja z njim. To je poleg možnosti za hitro prilagajanje tudi glavna prednost osebne prodaje. Omogoča takojšnjo zaznavo vidnega odziva porabnika in je najučinkovitejše orodje na kasnejših stopnjah nakupnega procesa. Od prodajnih referentov je odvisna uspešnost tovrstnega komuniciranja, zato podjetja vlagajo tudi v pridobivanje, stimuliranje in motiviranje, izobraževanje in usposabljanje le-teh (Jereb, 2006, str. 5).

Osebne prodaje se podjetja največkrat poslužujejo v medorganizacijskem trženju in ko je porabnik visoko vpleten v nakup izdelka. Zaradi osebne in dvostranske narave je to primerno orodje za dolgoročneje odnose (De Pelsmacker, Geuens et al., 2004, str. 442–458).

Interaktivno trženje

Z novim tisočletjem so se pričele morda kar najbolj dinamične in revolucionarne spremembe vseh obdobj zgodovine trženja. Te spremembe so plod tehnologije in razvoja, ki sta pripeljala do novih interaktivnih medijev. Posebej je treba na tem mestu izpostaviti možnost trženja preko svetovnega spleta (Belch & Belch, 2001, str. 19).

Komuniciranje je postalo dvosmerno v popolnoma drugačnem smislu, kot smo to dojemali do sedaj. Če so podjetja v preteklosti za večjo individualnost oglaševanja morala pošiljati oglase na dom preko časopisov ali revij, lahko danes precej lažje to počnejo z veliko večjimi masami ljudi s še bolj individualnim pristopom in z možnostjo neposredne interakcije (Kotler & Keller, 2006, str. 612).

PRILOGA 2: CENE ZAKUPOV RAZLIČNIH PANOJEV SLOVENSКИH PONUDNIKOV IN AMERIŠKEGA PODJETJA FAIRWAY OUTDOOR ADVERTISING COMPANY

V ZDA se cene po različnih območjih zelo razlikujejo. Dobil sem vpogled v cene enega podjetja, Fairway Outdoor Advertising. Spodaj navajam cene za različne panoje na različnih območjih države.

V okrožju mesta Chattanooga v zvezni državi Tennessee lahko oglaševalci pri podjetju Fairway najamejo rotary giga pano za 1806 evrov (2835 dolarjev) za obdobje 28 dni, pri čemer je najmanjša doba najema 4 obdobja, se pravi 4-krat 28 dni. Pri tem se lokacija panoja navadno zamenja vsakih 60 dni. Pri daljšem najemu za 13 obdobji oziroma leto dni je cena 1529 evrov (2400 dolarjev) za eno obdobje (28 dni) za eno pano (Powers, 2008).

Mesto Chattanooga ima okoli 240.000 prebivalcev, a upoštevati je treba število ljudi, ki dnevno lahko opazijo tovrstne panoje na danih lokacijah (angl. *DEC – Daily Effective Circulation*). Te podatke podjetju priskrbi organizacija za merjenje prometa *TAB – Traffic Audit Bureau*. Na tem območju znaša EDC 29.000 odraslih oseb (nad 18 let) (Powers, 2008).

Tako lahko dobro izračunamo, koliko stane najem rotary giga panoja za doseg enega prebivalca na tem območju. A žal za druga območja podatka DEC nisem dobil, za Slovenijo pa prav tako ne, zato te cene in cene v nadaljevanju navajam le za oris, v sami nalogi pa jim nisem posvečal več pozornosti.

Pri navadnih, fiksnih giga panojih, pa cene na tem območju pri tem podjetju variirajo glede na lokacijo in dolžino zakupa od 318 do 1912 evrov (500–3000 dolarjev) za 28 dni (Powers, 2008).

Na območju Raleigh–Durham, dveh mest, ki imata z okolico skupno okoli 1.500.000 prebivalcev, so cene za 28 dni na rotary panoju 3823 evrov (6000 dolarjev), pri zakupu za najmanj leto dni pa 2740 evrov (4300 dolarjev) za 28 dni (Powers, 2008).

Cenik za giga panoje različnih velikosti na območju Piedmont Triad, ki ima skupno malo manj kot 1.700.000 prebivalcev, navajam v Tabeli 1 na strani 5.

Tabela 1: Cenik podjetja Fairway za giga panoje (bulletins) na Piedmont Triad območju

Tip in lokacija	1 obdobje* v € (\$)	2 obdobji v € (\$)	3 obdobja v € (\$)	4 ali več obdobji v € (\$)
10,6` x 36,` boljša lokacija	1825 (2870)	1685 (2650)	1609 (2530)	1542 (2425)
10,6` x 36` slabša lokacija	1542 (2425)	1482 (2330)	1406 (2210)	1336 (2100)
14` x 48` boljša lokacija	3005 (4725)	2735 (4300)	2573 (4045)	2338 (3675)
14` x 48` slabša lokacija	2805 (4410)	2525 (3970)	2385 (3750)	2137 (3360)
14` x 48` najslabša lokacija	2137 (3360)	2004 (3150)	1870 (2940)	1771 (2785)

Legenda: * obdobje je 4 tedne (28 dni)

Vir: T. Powers, 2008.

V Sloveniji imajo giga panoje le pri podjetju Amicus. Zanje ponujajo mesečni zakup (30 dni), za mesec dni pa je treba odšteti 2500 evrov (Ceniki, 2008c).

V Tabelah 2 in 3 (str. 6) navajam cenike za 30- in 8-ploskovne panoje (gigant). Cene 30-ploskovnih panojev se nanašajo na Piedmont Triad območje in so razdeljeni na manjše lokacije znotraj območja, cene 8-ploskovnih panojev pa na različne mreže po manjših enotah na celotnem območju Chatanooge.

Tabela 2: Cenik podjetja Fairway za 30-ploskovne panoje na Piedmont Triad območju po manjših lokacijah

LOKACIJA	4–24 tednov v € (\$)	28–44 tednov v € (\$)	52 tednov ali več v € (\$)
Triad Metro	493 (775)	455 (715)	442 (695)
Guilford	493 (775)	455 (715)	442 (695)
Forsyth	493 (775)	455 (715)	442 (695)
Alamance	436 (685)	413 (650)	394 (620)
Surry	436 (685)	413 (650)	394 (620)
Randolph	436 (685)	413 (650)	394 (620)
Davidson	436 (685)	413 (650)	394 (620)
Cabarrus/Rowan	436 (685)	413 (650)	394 (620)
Rockingham	436 (685)	413 (650)	394 (620)
Virginia Markets	436 (685)	413 (650)	394 (620)

Vir: T. Powers, 2008.

Na območju Raleigh–Durham 28-dnevni zakup 30-ploskovnega panoja stane 797 evrov (1250 dolarjev).

Tabela 3: Cenik za 8-ploskovni pano podjetja Fairway na območju Chattanooga

Lokacija	Populacija 18+	Bruto doseg populacije v odstotkih *	Neosvetljeni panoji	Osvetljeni panoji	Skupaj panoji	Cena za 28 dni v \$ (€)
Chattanooga Metro s Clevelandom, Daltonom in okolico	599.495	100	8	32	40	28.600 (18.164)
		75	6	24	30	21.450 (13.623)
		50	4	16	20	14.300 (9082)
		25	2	8	10	7150 (4541)
Chattanooga, TN	242.173	100	30	0	30	8250 (5240)
		75	23	0	23	6325 (4017)
		50	15	0	15	4125 (2620)
		25	8	0	8	2200 (1397)
Cleveland, TN	71.499	100	3	5	8	4600 (2921)
		75	2	4	6	3450 (2191)
		50	2	3	5	2875 (1826)
		25	1	1	2	1150 (730)
Dalton, GA	94.542	100	4	4	8	4000 (2540)
		75	3	3	6	3000 (1905)
		50	2	2	4	2000 (1270)
		25	1	1	2	1000 (635)

Legenda: * Bruto doseg populacije (angl. *GRP – Gross Rating Point*) pove, kolikšen odstotek populacije dosežemo z mrežo panojev. Na primer 25 odstotkov populacije 599.495 dosežemo z desetimi panoji. Podjetje Fairway izračuna ta delež na podlagi vsote DEC, ki jih dobijo od TAB.

Vir: T. Powers, 2008.

Iz podatkov v Tabeli 3 bi zopet lahko izračunal strošek na prebivalca, a primerljivih podatkov za Slovenijo ni, zato tega ne bom delal.

Cene zakupov gigantov se v Sloveniji razlikujejo od podjetja do podjetja. Europlakat, na primer, ponuja zakupe tedensko, cene pa razlikuje po lokacijah (glede na kraj – Ljubljana ali ostala Slovenija, ter glede kategorije – na kakšni lokaciji v mestu se nahaja) in pa dolžini zakupa (Ceniki, 2008a).

Podobno je pri podjetju Amicus, le da se cene ločijo le po občinah. Epamedia pa ponuja pol-ali celomesečne zakupe, ki jih prav tako loči na boljše in slabše lokacije v mestih, cene pa so različne tudi glede na to, ali se panoji nahajajo v Ljubljani, Mariboru in Celju ali v ostali

Sloveniji. Tako je razpon cen od 64 evrov za pano za teden dni na najslabših lokacijah do 137,5 evra na najboljših lokacijah (Ceniki, 2008b; Ceniki 2008c).

Za standardizirane dimenzije elektronskih prikazovalnikov so v podjetju Fairway za območje Chatanooge sestavili naslednji cenik. Najem od 6 do 12 mesecev stane mesečno 1595 evrov (2500 dolarjev), za krajše obdobje pa 1912 evrov (3000 dolarjev) mesečno. Prav tako lahko te površine oglaševalci najamejo v tedenskih intervalih, za kar morajo plačati 510 evrov (800 dolarjev) na teden. Na enem prikazovalniku je hkrati lahko 6 oglaševalcev, njihovi oglasi se menjajo na 8 sekund (Powers, 2008).

Podjetje Mibis v Sloveniji pa na primer oddaja le en prikazovalnik velikosti 8 m² (3072 x 2304 mm). Cene se razlikujejo po dolžini oglasa in po dolžini najema. Oglasi so lahko dolžine 5, 10 ali 15 sekund, najem pa je tedenski ali mesečni. Tako je relativno najdražji 5-sekundni oglas za teden dni (75 evrov), najcenejši pa 15-sekundni oglas za 12 mesecev, pri čemer se oglas na dan zavrti 960-krat. Poleg cene je seveda pomembno, koliko ljudi oglas vidi. Na domači strani podjetja Mibis najdemo podatek, da se mimo tega prikazovalnika dnevno pelje do 30.000 ljudi (Mibis 2008). Za prikazovalnike podjetja Fairway tega podatka nisem uspel dobiti.

PRILOGA 3: PREGLED NAJVEČJIH OGLAŠEVALCEV NA PROSTEM PO CELOTNEM OGLAŠEVALSKEM PRORAČUNU

Tabela 4: Največji oglaševalci na prostem v Sloveniji v letu 2007 po celotnem oglaševalskem proračunu

Oglaševalci	Plakati v €	Skupaj v €
MERCATOR	1.387.626	11.254.163
MOBITEL	1.637.338	11.095.987
L'OREAL SLOVENIJA	563.298	9.924.945
SIMOBIL	2.115.356	8.644.197
SPAR SLOVENIJA	575.107	6.310.126
LIDL	1.541.178	6.159.482
RENAULT NISSAN SLO	1.596.810	5.651.936
PORSCHE SLOVENIJA	566.317	4.183.168
HERVIS	667.586	1.772.190
TELERAY	476.359	1.015.289

Vir: Interni vir Mediane, 2008.

Tabela 5: Največji oglaševalci na prostem v ZDA v letu 2007 po celotnem oglaševalskem proračunu

Oglaševalci	Plakati v mio € (\$)	Skupaj v € (\$)
AT&T	69,6 (108,6)	2048,2 (3207,3)
Verizon Communications	40,8 (63,7)	1926,1 (3016,1)
General Motors Corp.	28,9 (45,2)	1922,2 (3010,1)
Time Warner	34,8 (54,3)	1891,6 (2962,1)
Walt Disney Co.	30,7 (48,0)	1465,2 (2293,3)
Sprint Nextel Corp.	38,8 (60,5)	1215,9 (1903,2)
General Electric Co.	18,3 (28,5)	1144,5 (1791,3)
Anheuser-Busch Cos.	23,6 (36,8)	865,1 (1354,1)
McDonald's Corp.	29,3 (45,7)	734,9 (1150,2)
Coca-Cola Co.	17,6 (27,4)	496,3 (776,8)

Vir: Advertiser in media, 2008.

PRILOGA 4: BRUTO VREDNOST OGLAŠEVANJA NA PROSTEM PO SEKTORJIH V SLOVENIJI

Slika 1: Bruto vrednost oglaševanja na prostem po sektorjih v Sloveniji

Vir: Meida Market Overview for Slovenia, 2008.