

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO
DOBER PROMOTOR Z VIDIKA PORABNIKOV

Ljubljana, avgust 2011

HELENA TOMŠE

IZJAVA

Študent/ka Helena Tomše izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom doc. dr. Barbare Čater, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD	1
1 POSPEŠEVANJE PRODAJE	2
1.1 Definicija pospeševanja prodaje.....	2
1.2 Povečevanje pomena pospeševanja prodaje.....	2
1.3 Usmeritev pospeševanja prodaje.....	4
1.3.1 Pospeševanje prodaje usmerjeno na tržne posrednike.....	5
1.3.2 Pospeševanje prodaje usmerjeno na prodajno osebje.....	6
1.3.3 Pospeševanje prodaje usmerjeno na končne porabnike.....	7
1.3.3.1 Cilji pospeševanja prodaje namenjene končnim porabnikom	7
1.3.3.2 Orodja pospeševanja prodaje namenjena končnim porabnikom	8
1.3.3.3 Koristi pospeševanja prodaje za končne porabnike	11
2 PROMOCIJE NA MESTU NAKUPA	11
2.1 Opredelitev in pomen promocij.....	11
2.2 Promocije in komunikacija na mestu nakupa.....	12
2.2.1 Vloga komunikacij pri promocijah.....	13
2.2.2 Uporaba elementov prodajnega razgovora	14
2.2.3 Moč učinkovitega spraševanja in poslušanja.....	16
2.2.4 Prvi vtis.....	16
2.2.5 Nebesedna komunikacija	17
2.2.5.1 Kinetika.....	17
2.2.5.2 Proksemika.....	18
2.2.5.3 Parajezik.....	18
2.2.5.4 Zunanji videz	18
2.3 Znanje, sposobnosti promotorjev ter usposabljanja	19
2.4 Promocije v povezavi z ostalimi metodami pospeševanja prodaje	20
2.5 Izvajanje promocij.....	22
2.5.1 Dan in čas izvajanja.....	22
2.5.2 Pozicija promotorja in ureditev delovnega mesta.....	23
3 EMPIRIČNA RAZISKAVA O ZNAČILNOSTIH DOBREGA PROMOTORJA	24
3.1 Izhodišče in cilji raziskave	24
3.2 Potek raziskave.....	25
3.2.1 Raziskovalne metode in instrumenti.....	25
3.2.2 Skupinski pogovori.....	25
3.2.3 Sestava in testiranje vprašalnika.....	27
3.2.4 Vzorec in omejitve.....	28
3.2.5 Raziskovalne domnevne	28
3.3 Analiza rezultatov	30

3.3.1 Predstavitev vzorca.....	30
3.3.2 Analiza vprašalnika	30
3.3.3 Rezultati preverjanja domnev	39
3.3.4 Ključne ugotovitve	41
SKLEP.....	42
LITERATURA IN VIRI.....	44
KAZALO SLIK	
Slika 1: Ciljne skupine pospeševanja prodaje	5
Slika 2: Udeležitev promocij v zadnjih 3 mesecih.....	31
Slika 3: Kaj porabnike najbolj zmoti pri promotorkah	31
Slika 4: Kaj mora promotorka pri predstavitvi izdelka poudariti.....	32
Slika 5: Obleka/uniforma promotorka.....	33
Slika 6: Kaj porabnike pritegne pri promotorkah.....	33
Slika 7: Kako dobro porabniki opazijo nebesedno komunikacijo.....	34
Slika 8: Prikaz aritmetičnih sredin in intervalov za trditve vezane na komunikacijo promotorka	35
Slika 9: Najpomembnejše osebnostne lastnosti promotorka.....	36
Slika 10: Aritmetične sredine in intervali zaupanja za sklop navedenih sposobnosti in znanj promotorka	37
Slika 11: Na kaj mora promotorka na promocijskem mestu najbolj paziti	38
Slika 12: Izbira najbolj primerne promotorka	39

UVOD

Dandanašnja hiperprodukcija in močna konkurenca postavlja proizvajalce v premislek o tistem zmagovitem prijemu, kako pritegniti kupce (Jurko, 2003, str. 50). Podjetja morajo porabnikom ponuditi veliko več kot samo dober izdelek, če želijo pridobiti njihovo pozornost. Pri tem se vse več podjetji zaveda pomembnosti osebnega stika tako s potencialnimi kot obstoječimi porabniki. V prodajalnah ali celo pred njimi ter na različnih sejnih lahko zasledimo vse več različnih izvajalcev pospeševanja prodaje oziroma promotorjev in promotork, ki so povezovalni člen med porabniki in podjetjem oziroma proizvajalcem.

Promocije oziroma predstavitve izdelkov porabnikom zagotavljajo informacije, ki porabnikom omogočajo razlikovanje med konkurenčnimi izdelki in pomagajo oblikovati preference glede blagovnih znamk (Heiman & Ofir, 2010, str. 176). Pri kvalitetnem izvajanju promocij pa imajo ključno vlogo predvsem promotorji oziroma promotork, ki s svojim odnosom in komunikacijo vplivajo na porabnika, olajšajo nakupne odločitve s svetovanjem in informiranjem ter so koristen vir povratnih informacij za podjetja.

Namen mojega diplomskega dela je s pomočjo porabnikov izoblikovati profil dobre promotork, pri čemer ugotovljeno lahko služi kot napotek za kakovostno izvajanje promocije. Cilj dela je ugotoviti, kaj ustvarja dobro promotorko, katere so ključne značilnosti, sposobnosti, znanja, kaj je pomembno tako pri besedni kot nebesedni komunikaciji. Vodilo k obravnavanju omenjenega področja so bile predvsem lastne izkušnje, pridobljene na področju promoviranja ter mnoge pritožbe s strani znancev, da promotork nepravilno izvajajo svoje delo.

Celotna diplomska naloga je razdeljena na tri dele. Prvi del zajema teoretično opredelitev pospeševanja prodaje, pojasnitev povečanja njenega pomena ter usmeritve pospeševanja prodaje s poudarkoma na končnih porabnikih. V naslednjem, drugem delu sledi s pomočjo povzete strokovne literature obrazložitev promocij ter značilnosti promotorjev in promotork. Ker promocije temeljijo na neposrednem stiku s porabniki, je nadvse pomembna komunikacija oziroma komunikacijske veščine, ki jih promotorka ali promotor že poseduje ali pa pridobi. Pri tem obravnavam tako besedno kot nebesedno komunikacijo. V okvir tega poglavja sodi tudi usposabljanje, sposobnosti in znanje promotork, povezanost promocij z ostalimi metodami pospeševanja prodaje ter kaj mora pri tem promotorka vedeti. Zadnji sklop drugega dela pa je namenjen prikazu, kaj sodi med izvajanje promocij. Tretji del diplomskega dela je namenjen raziskovanju, analizi podatkov pridobljenih z izvajanjem vprašalnika ter prikazu rezultatov. V sklopu tega dela preverjam tudi šest domnev, ki predvidevajo, kaj je po mnenju porabnikov pri promotorki pomembno. Sledi povzetek ključnih ugotovitev ter sklep.

1 POSPEŠEVANJE PRODAJE

1.1 Definicija pospeševanja prodaje

Dandanes se podjetja na trgu srečujejo z vse ostrejšo konkurenco, nenehnimi spremembami v porabnikovem vedenju, tehnološkim napredkom ter tako s konstantnim bojevanjem za tržni delež in zeleno tržno pozicijo. Na podlagi tega so podjetja prišla do ugotovitve, da je potrebno poiskati drugačne metode, nove možnosti in ideje, kako obdržati stare in pridobiti nove porabnike. Pospeševanje prodaje je tako v zadnjih letih v primerjavi z drugim področji trženjskega komuniciranja najbolj poraslo (Yeshin, 2006, str. 1). V nadaljevanju sledijo opredelitve pospeševanja prodaje s strani različnih avtorjev.

Horchover (2002, str. 9) v svojem delu navaja izredno natančno definicijo pospeševanja prodaje, povzeto po Inštitutu za pospeševanje prodaje (angl. *Institute of Sales Promotion*), ki se glasi: »Pospeševanje prodaje zajema vrsto taktičnih, trženjskih tehnik znotraj trženjskega okvirja, ki dodajajo vrednost izdelku ali storitvi z namenom doseganja specifičnih prodajnih in trženjskih ciljev.« Horchover (2002, str. 9) omenjeno definicijo strne in pravi, da je »praksa, ki nudi začasno dodatno vrednosti znamki z namenom doseči specifične trženjske cilje.« Opreljuje jo tudi kot »gonilno silo, ki pomaga ustvariti kratkoročne spremembe v celotnem trženjskem spletu z namenom, da bi prinesli takojšne spremembe v vedenju.«

Ameriško združenje za trženje (angl. *American Marketing Association*) v svojem spletnem slovarju poslovnih izrazov opredeljuje pospeševanje prodaje kot »medijski in ne medijski trženjski pritisk, ki se izvaja v vnaprej določenem in časovno omejenem obdobju, na ravni porabnikov, trgovcev na drobno ali na debelo z namenom spodbuditi k poskusu izdelka, povečati povpraševanje ali izboljšati razpoložljivost izdelka« (Sales promotion, 2011).

Če samo povzamemo definicije nekaterih avtorjev (Nickels & Wood, 1997, str. 564; Peattie & Peattie, 2003, str. 458; Pickton & Broderick, 2001, str. 535) lahko pospeševanje prodaje opredelimo kot trženjske aktivnosti, ki spodbujajo končne porabnike k nakupu in trženjske posrednike k trženju ali drugim akcijam, tako da pri tem povečajo osnovno vrednost izdelka v omejenem časovnem obdobju in prostoru. Kotler in Armstrong (2004, str. 509) še dodatno pojasnjujeta, da oglaševanje in osebna prodaja ponujata samo razlog za nakup, medtem ko pospeševanje prodaje ponuja spodbudo za takojšen nakup.

1.2 Povečevanje pomena pospeševanja prodaje

Dolgo časa je pospeševanje prodaje imelo sekundarno vlogo v trženjsko-komunikacijskem spletu v primerjavi z drugimi elementi kot sta oglaševanje in osebna prodaja, sedaj pa so podjetja ugotovila, da je v določenih primerih pospeševanje prodaje veliko primernejše. Predvsem vse več pozornosti pospeševanju prodaje namenjajo v podjetjih, kjer proizvajajo izdelke, namenjene končnim porabnikom (Ferrell & Hartline, 2008, str. 303). Vzroki za hitro rast pospeševanja prodaje so po mnenju mnogih avtorjev naslednji (Belch & Belch, 1999, str. 472-475; Pickton & Broderick, 2001, str. 533; Shimp, 2000, str. 512-514):

- Prenos moči od proizvajalca na prodajalca na drobno

Mnogo let so proizvajalci svetovnih znamk imeli moč in vpliv, medtem ko so prodajalci na drobno bili samo pasivni distributerji njihovih izdelkov, saj so naredili malo svojih raziskav in prodajnih analiz, zaradi česa so bili pretežno odvisni od informacij, posredovanih s strani proizvajalcev (Belch & Belch, 1999, str. 472). Z razvojem optičnega čitalca in z izpopolnjenim računalniškim sistemom pa so prodajalci na drobno pridobili moč, saj lahko kaj hitro ugotovijo, kateri izdelki se dobro prodajajo, katere je potrebno podpreti s promocijskimi aktivnostmi in katere je potrebno opustiti ali zmanjšati pospeševanje prodaje (Horchover, 2002, str. 17). Dandanes tako prodajalci postajajo vse večji in tudi močnejši ter pogosto postavljajo pogoje proizvajalcem, pri čemer je pospeševanje prodaje postalo nujen element v trženjskem komuniciranju (Pickton & Broderick, 2001, str. 533).

- Razdrobljenost trga in upad množičnih medijev

Razdrobljenost trga končnih porabnikov je močno vplivalo na upad učinkovitosti tradicionalnih množičnih medijev pri dosegu ciljnega občinstva (Pickton & Broderick, 2001, str. 534). Pospeševanje prodaje na razdrobljenem trgu nudi bolj prilagojene in usmerjene komunikacije kot drugi mediji (Peattie & Peattie, 2003, str. 467). Belch in Belch (1999, str. 474) v tem primeru pospeševanje prodaje vidita kot »eno izmed osnovnih sredstev« za doseg ciljnega občinstva. Pickton in Broderick (2001, str. 534) ter Belch in Belch (1999, str. 506) se strinjajo, da sta oglaševanje in pospeševanje prodaje komplementarni orodji, ki z vzajemnim sodelovanjem lahko povečata prodajne učinke boljše, kot če delujeta samostojno. Učinek komunikacije preko oglasov se ob podpori pospeševanja prodaje poveča (Pickton & Broderick, 2001, str. 534). Tako z ustreznimi metodami, ki so namenjene končnim porabnikom, kot so na primer kuponi, darila ter sodelovanje v nagradnih igrah, povečamo obveščenost, zavedanje in zanimanje glede blagovnih znamk ter obenem dosežemo želeni odnos porabnikov do blagovne znamke (Belch & Belch, 1999, str. 507). Belch in Belch (1997, str. 474) dodajata, da veliko tržnikov uporablja informacije, zbrane z metodami pospeševanja prodaje, pri izgradnji podatkovnih baz, ki jih nato uporabljajo pri neposrednem trženju.

- Spremembe v vedenju porabnikov

Trgi so preplavljeni s podobnimi izdelki, ki imajo zelo malo zaznavne razlike za porabnika. Tako se porabniki pri odločanju pretežno naslanjajo na cene in cenovne promocije kot indikatorje vrednosti (Nickles & Wood, 1997, str. 568). K vse večji cenovni občutljivosti pa pripomore tudi vse slabše stanje razpoložljivega prihodka porabnikov (Yeshin, 2006, str. 4). Zraven povečanja cenovne občutljivosti, je zaznana še ena sprememba vedenja porabnikov, in sicer zmanjševanje zvestobe blagovnim znamkam. Porabniki zaradi podobnosti med izdelki hitreje in lažje menjajo blagovne znamke ter so ves čas na lovu za različnimi ugodnostmi, ki jih podjetja intenzivno nudijo preko različnih metod pospeševanja prodaje (Shimp, 2000, str. 513). Pickton in Broderick (2001, str. 533) navajata, da zaradi izredne odzivnosti na

pospeševanje prodaje, porabniki sedaj pričakujejo razne aktivnosti in ponudbe, ki jih podjetja nudijo.

Vedenje porabnikov se močno spreminja tudi na slovenskem trgu, kar je predvsem posledica recesije in slabše kupne moči porabnikov. Pri Društvu za marketing Slovenije (Rezultati 4. Trženjskega monitorja DMS-jesen 2010, 2010) so jeseni 2010 izvedli raziskavo Spremljanja ravnanja porabnikov v trenutnih gospodarskih razmerah in ugotovili, da slovenski porabniki postajajo vse bolj racionalni v primerjavi s preteklimi obdobji. Vse več slovenskih porabnikov nakupuje v diskontnih prodajalnah, skoraj 40 % vprašanih – spomladi 2009 je delež znašal 27 %. Polovica sodelujočih v anketi je potrdila, da velikokrat posegajo po izdelkih v promocijah in akcijah ter da jih skoraj polovica svoje nakupe prerazporedi med različne trgovce, pri čemer upoštevajo najbolj ugoden nakup.

- Kratkoročni, hitri rezultati ter lažja merljivost

Podjetjem, ki se skušajo odzvati na pritisk konkurentov ali pa se borijo doseči prodajne cilje, pospeševanje prodaje nudi hitre rešitve (Peattie & Peattie, 2003, str. 475). Pospeševanje prodaje ima takojšen vpliv na nakupno vedenje porabnika, pri čemer je tudi učinek na prodajo viden v kratkem času. Zaradi svoje kratkoročne usmerjenosti je omenjen element trženjskega komuniciranja pogosto uporabljen v času gospodarske recesije (Yeshin, 2006, str. 4). Možnost ustvarjanja takojšnjih in kratkoročnih učinkov je tako še eden izmed razlogov za porast pospeševanja prodaje (Pickton & Broderick, 2001, str. 533). Nickles in Wood (1997, str. 569) pa dodajata, da je potrebno pospeševanje prodaje previdno koordinirati z ostalimi elementi trženjskega komuniciranja, saj v nasprotnem primeru lahko ogrozimo dolgoročne cilje.

Mnogi avtorji so si enotni, da je eden izmed vzrokov za porast uporabe metod pospeševanja prodaje tudi direktna merljivost rezultatov (Nickles & Wood, 1997, str. 568; Hughes, 1998, str. 105; Yeshin, 2006, str. 4; Peattie & Peattie, 2003, str. 464). Neposredni odzivi porabnikov na metode pospeševanja prodaje, kot na primer odzivi na kupone, so lažje merljivi in prikazujejo učinek komunikacij na izgradnjo odnosa ter načine, kako izboljšati te komunikacije (Nickles & Wood, 1997, str. 568). Hughes (1998, str. 105) še dodaja, da je ta lastnost zelo uporabna, kadar ima podjetje omejen proračun in se od tržnikov zahteva, da dosežejo določene cilje glede prodaje.

1.3 Usmeritev pospeševanja prodaje

Pospeševanje prodaje vsebuje aktivnosti, ki ustvarjajo spodbude za nakup izdelkov ali pa nudijo dodatne vrednosti. Aktivnosti pospeševanje prodaje so lahko izredno natančno usmerjene na določeno občinstvo. Te skupine so (Fill, 2009, str. 539):

- končni porabniki,
- člani tržnih poti,
- lastno prodajno osebje, kakor tudi prodajno osebje trgovcev na drobno.

Iz Slike 1 je razvidno, kako vse oblike pospeševanja prodaje vodijo do končnih porabnikov, saj proizvajalci želijo pretežno doseči njihov odziv oziroma odziv tistih, ki delajo s porabniki. Aktivnosti, namenjene tržnim posrednikom, sodijo v strategijo potiska, ki pripomorejo pridobiti prostor na policah za izpostavitve proizvajalčevih izdelkov. Nasprotje je strategija vleke, kamor sodijo aktivnosti, ki spodbujajo končne porabnike (Peattie & Peattie, 2003, str. 458, 460).

Slika 1: Ciljne skupine pospeševanja prodaje

Vir: S. Peattie & K. Peattie, *Sales promotion*, 2006, str. 459.

1.3.1 Pospeševanje prodaje usmerjeno na tržne posrednike

Pospeševanje prodaje, usmerjeno na člane tržnih poti (trgovci na debelo, trgovci na drobno in ostali partnerji, ki podpirajo izdelek), so spodbude, ki omogočajo izgradnjo odnosa s člani, kar je vitalnega pomena pri strategiji potiska (Nickels & Wood, 1997, str. 566). Podjetja potrebujejo sodelovanje in podporo tržnih posrednikov, če želijo doseči zastavljene prodajne in tržne cilje. Ta podpora pa je še predvsem pomembna, kadar proizvajalec želi uvesti nove izdelke ali uvesti nove aktivnosti pospeševanja prodaje namenjene porabnikom (Ferrell & Hartline, 2008, str. 307). Zraven spodbujanja oziroma nagrajevanja tržnih posrednikov za njihovo prodajno prizadevanje, lahko podjetja, kot navajata Peattie in Peattie (2003, str. 463-464), z uporabo metod pospeševanja prodaje povečajo ali obdržijo prostor na policah, pridobijo podporo za izvedbo promocijskih aktivnosti, spodbujajo člane k večji zalogi izdelkov, pridobijo dostop do novih prodajnih mest, zmanjšujejo pritiske posrednikov glede marž in morebitnega začasnega prodajnega upada ter jih izobražujejo.

Najbolj razširjena metoda pospeševanja prodaje za trgovske posrednike so **popusti (nižje cene)** pri nakupu določene količine izdelka ali za nakup izdelka v določenem obdobju (Hughes, 1998, str. 107). Pickton in Broderick (2001, str. 548) navajata še druge oblike podpore: proizvajalec doda **brezplačne izdelke**, katere lahko trgovec nato proda po redni ceni; **posebni pogoji**, ki so določeni s pogajanjem ter se nanašajo na ceno ali na plačilne pogoje; proizvajalec lahko tudi ponudi možnost **vračila denarja**, če trgovski posrednik doseže določene cilje. Pogosto trgovci zahtevajo tudi **posebna nadomestila** pri uvajanju novih

izdelkov, pri čemer trgovec v zameno naredi zalogo novih izdelkov (Yeshin, 2006, str. 191) in proizvajalcu zagotovi prostor na prodajnih policah (Boone & Kurtz, 1999, str. 628). Proizvajalci pri spodbujanju članov tržnih poti uporabljajo podobne tehnike, kot jih pri pospeševanju prodaje namenijo končnim porabnikom. Razlog temu je ta, da je spodbujanje porabnika k nakupu v interesu celotne tržne poti (Pickton & Broderick, 2001, str. 547). Te metode so: **vzorci izdelkov, letaki, katalogi** za boljšo informiranost, **promocijska darila** z logotipom proizvajalca, ki omogočajo večjo prepoznavnost izdelka (Pickton & Broderick, 2001, str. 549).

Proizvajalec in trgovski posrednik (trgovec na debelo in drobno) se lahko odločita tudi za vzajemno sodelovanje pri pospeševanju prodaje ali pa pri oglaševanju. Pri **kooperativnem pospeševanju prodaje** skupaj oblikujeta program ter si delita nastale stroške (Hugles, 1998, str. 107). Pri drugi metodi, tako imenovanem kooperativnem oglaševanju, se trgovec in proizvajalec dogovorita, da bo slednji plačal vse ali del stroškov, ki jih ima trgovec pri oglaševanju proizvajalčevih izdelkov (Ferrell & Hartline, 2008, str. 306).

Sejmi, razstave in poslovna srečanja so tudi razširjena oblika pospeševanja prodaje, namenjena članom tržne poti. Lamb, Hair in McDaniel (1998, str. 536) pravijo, da ta metoda nudi proizvajalcem, kakor tudi distributerjem in trgovcem ogromno možnosti, saj tam lahko svoje izdelke predstavijo in tako hitreje prodrejo na trg, izdelek preizkusijo, izboljšajo prepoznavnost, odkrijejo nove priložnosti in pridobijo informacije o konkurentih.

Pomemben del pospeševanja prodaje, namenjen tržnim posrednikom, je nudenje potrebnih informacij in **usposabljanje vseh članov tržne poti**. Posebna usposabljanja za prodajno osebje v prodajalnah so nujno potrebna, kadar imamo drage in kompleksne izdelke. Pridobljena znanja so nato dobro zaledje pri posredovanju informacij potencialnim kupcem (Boone & Kurtz, 1999, str. 629). Proizvajalci lahko tudi ponudijo denarne nagrade oziroma tako imenovani »PUSH« denar, kateri je predvsem namenjen prodajnemu osebju trgovcev, ki prodajajo določen promoviran izdelek (Boone & Kurtz, 1999, str. 629; Lamb, Hair & McDaniel, 1998, str. 535; Nickles & Wood, 1997, str. 578).

1.3.2 Pospeševanje prodaje usmerjeno na prodajno osebje

Podjetja usmerjajo pospeševanje prodaje tudi na lastno prodajno osebje, ki so vitalna povezava med proizvajalci in člani tržne poti ali celo neposreden stik s končnim porabnikom. Z uporabo pospeševanja prodaje proizvajalci informirajo in motivirajo prodajno osebje ter jim pomagajo izboljšati tehniko prodaje (Pickton & Broderick, 2001, str. 550). Prodajno osebje je za proizvajalca izreden vir ključnih informacij, saj omogočajo spremljanje aktivnosti konkurence, pridobivajo povratne informacije, ocenjujejo uspešnost promocijskih aktivnosti na mestu nakupa ter vzpostavljajo in vzdržujejo odnose z novimi in stalnimi strankami (Yeshin, 2006, str. 203-207). Podjetje ima pri spodbujanju lastnega prodajnega osebja na voljo različne metode, ki jih Yeshin (2006, str. 203-207) deli na denarne in nedelarne. Denarne metode so po mnenju avtorja denarni bonusi, kot so dodaten denar ali višja plača.

Nedenarne pa so lahko posebna srečanja v eksotičnih krajih, posebna usposabljanja, prodajna tekmovanja in natečaji.

1.3.3 Pospeševanje prodaje usmerjeno na končne porabnike

Porabniki dandanes hitreje in laže primerjajo ponudbe ter odnos posameznih podjetij, kar jim omogoča brez zadržno preusmeritev k drugim proizvajalcem. Zato je za podjetje pomembno, da s svojimi porabniki komunicira izvirnejše in gradi pristnejši odnos. Komunikacijske aktivnosti, ki jih podjetja izvajajo preko pospeševanja prodaje, porabnike informirajo, ustvarjajo zavedanje, jih zabavajo in na splošno skušajo spremeniti odnos in vedenje porabnikov glede znamk (Peattie & Peattie, 2003, str. 471). Belch in Belch (1999, str. 478) opozarjata, da mora podjetje pri izbiri tehnike opredeliti, kaj želi doseči z izbrano metodo, komu oziroma kateri skupini porabnikov je namenjena ter pri tem jasno definirati cilje. V nadaljevanju bom na kratko pojasnila cilje, ki jih podjetje lahko doseže pri spodbujanju porabnikov ter tehnike, ki omogočajo njihovo uresničenje.

1.3.3.1 Cilji pospeševanja prodaje namenjene končnim porabnikom

Boone in Kurtz (1999, str. 624) navajata, da sta generalna cilja pospeševanja prodaje pospešiti prodajni proces in povečati obseg prodaje, medtem ko je Shimp (2000, str. 556) mnenja, da pri pospeševanju prodaje, namenjene porabnikom, obstajajo tri splošne kategorije ciljev: doseči preizkusni nakup, spodbuditi ponovne nakupe, utrditi podobo znamke.

Po Pickton in Broderick (2001, str. 528) so najpogostejši cilji naslednji:

- izboljšati prodajo obstoječih izdelkov,
- sedanje porabnike spodbuditi k ponovnemu nakupu,
- nove porabnike spodbuditi, da poizkusijo obstoječ izdelek,
- pomagati uvesti nov izdelek,
- spodbuditi, da poizkusijo nov izdelek,
- odziv na trženjsko komuniciranje konkurentov,
- razširiti uporabnost izdelka,
- povečati zvestobo,
- zbiranje informacij o porabnikih za bazo podatkov.

Nickles in Wood (1997, str. 565) dodajata, da je cilj pospeševanja prodaje porabnikom tudi podpora pri doseganju hitrejših in bolj merljivih odzivov. S pospeševanjem prodaje se poveča pozornost na dodano vrednost in aktualizira sporočilo drugih elementov trženjskega komuniciranja. Posledica tega je hitrejša nakupna odločitev pri porabnikih, kar je predvsem pomembno pri sezonskih nakupih.

Cilj pospeševanja prodaje porabnikom je po mnenju Belch in Belch (1999, str. 480) ter Yeshin (2006, str. 117) tudi ciljanje na posebne tržne segmente. Kadar ima podjetje natančno opredeljeno ciljno občinstvo, jih lahko doseže s tehnikami pospeševanja prodaje, kot so: prirejanje raznih dogodkov, organiziranje natečajev in nagradnih iger, pri katerih bi segment

porabnikov sodeloval ali deljenje vzorcev izdelka na mestih, kjer se zadržujejo (Belch & Belch, 2000, str. 480).

Horchover (2002, str. 46-47) opredeljuje še en cilj pospeševanja prodaje, ki je namenjen porabnikom, in sicer je to odvrnitev pozornosti od cen. Včasih je boljši pristop ponuditi več količinske vrednosti, kajti podjetje ima pri tem manjše stroške kot pri globokem zniževanju cen. Tehnike, ki to omogočajo, so: ponudba treh izdelkov za ceno dveh, celo ponudbe z vračilom denarja, vzporedna ponudba, dodatne storitve ali brezplačen izdelek.

Po mnenju Peattie in Peattie (2003, str. 461) ter Horchoverju (2002, str. 46), sodi med cilje pospeševanja prodaje porabnikom tudi ustvarjanje zanimanja in zavedanja pri porabnikih glede obstoja izdelka. Horchover (2002, str. 46) je mnenja, da morajo proizvajalci in trgovci porabniku omogočiti zabavnejše nakupovanje in nuditi dodatne vrednosti, če želijo povečati njihov interes in zavedanje za izdelek. Pri vsakem oblikovanju ciljev pa je potrebno tudi upoštevati določena načela. Dobro zastavljeni cilji morajo biti jasni, jedrnat, merljivi, dosegljivi ter zastavljeni znotraj realnega proračuna (Yeshin, 2006, str. 113-114).

1.3.3.2 Orodja pospeševanja prodaje namenjena končnim porabnikom

Pospeševanje prodaje, namenjeno končnim porabnikom, se sestoji iz zbirke orodij, ki kot že omenjeno, spodbujajo in izzovejo hitrejše ter večje nakupe določenega izdelka ali storitve v kratkem času. Proizvajalci lahko različne metode tudi medsebojno kombinirajo in tako še lažje dosežejo zastavljene cilje. V nadaljevanju bom predstavila najpogostejše pristope.

- **Vzorci**

Namen brezplačnih vzorcev je promovirati izdelek in pospešiti sprejetje izdelka na trgu (Heiman & Muller, 1996, str. 423), ob enem pa je to tudi najbolj neposreden način zmanjševanja porabnikove negotovosti pri novih izdelkih (Wang & Zahng, 2009, str. 14). Lawson, Mcguinness in Esslemont (1990, str. 2) trdijo, da vzorci v prodajalnah povečujejo zaznavanje izdelka s tem, ko so za porabnika vidnejši in privlačnejši, četudi izdelka dejansko ne preskusijo. Možno jih je prejeti v dejanski velikosti izdelka ali v manjši vzorčni obliki, lahko pa so celo v povezavi z drugo blagovno znamko. Dostopni so po pošti, v časopisih, revijah, v ali na embalaži, prav tako so na razpolago v prodajalnah, kjer jih posredujejo promotorji (Shimp, 2000, str. 558-562).

- **Kuponi**

Kuponi so promocijsko orodje, ki pri unovčenju nudijo porabniku določen prihranek. Kupone je možno dobiti v revijah, časopisih, lahko so dostavljeni po pošti, najdemo jih na ali v embalaži izdelka, na mestu nakupa, vse bolj pa so popularni v elektronski obliki, katere lahko sami natisnemo (Shimp, 2000, str. 568). Izredno učinkoviti so pri doseganju posebne skupine porabnikov in uvajanju novih izdelkov, kajti spodbudijo zaznavanje pri porabnikih ter jih pripravijo do prvega nakupa (Yeshin, 2006, str. 133).

- **Nižje cene**

V tem primeru gre za zniževanje redne cene, ki ima takojšen učinek na prodajne prihodke. Nižja cena se lahko obračuna takoj, pri naslednjem nakupu ali pa celo velja za drug izdelek. Izvajanje te metode je zasnovano kratkoročno, zasledimo pa lahko zaporedna znižanja nekaterih znamk, kar privede do cenovnih vojn (Pickton & Broderick, 2001, str. 542).

- **Cenovni paket/posebna pakiranja**

Proizvajalci porabnikom ponudijo večjo količino izdelkov po ceni »normalnega« pakiranja oziroma porabnik dobi več izdelka po znižani ceni. Dodatna količina, ki jo porabnik prejme, se lahko sestoji iz enakih ali sorodnih izdelkov istega proizvajalca; v določenih primerih celo od različnih proizvajalcev. Posebna pakiranja so v večini primerov časovno omejene ponudbe, ki stimulirajo kratkoročno prodajo in povečajo zavedanje o izdelku. Proizvajalcu lahko povzročajo tudi težave, saj se pojavi potreba po dodatnem prostoru na policah, kar ni v interesu trgovcev. Težave nastanejo pri skladiščenju, dostavi, oblikovanju embalaže, pojavi se celo skeptičnost porabnikov glede verodostojnosti izdelka, manj pritegnejo nove porabnike, bolje se odzovejo stalni porabniki (Yeshin, 2006, str. 147-149).

- **Programi zvestobe**

Programi zvestobe nagrajujejo zveste porabnike za opravljene ponovnih nakupov (Ferrell & Hartline, 2008, str. 305; Shimp, 2000, str. 591-592) oziroma spodbujajo porabnike k ponovnim nakupom (Pickton & Broderick, 2001, str. 547). Yeshin (2006, str. 175) je mnenja, da je s programi zvestobe predvsem mogoče doseči naslednje cilje: povečati raven potrošnje oziroma uporabe izdelkov ter tako pridobiti višje prihodke od prodaje, izgraditi tesnejši odnos med blagovno znamko in porabniki. Najbolj razširjeno orodje programa zvestobe so elektronske kartice zvestobe.

- **Darila**

Darila so izdelki ali storitve, ponujena brezplačno ali pa po nizki ceni kot spodbuda za nakup izdelka ali storitve. Brezplačno darilo se lahko nahaja v ali na embalaži ali pa je embalaža sama darilo, ki nudi porabnikom neko dodano vrednost, prav tako ga lahko porabniki prejmejo po pošti, če proizvajalcu pošljejo dokazilo o nakupu (Belch & Belch, 1999, str. 490-491). Podjetju darila služijo kot posebne promocijske aktivnosti, ki omogočajo razlikovanje njihove znamke od konkurenčnih ter prepričajo porabnika v nakup. Brezplačna darila morajo zato biti atraktivna ter primerna, saj v nasprotnem primeru ostanejo neopažena oziroma lahko porabnika odvrnejo od nakupa izdelka (Yeshin, 2006, str. 155-156).

- **Natečajji in nagradne igre**

Pri natečajjih ali tekmovanjih se porabniki potegujejo za različne nagrade, pri čemer morajo podati pravilen odgovor na zastavljeno vprašanje, poslati dokazilo o nakupu ali posredovati osebne podatke. Nagrade, kot so denar, avtomobili ali luksuzne počitnice, so zelo učinkovit motivator v prepričevanju porabnikov, da sodelujejo v natečajjih (Yeshin, 2006, str. 163-164).

V nagradnih igrah so nagrajenci določeni le na podlagi sreče in nakupi niso potrebni za sodelovanje. V primerjavi z natečaji, nagradne igre dosežejo večji odziv ter zahtevajo manj napora s strani porabnikov, medtem ko natečaji lahko spodbudijo k ponovnim nakupom. Zraven omenjenega imajo nagradne igre še druge prednosti, zaradi katerih podjetja preferirajo to metodo: nižji stroški izvedbe, lažja izvedljivost, okrepitev podobe blagovne znamke, pritegnejo pozornost na oglase, povečajo navdušenje pri prodajnem osebju, dosežejo določeno ciljno skupino (Shimp, 2000, str. 588-590). Podjetje pa se lahko pri natečajih in nagradnih igrah sooči z določenimi težavami: natečaji in nagradne igre zasenčijo izdelek, zakonske omejitve pri izvedbi, porabnik se lahko prijavi večkrat oziroma se prijavijo tako imenovani profesionalni igralci, ki nimajo namena kupiti izdelek (Belch & Belch, 1999, str. 494).

▪ **Ponudbe z vračili denarja**

Po nakupu izdelka porabnik lahko pošlje proizvajalcu dokazilo o nakupu, na kar mu ta povrne del ali celotne stroške nakupa (Yeshin, 2006, str. 141). Uporaba metode je zelo pogosta, saj spodbuja porabnike k poizkušanju izdelka, zamenjavi blagovne znamke ter jih motivira k ponovnim in večjim nakupom (Shimp, 2000, str. 495-496). Proizvajalci skušajo z možnostjo vračila denarja odpraviti tveganje, povezano z nakupom, ki ga porabnik občuti predvsem pri novih in nepoznanih izdelkih (Yeshin, 2006, str. 141).

▪ **Promocije na mestu nakupa**

Podjetja iščejo razne načine, kako bolje komunicirati s porabniki, ki se nahajajo na mestu nakupa in so v procesu nakupnega odločanja, saj po ugotovitvah Ferrell in Hartline (2008, str. 305) porabniki na mestu nakupa opravijo okoli 70 do 80 % svojih odločitev. V nenehnem boju za porabnikovo pozornost trgovci in proizvajalci na mestu nakupa uporabljajo vse bolj opazne znake na policah ter posebne postavitve polic in stojal, ki opozarjajo na njihove izdelke (Nickles & Wood, 1997, str. 576-577). Z omenjenimi metodami povečujejo promet porabnikov, oglašujejo izdelek ter predvsem spodbujajo porabnike k impulzivnemu nakupovanju (Ferrell & Hartline, 2008, str. 305; Lamb, Hair & McDaniel 1998, str. 534). Degustacije in promocije so prav tako orodja pospeševanja prodaje, ki se lahko odvijajo na mestu nakupov in omogočajo neposreden stik s končnim porabnikom. Trgovci na drobno promocije in degustacije smatrajo kot dobro sredstvo za povečanje ravni trgovinskih dejavnosti, saj zmanjšujejo tveganje pri nakupu tako novih, kot tudi preizkušenih izdelkov (Yeshin, 2006, str. 193).

▪ **Posebno oglaševanje**

Posebno oglaševanje je posebna tehnika pospeševanja prodaje, kjer se uporabni izdelki z natisnjnim logom ali naslovom podjetja podarijo končnim porabnikom ali strankam s strani podjetja. Ti izdelki so v največ primerih pisala, obeski za ključe, koledarji, vžigalniki, majice, kape, podloge za miške in podobno (Kotler & Armstrong, 2004, str. 513). Podjetja uporabljajo omenjeno metodo pri uvajanju novih izdelkov ali motiviranju prodajnega osebja (Boone & Kurtz, 1999, str. 628).

1.3.3.3 Koristi pospeševanja prodaje za končne porabnike

Metode pospeševanja prodaje porabniku nudijo takojšnji ali kasnejši prihranek pri nakupu oziroma nudijo nagrade, kot jim pravi Shimp (2000, str. 556), ki so v obliki prihrankov ali brezplačnih daril. Chandon, Wansink in Laurent (2000, str. 66-69) zraven **varčevanja oziroma finančnih prihrankov** navajajo še druge koristi, ki jih porabnik lahko doseže ter so predstavljene v nadaljevanju. Pospeševanje prodaje lahko tako porabniku nudi **kakovost** oziroma nakup kakovostnejših izdelkov z znižanjem cen izdelkov, ki si jih porabniki drugače težko privoščijo. Naslednja korist, ki jo pospeševanje prodaje omogoča, je **udobnost nakupovanja**. Akcije pospeševanja prodaje, ki so oglaševane na prodajnem mestu, lahko porabnika opozarjajo na razpoložljivost izdelka, to pa pripomore k zmanjševanju stroškov iskanja in odločanja o nakupu. S tem se poveča udobnost nakupovanja. Povpraševanje prodaje tudi izboljša porabnikovo zaznavanje samega sebe kot pametnega nakupovalca in mu nudi priložnost utrditi osebne vrednote, kar je korist **izražanja lastne vrednosti**. Med koristi sodi tudi raziskovanje oziroma spodbuda in raznolikost, saj z ustvarjanjem nenehno spreminjajočega se nakupovalnega okolja pospeševanje prodaje pomaga porabniku izpolniti potrebo po raziskovanju, raznolikosti in informacijah. Zadnja korist je **nudenje razvedrila**, saj je marsikatero oblike pospeševanja prodaje kot so nagradne igre, natečaji, brezplačna darila, zabavno opazovati in se jih celo udeležiti. Vse omenjene koristi so razvrščene v dve skupini, utilitarne (zunanje) in hedonistične (notranje) koristi. Varčevanje, kakovost in udobnost so okvirno kvalificirane med utilitarne koristi, kajti povečujejo vrednost pridobljeno z nakupom in učinkovitost samega nakupovanja. Med hedonistične koristi pa sodita raziskovanje in razvedrilo, saj sta povezni s čustvi in užitki, ki jih porabnik izkusi ob nakupovanju ter z mnenjem o samem sebi. Korist izražanja lastne vrednosti pa ima utilitarne in hedonistične razsežnosti. Po eni strani nakup porabniku prinaša zadovoljstvo, ker se vedejo v skladu s svojimi načeli in vrednotami, kar sodi med hedonistične koristi. Z druge strani pa po mnenju Chondona, Wansinka in Laurenta (2000, str. 67) nakup izdelka porabniku poveča raven prestiža, doseže višji družbeni status ali boljše sprejetje v skupino – utilitarna korist.

2. PROMOCIJE NA MESTU NAKUPA

2.1 Opredelitev in pomen promocij

Nasičene prodajne police porabniku omogočajo večjo izbiro, kakor tudi večjo zmedo. Številne nove in neznane blagovne znamke, proizvedene v tujini, so tako povečale negotovost pri porabnikih, kar pa je posledično, poleg tekmovanja v standardih, sprožilo povečanje pomena predstavitev izdelkov porabnikom pred samim nakupom (Heiman & Ofir, 2010, str. 175-176). To potrjujejo tudi napovedi s strani Statističnega urada za delo Združenih držav Amerike (angl. *The US Bureau of Labor Statistics*) (Occupation outlook handbook, 2010-11 edition (demonstrators and product promoters), 2009) kjer pravijo, da bo potreba po promotorjih in podobnih izvajalcih pospeševanja prodaje v obdobju od 2008 do 2018 porasla za 7 %. Promotorji tako postajajo nepogrešljiv del aktivnosti pospeševanja prodaje na mestu nakupa. Med promocije uvrščamo tudi degustacije in predstavitve izdelkov, zato bom v nadaljevanju diplomskega dela pod terminom promocije zajemala tudi ti dve aktivnosti.

V spletnem slovarju Ameriškega združenja za trženje (Product demonstration, 2011) najdemo opis promocij kot »razstava izdelkov, ki so v uporabi ali pa so v končni obliki kot spodbuda potencialnim porabnikom. Takšni primeri so priprave in dostave prehrabnih izdelkov v veleblagovnicah, vzorci pijač v prodajalnah s pijačo ali prikaz kuhinjske opreme v veleblagovnicah, namen vseh pa je usmeriti dodatno pozornost na izdelek ali storitev.« Inštitut za varovanje zdravja Republike Slovenije (Improvizirana ponudba živil – degustacije, 2010), degustacije opredeljuje kot »improvizirano pripravo in ponudbo jedi.« Centralen predmet degustacij je prehrabni izdelek, zato je pomembno upoštevati minimalne higienske zahteve za varnost živil, kajti drugače lahko predstavljajo visoko tveganje za zdravje (Improvizirana ponudba živil – degustacije, 2010). Pri predstavitvi izdelkov pa imamo povečini opravka z neživilskimi izdelki, kot so na primer kozmetični izdelki.

Ker so promocije zelo razširjena oblika pospeševanja prodaje, je njihovo izvajanje mogoče zaslediti na različnih področjih: otvoritvah, sejnih, posebnih dogodkih, srečanjih, predstavitvah, sponzorstvih; najpogosteje pa jih lahko opazimo v velikih veleblagovnicah, supermarketih ali v prodajalnah s serijskim blagom, kjer zasledimo ogromen pretok porabnikov. Promotorji in promotorke lahko nagovarjajo posameznike ali manjše množice, govorijo celo pred večjim občinstvom ali delajo na posebno organiziranih prireditvah kot so sejni. Pridobiti morajo pozornost porabnika, pokazati izdelek in jih prepričati v nakup.

Promocije nudijo odlično priložnost razlikovanja izdelkov od konkurenčnih, saj omogočajo porabnikom, da preizkusijo izdelek tudi sami. Implementacija demonstracijskih programov pa je ob enem pomemben način podpore trgovcem, ki so tudi porabniki. S tem se zagotovi uspeh izdelkov v trgovini, kar pa je temelj dolgoročnega in uspešnega razmerja (Ash, 2010).

Heiman in Muller (1996, str. 422) sta mnenja, da so promocije eden glavnih načinov, kako podjetja zmanjšajo nezaupljivost do novih izdelkov, saj z demonstracijo izdelka seznanijo porabnika z lastnostmi izdelka in tako zmanjšajo odpor do prodajnih prizadevanj. Pri tem Shi, Cheung in Prendergast (2005, str. 470) dodajajo, da s tem, ko promocije v prodajalnah zagotavljajo informacije in možnost preizkušenj, ustvarijo pozitiven odnos porabnikov do novih izdelkov. Shi, Cheung in Prendergast (2005, str. 478) na osnovi raziskovanj tudi ugotovijo, da so predstavitve v prodajalnah relativno bolj učinkovite pri spodbujanju preizkušnje izdelkov, manj učinkovite pa pri menjavi blagovne znamke, večji porabi ali povečanju nakupa ter najmanj učinkovite pri spodbujanju h kopičenju zalog. Največja korist promocij za porabnike je ta, da lahko preizkusijo izdelek ali storitev brez obveznosti do nakupa (Heiman & Muller, 1996, str. 423), zato je preskušanje izdelka po mnenju Kempfa in Smitha (v Heiman & Ofir, 2010, str. 175) bolj edinstveno od oglaševanja (in drugih oblik posrednih izkušenj), saj porabniku zagotavlja neposreden stik z izdelkom.

2.2 Promocije in komunikacija na mestu nakupa

Pomen splošnih komunikacijskih spretnosti je v trženju in še posebej pri osebni prodaji široko sprejet. Prodajne razmere praviloma vključujejo tako besedno komunikacijo, kot tudi vse vidike nebesednega komuniciranja (De Meuse & Erffmeyer, 1994, str. 11-12). Prodajalci,

ki vedo, kaj ti vidiki pomenijo in se jim lahko prilagodijo, imajo veliko večje možnosti za uspešnejšo prodajo (McQuiston & Morris, 2009, str. 56).

2.2.1 Vloga komunikacij pri promocijah

S pomočjo komunikacij lahko informiramo, prepričamo, okrepimo ali zgradimo sliko, po kateri se izdelek ali storitve razlikujejo. Omenjene vidike Fill (2008, str. 233-235) označuje s kraticami DRIP (angl. *Differentiate, Remind, Inform, Persuade*) ter so prikazani v Tabeli 1. Naprej je potrebno informirati ali seznaniti potencialnega porabnika o razpoložljivosti izdelka, njegovih prednostih ali zmogljivostih. Porabnik mora pri tem tudi vedeti, kako se izdelek razlikuje od konkurenčnih. Potrebno je pojasniti, do katere mere je določena prednost superiorna glede na konkurenčne izdelke in kako je izdelek v celoti boljši. Vloga komuniciranja je tudi prepričati porabnike k nakupu izdelka ali k želenem vedenju. Prepričevanje je možno doseči intelektualno ali emocionalno, odvisno od ponujenega izdelka in negotovosti povezane z nakupom. Porabnike je potrebno tudi opomniti na potrebe in pretekle izkušnje ter jim zagotoviti ali jih potolažiti, da so njihove prvotne misli oziroma nakupne odločitve bile pravilne (Fill, 2009, str. 9-12, 333-235).

Tabela 1: Vidiki DRIP

Vloge	Naloge	Pojasnitev
Razlikovanje (angl. <i>Differentiate</i>)	Prikazati attribute celotnega izdelka	Ustvariti, da izdelek ali storitev izstopa iz kategorije
Opominjanje – okrepitev (angl. <i>Remind</i>)	Opomniti glede izdelka	Utrditi in okrepiti predhodna sporočila in izkušnje
Informiranje (angl. <i>Inform</i>)	Ustvariti zavedanje Poučiti	Spoznati z izdelkom, svetovati o razpoložljivosti in lastnostih izdelka
Prepričevanje (angl. <i>Persuade</i>)	Spodbuditi nakup izdelka Spodbuditi nadaljnjo poizvedovanje/ povpraševanje	Spodbuditi k prihodnjem pozitivnem nakupnem vedenju

Vir: C. Fill, *Marketing Communication: Interactivity, Communities and Content*, 2009, str. 233.

Promotorji so torej lahko tisti, ki posredujejo dosedanjim in potencialnim porabnikom potrebne informacije povezane z uporabo novega ali obstoječega izdelka, svetujejo kdaj se lahko uporablja ali predlagajo, kdo je optimalni uporabnik. Porabnikom pri tem predstavijo poglobitve attribute, ki izdelek razlikujejo glede na konkurenčne izdelke. Spodbujajo in prepričujejo porabnike k nakupu, jim skušajo prikazati, zakaj bi bila odločitev za nakup upravičena in se trudijo zmanjšati nezaupanje ter tveganje, ki ga porabniki morebiti začitijo. Pri degustacijah še dodatno k prepričevanju k nakupu pripomorejo preizkušnje prehrabnih izdelkov, saj porabnik lahko izdelek takoj pokusi in si ustvari mnenje.

2.2.2 Uporaba elementov prodajnega razgovora

Temelj uspešnosti prodajalca je v njegovem poznavanju blaga in storitev, obvladanju pravil komuniciranja ter na sploh poznavanju posla (Malovrh & Valentinčič, 1996, str. 77). Enaka pravila veljajo tudi za promotorje in degustatorje, saj je posreden cilj promocij izpeljati uspešen nakup oziroma prepričati porabnika v nakup. Prodajni razgovori, ki se uporabljajo pri klasični prodaji, se upoštevajo tudi pri drugih vrstah prodaj. Po mnenju Kovačevića (2010) mora prodajni razgovor vsebovati otvoritveni, srednji in zaključni del, da so informacije o izdelku razumljive. Tavčar (1996, str. 74 -77) prodajni razgovor razčleni še podrobneje, faze pa se lahko uporabijo tudi pri predstavitvi izdelkov s strani promotork, kot je prikazano v nadaljevanju.

▪ **Pristop**

Tavčar (1996, str. 74) navaja, da se najprej mora pridobiti morebitnega porabnika za sodelovanje. Promotor tako potencialnemu porabniku najprej izreče dobrodošlico ter se nasmeji, zatem presodi ali je potrebno porabnika pustiti, da si ogleda ponudbo ali takoj vzpostaviti komunikacijo (Malovrh & Valentinčič, 1996, str. 65). Pogosto se zgodi, da se porabniku mudi, da ne zaupa ali da ga razgovor sploh ne zanima. Nekateri porabniki pa celo sami pristopijo do promotorja in se pozanimajo kaj ponuja. Možina, Tavčar, Zupan in Kneževič (2004, str. 74) dodajajo, da se je v tem delu potrebno osredotočiti na prevladujočo potrebo (željo, pričakovanje) porabnika. Pristop pritegne pozornost porabnika in odpre vrata v razgovor.

▪ **Predstavitev in pojasnjevanje**

Če porabnik pristane na razgovor, ima promotor največ 2 do 3 minuti njegove pozornosti. Zaželeno je, da se predstavi in pove iz katerega podjetja prihaja. Predstavitev in pojasnila si bo porabnik bolje zapomnil, če bo informacije poslušal in istočasno videl (Tavčar, 1996, str. 75), zato lahko promotor v tej fazi prinaša izdelke, ampak največ dva do tri. Najbolje je, da jih ima kar razstavljene na svojem promocijskem pultu ali da stoji ob policah, kjer so razstavljeni. Če je spreten, vzbudi zanimanje ter porabnik hoče izvedeti več. V fazi pojasnjevanja se porabniku jedrnato, vendar izčrpno pojasni vse, kar se tiče izdelka ali storitve.

Izdelek je lahko predstavljen na različne načine, najbolj pogost način pa je preko (Grubiša, 2000, str. 370-375):

- lastnosti izdelka: fizične lastnosti, statistika in dejstva (barva, izdelava, material);
- prednosti pred konkurenco: pokaže se, kako je izdelek boljši;
- koristi za uporabnika.

Temu pristopu Hisrich in Jackson (1993, str. 83) pravita pristop lastnosti – prednosti – koristi, ter zahteva, da prodajalec oziroma promotor ugotovi, kaj je najbolj privlačno za porabnika.

Izdelek se porabniku pokaže, predvaja in se ga povabi, da ga poskusi tudi sam. Promotor ustrežljivo razkazuje blago v smeri porabnikovih želja (dražje, cenejše, bolj kakovostno, modernejše, bolj klasično, druge barve, drugačni modeli) (Malovrh & Valentinčič, 1996, str. 65), kajti želje porabnika zasedajo osrednje mesto vsakega prodajnega razgovora (Kovačević, 2000). Ob izdelkih se odvija pogovor s strokovno razlago značilnosti izdelka, njegove prednosti, pomanjkljivosti v primerjavi z drugimi izdelki, uporabnost, trpežnost, modnost, vzdrževanje. Malovrh in Valentinčič (1996, str. 66) navajata, da mora razlaga biti enostavna, nazorna, ne preveč učena, da porabnik razume in si zapomni glavne podatke. Ponudijo se mu tudi reference o drugih porabnikih, ki so zadovoljni z izdelkom ali storitvijo. Koristne so tudi navedbe in dokazila o ustreznosti izdelka po veljavnih standardih (Tavčar, 1996, str. 76). Promotor mora tudi postavljati odprta, nevtralna vprašanja, saj tako porabnik bolj jasno izrazi svoje potrebe in misli (Malovrh & Valentinčič, 1996, str. 65). Pri vsem tem skrbno spremlja odzive porabnika ter pojasnjevanje prilagodi, saj se porabniki med seboj zelo razlikujejo. Ves čas postopoma prinaša izdelke, za katere se porabnik zanima in odnaša izdelke, katere porabnik slučajno odkloni. Promotor mora paziti, da ne pretirava in porabnika zmede. Vse te informacije so porabniku v pomoč, da se lažje odloči glede nakupa izdelka (Malovrh & Valentinčič, 1996, str. 66). Lahko se tudi zgodi, da ima porabnik dvome in premisleke, za kar je potrebno še dodatno prepričanje.

▪ **Prepričevanje**

Promotor porabnika pazljivo posluša, ki s kretnjo, izrazom, pogledom ali kratko besedo sporoča, da ga zanima. Tavčar (1996, str. 76) trdi, da je dobro strnjeno ponoviti, kako se razumejo porabnikovi dvomi in ugovori. Pogosto je na prvem mestu previsoka cena, zato je potrebno dokazati, da je razmerje med ceno in koristmi ugodno. Promotor mora tudi paziti, da porabnika ne spravi v zadrego ali ga kako drugače osmeši ter nikakor ne sme vsiljevati svoje mnenje.

▪ **Sporazum**

Zadnja faza je izbira izdelka, ki najbolj zadovolji porabnikove potrebe. Zaključek prodaje se lahko odvija v dveh fazah (Kovačević, 2010):

- povzetek tistih prednosti izdelka, za katere je porabnik izrazil, da izpolnjujejo njegove želje;
- postavitev vprašanja, s katerim se neposredno ali posredno poziva, da kupi izdelek.

Seveda se lahko zgodi tudi odklonitev, a promotor mora poskušati znova. Ne sme pa pokazati, da je razočaran ali nezadovoljen. Izmisлити si mora nekaj boljšega, saj se porabnika ne izpusti tako lahko iz rok.

Porabniku ostanejo najdlje v spominu stvari (najboljša pogostitev, najboljša ponudba, največ zbranih ljudi), ki so v nasprotju s stalnimi vzorci (velja tako za izdelke kot njihove predstavitve) ter kar je brezplačno, kot so informacije, brezplačni vzorci, znanja ali misli (Jurko, 2003, str. 51). Zato se mora promotor na vsakem koraku maksimalno potruditi in

izvesti predstavitev kar se da zanimivo in drugačno, saj s tem promovira ne samo izdelek ampak tudi podjetje, ki ga zastopa.

2.2.3 Moč učinkovitega spraševanja in poslušanja

Sposobnost postavljanja vprašanj, ki odkrivajo porabnikovo nakupno situacijo in potrebe, je ena izmed ključnih prodajnih sposobnosti. S tem se ustvari zaupanje ter dvosmerna komunikacija, pri čemer pa je pomembno tudi prisluhniti porabnikovim odzivom, saj je poslušanje komplementarna sposobnost spraševanju (Shoemaker & Johlke, 2002, str. 118-119).

▪ Zaprta in odprta vprašanja

Zaprta vprašanja so tista, kjer je možen odgovor le z da ali ne. Teh se je dobro kar malo izogibati, saj ustvarjajo razliko med sogovornikoma: kdo sprašuje, kdo vodi ter kdo je voden. Zaprta vprašanja naj bi se po mnenju Grubiša (2000, str. 378) uporabljali, ko želimo natančno potrditev nečesa in za to izrecno vprašamo (ali nekaj drži, ali smo prav razumeli itd.) ter ko vemo, kakšen bo odgovor in nam le-ta odpira novo pot. Včasih je tudi uporaba zaporednih vprašanj, na katera porabnik lahko odgovarja z "da", učinkovito psihološko orodje pri neodločnih strankah, vendar lahko tako agresiven način postavljanja vprašanj moti potencialnega porabnika. V nasprotnem primeru, ko je porabnik zgovoren, vendar ne v smeri, ki ustreza, pa je dobro pričeti spraševati vprašanja zaprtega tipa, da se lažje doseže neposredni pogovor (Kovačević, 2010). **Odprta vprašanja** so tista, na katere se odgovarja opisno. Odlična so pri vzpostavitvi ravnovesja v odnosih (Grubiša, 2000, str. 378), saj je njihov cilj spodbuditi porabnike, da govorijo svobodno in razkrijejo svoje težave, želje in stališča (Kovačević, 2010).

▪ Poslušanje

Uspešen prodajalec mora tudi znati prenehati govoriti in prisluhniti svojemu potencialnemu porabniku. **Poslušanje** se sestoji iz treh dimenzij: **zaznavanje**, kar pomeni sprejemanje sporočila; **obdelava**, kjer se sporočilo transformira in organizira v uporabno obliko ter **odziv**, s katerim se porabniku zagotavlja, da se ga posluša (Comer & Drollinger, 1999, str. 16-17). Pomembno je, da se **posluša aktivno**, pri čemer se vključuje tako besedno, kot tudi nebesedno sporočanje (Comer & Drollinger, 1999, str. 18), kajti večina prodaje poteka na nebesedni ravni in je potrebna visoka stopnja pozornosti, da se lahko ugotovijo želje in zaskrbljenost porabnikov (Kovačević, 2010). Poslušalec lahko izboljša učinkovitost poslušanja tako, da se koncentrira na govornika, daje priznanje govorniku, zbira dodatne informacije z vprašanji, poskuša ugotoviti nebesedna sporočila, govornice ter pri sebi naredi kratek povzetek povedanega.

2.2.4 Prvi vtis

Značilnost prvega vtisa je ta, da pride do njega že ob prvem stiku z določeno osebo ali prvih informacijah, ki jih dobimo o tej osebi. In tako dokaj hitro dobimo lastno kompleksno predstavo o tej osebi, ki ni nujno resnična (Kos, 2007). Prvi vtis, kakor tudi zadnji, je

ključnega pomena za uspešno predstavitev oziroma promocijo. Obstaja nekaj faktorjev, ki ustvarjajo dober prvi vtis, kot na primer primerna obleka, pokončna drža, samozavest, zagnanost, pozitivnost, ohranjanje očesnega kontakta (Hisrich & Jackson, 1993, str. 78). Različni sociologi, antropologi, pedagogi in psihiatri so mnenja, da celo 80 % prvega vtisa, ki si ga nekdo ustvari, temelji na govorici telesa in da kretnje in mimika obraza močnejše vplivajo na ljudi v našem okolju od spregovorjenih besed (Marot, 2005, str. 65). Pri promotorjih je prvi vtis ključnega pomena, saj prve sekunde že odločajo ali bo porabnik sploh namenil svoj čas za nadaljnjo predstavitev izdelka ali storitve. Načeloma naj bi veljalo, da si izoblikujemo prvi vtis v času od 30 sekund do 3 minut, ko prvič srečamo to osebo.

2.2.5 Nebesedna komunikacija

Moč nebesednega komuniciranja, kot so obrazna mimika, očesni stik, kretnje, drža, vokal intonacija, proksemika in vedenje je bilo večkrat empirično dokazano. V številnih raziskavah so prišli do zaključkov, da ima nebesedna komunikacija pomembno vlogo v celotnem komunikacijskem procesu med posamezniki, saj približno 65 % do 70 % družbenega pogovora ali interakcije zajemajo nebesedni kanali (De Meuse & Erffmeyer, 1994, str. 11). Še posebno pa je pomembna v prodaji, kajti nebesedna znamenja lahko porabnikom nakazujejo strinjanje, nestrinjanje, zmedenost ali sovražnost (McQuiston & Morris, 2009, str. 57). Sundaram in Webster (2000, str. 380) nebesedno komunikacijo delita na štiri elemente: kinetika, parajezik, proksematika in fizični izgled. V nadaljevanju bom predstavila elemente nebesednega komuniciranja, ki lahko močno vplivajo na uspešnost promotorja pri pridobivanju potencialnih porabnikov.

2.2.5.1 Kinetika

Kinetiko McQuiston in Morris (2009, str. 57) opredelita kot »razlaga telesne govorice, kot je obrazna mimika, kretnje in gibanje kateregakoli dela telesa ali telesa kot celoto.« Z govorico telesa pošiljamo drugim osebam sporočilo preden spregovorimo, lahko jo celo uporabimo v primeru, ko ne najdemo besed za realizacijo besedne komunikacije (Marot, 2005, str. 65). Telesna orientacija, očesni stik, kimanje, rokovanje in nasmeh – vse to so močni nebesedni signali pri medsebojni interakciji. Mnoge raziskave so celo dokazale, da je očesni stik izredno pomemben glede na njegov vpliv na dojetje osebe in medsebojnega odnosa. Pogost in primerno dolg stik z očmi lahko poveča verodostojnost, všečnost in zadovoljstvo, medtem ko pomanjkanje stika z očmi vliva nezaupanje (Sundaram & Webster, 2000, str. 381). Vzpostavljane in ohranjanje stika z očmi je tako pomembno predvsem za uspeh v prodaji (McQuiston & Morris, 2005, str. 58), kajti beganje z očmi daje vtis nemira in slabe vesti (Možina, Tavčar, Zupan & Kneževič, 2004, str. 60). Stik z očmi pa ima v povezavi z nasmehom še večji učinek, kajti nasmeh ustvari vtis osebne toplote in prijaznosti. Možina, Tavčar, Zupan in Kneževič (2004, str. 448) ga celo opisujejo kot močan simbol dobronamernosti, dobrohotnosti, odprtosti in želje po sprejemanju ali zblizovanju.

Nasmeh ali celo diskreten smeh, odprta telesna poza, nagibanje naprej in pogost očesni stik se povezujejo s prijaznostjo in vljudnostjo, medtem ko brezbrizen izraz na obrazu, strmenje,

izogibanje očesnega stika, nagibanje nazaj ter zaprta telesna poza lahko označujejo neprijaznost, dominantnost in emocionalno distanco (Sundaram & Webster, 2000, str. 381). Tudi gibi rok, dlani in prstov sporočajo čustva in razpoloženje; razprte roke izkazujejo dobrodošlico, vabilo, zaupanje.

2.2.5.2 Proksemika

Izraz **proksemika** se nanaša na uporabo osebnega prostora okoli sebe (McQuiston & Morris, 2009, str. 59). Možina, Tavčar, Zupan in Kneževič (2004, str. 64) razlikuje štiri vrste medosebnega prostora:

- **intimni prostor** (od 0 do 0,4 m): največkrat tako blizu komuniciramo z otroki, ljubezenskim partnerjem;
- **osebni prostor** (od 0,4 m do 1,5 m): človek to območje doseže z rokami, običajno v njem potekajo razgovori v dvoje, še vedno daje nekaj zasebnosti, ki pa ne pomeni intimnega odnosa;
- **socialni prostor** (od 1,5 m do 4 m): na tej razdalji poteka velik del poslovnega komuniciranja;
- **javni prostor** (od 4 do 8 ali več m): značilno za komuniciranje na predstavitvi, konferenci, seminarju.

Promotorka mora poznati pravila medosebnega prostora, saj v primeru, da se preveč približa, lahko potencialnega porabnika spravi v neprijeten položaj. Običajna oddaljenost osebe v vsakodnevni komunikaciji za Evropo velja med 0,46 in 1,22 m (Marot, 2005, str. 66).

2.2.5.3 Parajezik

Pri govorjenju je potrebno paziti ne samo na vsebino, ampak tudi na govorico, ki je lahko glasna ali tiha, počasna ali hitra, mehka ali trda, jasna ali neizrazita, v sopranu ali basu, z rastočimi, padajočimi, spremenljivimi poudarki ali monotona (Možina, Tavčar, Zupan & Kneževič, 2004, str. 61). Višino glasa, glasnost, premor med govorom, hitrost govora in razpon glasu, sodi med elemente **parajazika**. Vse omenjeno je potrebno upoštevati tudi pri promociji, saj je potrebno porabniku podati informacije kar se da jasno, razločno in na sploh v prijaznem tonu.

2.2.5.4 Zunanji videz

Izraz »kar je lepo, je dobro« je vsesplošni stereotip zasnovan s strani družbe, ki uči, da je fizična lepota pomembna in zaželena. Različni avtorji tako navajajo, da je oseba, ki je fizično privlačnejša, bolj prepričljiva in uspešna v spreminjanju vedenja strank. Prav tako jo ljudje dojemajo kot prijaznejšo, ustrežljivejšo ter družbeno bolj usposobljeno (Sundaram & Webster, 2000, str. 385). Atraktivni videz je zato zelo dobrodošel pri promocijskih aktivnostih, kjer je potreben neposreden stik s porabniki.

Del celotne podobe promotorka je tudi njena **obleka ali uniforma**. Obleka prikaže tako identiteto organizacije, kakor tudi izboljša videz zaposlenega (Sundaram & Webster, 2000,

str. 386). Pomembna sta tako kroj, oblika kot barva. Najpogosteje imajo izvajalci promocij posebne uniforme, saj mora že iz zunanje podobe biti jasno razvidno, kateri izdelek ali podjetje oseba predstavlja. Lahko tudi ponazarja določeno tematiko, ki poteka v času promocijske akcije. Avtorja Sundaram in Webster (2000, str. 386) opozarjata tudi na pomembnost izbire prave barve, saj le-ta tudi vpliva na fizični videz zaposlenega in porabnikovo zaznavanje. Temne ali tople barve tako lahko ustvarijo zaznavanje dominantnosti, avtoritete; medtem ko svetlejša, hladna barva vzbujajo občutek prijaznosti in toplote (Sundaram & Webster, 2000, str. 386).

Nakit je le dodatek, zato je bolje, da se ga uporablja čim manj. To je predvsem pomembno pri degustatorjih, kajti večji kosi nakita so lahko zelo moteči. Pri vsem tem je pomembna tudi urejena zunanost, ki lahko zbujajo pri porabniku simpatije in zaupanje, zato mora biti pričeska vedno urejena, obleka brezhibna in prijetnega videza ter roke čiste (Malovrh & Valentinčič, 1996, str. 86). Oblečena, ki so umazana, ponošena ali zmečkana, lahko kaj hitro sporočajo, da je oseba malomarna in da nima pravega odnosa do poklica in tudi do tistih, s katerimi komunicira.

2.3 Znanje, sposobnosti promotorjev ter usposabljanja

Kakor je pomembno za prodajalce, da imajo določene sposobnosti oziroma veščine, ki vplivajo na učinkovitost prodaje, tako je to zaželeno tudi pri promotorki. Rentz, Shepherd, Tashchian, Dabholkar in Ladd (2002, str. 13) navajajo tri komponente prodajnih spretnosti:

- **medosebne spretnosti**, kot je na primer vedeti, kako se spopasti s konflikti in reševati spore;
- **predstavitvene sposobnosti** – vedeti, kako predstaviti in kako zaključiti prodajo;
- **tehnična znanja**, kot na primer poznavanje funkcij izdelka in koristi.

Pod medosebne spretnosti so Rentz, Shepherd, Tashchian, Dabholkar in Ladd (2002, str. 16) zajeli: sposobnost nebesednega izražanja, splošne govorne sposobnosti, sposobnost zaznavanja in razumevanja besedne in nebesedne komunikacije drugih, sposobnost nadzorovati in uravnavati nebesedno izkazovanje čustev, sposobnost predstavitve samega sebe v družbi ter sposobnost ravnati z drugimi za nadzor stanja.

Med medosebne spretnosti pa sodi tudi obravnavanje negativnih odzivov. Promotor mora biti tudi usposobljen za obravnavo negativnih odzivov ali ugovarjanja. Ugovore porabnika promotor obravnava mirno in z razumevanjem. Ne prepričuje ga, da nima prav, ampak poskuša najti čim več argumentov, ki bodo pri porabniku odpravili dvome in pomisleke o izdelku (Malovrh & Valentinčič, 1996, str. 78). Prav tako ne sme nikoli izgubiti živcev, zato vse spore, ugovore in pritožbe rešuje obvladano. Ne opravlja porabnikov in se ne šali na njihov račun, saj z neprijaznostjo lahko porabnike odbije (Malovrh & Valentinčič, 1996, str. 87). Ugotoviti je potrebno, kaj porabnika moti pri izdelku ali storitvi, povzeti ugovore in ugotovitve glede česa se najbolj pritožujejo.

Znanje in strokovnost sta pri dobrem prodajalcu kot tudi promotorju nepogrešljivi sestavini, saj če porabniku ne zna razložiti vsega v zvezi z izdelkom in strokovno svetovati, tudi prijaznost in spretnost ne bosta veliko pomagala (Malovrh & Valentinčič, 1996, str. 86). Večina promotorjev uri svoje predstavitvene in komunikacijske veščine med samim izvajanjem promocij. Usposabljanje promotorjev je usmerjeno predvsem na izdelek, saj promotor mora biti seznanjen z izdelkom, da lahko izvede učinkovito promocijo. Glede na kompleksnost izdelka pa je tudi odvisna dolžina usposabljanja, zaželene pa so tudi izkušnje s tovrstnim izdelkom ali vsaj seznanjenost s podobnimi izdelki. Predstavljena je lahko tudi poslovna filozofija proizvajalca in zaželena metoda ravnanja s strankami (James, 2010).

Po lastnih izkušnjah vem, da izobraževanja promotorjev zajemajo:

- splošno izobraževanje na področju promoviranja,
- seznanjenje s podjetjem za katerega bodo promocije izvajane,
- predstavitev izdelka s strani izkušenega osebja,
- izvedba predstavitve pred sodelavci,
- komentarji predstavitve in predlogi za izboljšanje,
- navodila glede obleke,
- pojasnila glede promocijskega materiala.

2.4 Promocije v povezavi z ostalimi metodami pospeševanja prodaje

Promocije bodo veliko bolj učinkovite, če bodo kombinirane z drugimi metodami pospeševanje prodaje, saj bodo tako izdelki še bolj izstopali, seveda pa bo pri tem tudi višja raven stroškov. V nadaljevanju bom predstavila, katere metode lahko kombiniramo s promocijami.

▪ Vzorci

Deljenje vzorcev je najbolj popularna metoda, ki se uporablja ob izvajanju promocij. Gre za zelo učinkovit način spodbujanja k prvi preizkušnji in opogumljanju porabnikov, da izdelek kasneje kupijo po redni ceni (Lawson, McGuinness & Esslemont, 1990, str. 5). Vzorci trajnih izdelkov so običajno v manjših paketih, kar porabnikom omogoča neposredno preizkušnjo izdelka doma in v svojem prostem času, ne da bi plačali za izdelek (Heiman & Ofir, 2010, str. 175).

Družba za trženjske storitve Promoworks (Research report: In-store sampling, 2009) je izvedla raziskavo na področju učinkovitosti deljenja vzorcev s strani promotorjev v prodajalnah in ugotovila, da imajo številne pozitivne učinke na prodajo, ki so bili opazni naslednjih 20 tednov po promociji:

- pospeši prodajo na dan dogodka – promocije,
- poveča preizkušnjo izdelkov,
- sproži ponovne nakupe,
- dvigne prodajo novih izdelkov, kakor tudi razširjenih linij in uveljavljenih obstoječih izdelkov,

- dosež novih porabnikov,
- poveča se velikost povprečne nakupovalne košarice gospodinjstev.

Promotorji morajo biti dobro obveščeni, katere vzorce lahko delijo in po kakšnih pogojih. Najpogosteje delijo vzorce v obliki nagrade ob nakupu dveh izdelkov. Pri tem lahko porabnik dobi dva izdelka za ceno enega. Možno je tudi deljenje vzorcev komplementarnih proizvajalčevih izdelkov, kar pomeni, da promotorka ob promoviranju enega izdelka, porabnikom ob nakupu podeli vzorec drugega. Dobro je tudi, da pozna osnovne informacije tudi glede vzorcev v primeru, da bi porabnika zanimalo kaj v povezavi z vzorci.

▪ **Darila**

Vse več podjetij prepoznava vpliv praktičnih daril, ki jih lahko ponudijo porabnikom kot nagrado ob nakupu. To so lahko tudi promocijska darila, ki so običajno cenejši izdelki, kot na primer svinčniki ali skodelice z odtisnjanim logotipom podjetja, ki prav tako povečujejo prepoznavnost blagovne znamke med potencialnimi porabniki (Joyce, 2006, str. 43). Namen deljenja daril pri izvajanju promocij je še dodatno pritegniti potencialne porabnike k promocijskem pultu in pospešiti prodajo izdelka. Porabniki tako ob nakupu večjih količin promoviranih izdelkov prejmejo darilo v zahvalo za nakup.

▪ **Brošure in letaki**

Brošure so dobro poznano orodje pri pospeševanju prodaje, ki so lahko v pomoč tako porabnikom kot trgovcem na drobno in prodajnem osebju. Namen brošur in ostalih promocijsko informativnih materialov je prenašanje dejanskih informacij o izdelku ali storitvi, spodbuditi k nakupu in ob enem pomagati pri odločitvah (Fill, 2009, str. 558). Promotorke pri izvajanju predstavitve izdelkov uporabljajo tudi različen informacijski material, kot so letaki ali brošure, ki zajemajo še dodatne informacije ali povzetke o izdelku. Predvsem je to zaželeno pri kompleksnejših izdelkih. Po predstavitvi izdelka jih razdelijo med potencialne porabnike, z namenom dodatno povečati zavedanja izdelka ter jim olajšati nakupno odločitev tudi pri kasnejših nakupih. Informacijski material mora biti oblikovan tako, da privlači pozornost, spodbuja radovednost, ponuja rešitev težave in spodbuja k nakupu izdelka.

▪ **Nižje cene**

Promocije se izvajajo tudi v kombinaciji z različnimi cenovnimi promocijami promoviranega izdelka, kot so popusti, kuponi na prodajnih policah in blagajnah. Ampak kot pravijo Chandon, Wansink in Laurent (2000, str. 65), vsakodnevno znižanje ne more nadomesti celostno pospeševanje prodaje, saj se lahko zgodi, da se promoviranemu izdelku zmanjša vrednost v očeh porabnika. Prav tako se lahko zgodi, da bi potencialni porabnik kupil izdelek ne glede na izvajanje promocije, saj je nižja cena zadostna spodbuda k nakupu. Nižje cene v kombinaciji s promocijami niso potrebne, saj je namen promotorjev, da seznanijo potencialne kupce o prednostih in lastnostih izdelka in s tem pojasnijo morebitno višjo ceno izdelka.

▪ **Nagradne igre in natečaji**

Nagradne igre in natečaji so lahko zelo dober način, kako pritegniti nove in obstoječe porabnike. Predvsem zanimive in vabljive so nove, drugačne in zabavne nagradne igre. Odvijajo se lahko tekom promocij v prodajalnah, kjer promotorji posredujejo vse potrebne informacije o poteku in možnosti sodelovanja. Vstop za sodelovanje v nagradni igri je lahko nakup določenega izdelka ali pa je potrebno le izpolniti in poslati nagradno kartico na sedež podjetja, kjer nato sledi žrebanje nagrajenca/ev. V tem primeru nakup ni pogoj za sodelovanje.

2.5 Izvajanje promocij

Ključnega pomena pri načrtovanju promocij je zagotovitev termina za izvajanje promocij ali degustacij in dobra pozicija. V mnogih primerih morajo biti promocije povezane z drugo oglaševalsko akcijo oziroma še z drugo promocijsko aktivnostjo.

2.5.1 Dan in čas izvajanja

East, Lomax, Willson in Harris (1994, str. 60-61) navajajo, da je petek najbolj popularen dan za opravljanje nakupov, medtem ko je najmanjša obiskanost zasledena ob ponedeljkih, torkih in sredah. Raziskava je tudi pokazala, da obstajata dve časovni obdobji, ki sta pri porabnikih najbolj priljubljeni za nakupovanje: prva je zjutraj, z vrhom med deseto in enajsto uro, druga pa so zgodnje večerne ure v četrtek in petek. Rahel porast je bil zaznan tudi v obdobju med drugo in tretjo uro popoldan.

Promocije se tako običajno izvajajo v četrtek, petek ter za vikende, saj je obiskanost različnih prodajaln v teh dneh tudi pri nas največja. V predprazničnem času (božič, novo leto, velika noč itd.) so povečane vse promocijske aktivnosti in tako izvajanje promocij poteka vse dni v tednu, od ponedeljka do nedelje. Izvajajo se lahko le nekaj ur na dan ali pa tekom celega dneva.

Dolžnost promotorja je, da pride na delovno mesto pravočasno, saj si mora urediti prostor, kjer se bo promocija izvajala. Iz lastnih izkušenj lahko povem, da je zaželen prihod pol ure pred pričetkom izvajanja. Če se promocije izvajajo v prodajalnah, se je potrebno najprej zglasiti v recepciji prodajalne in pustiti podatke, kot so: ime in priimek, naziv podjetja za katero se promocija izvaja (ali za proizvajalca, agencijo ali distributerja), kateri izdelki se promovirajo ter popis promocijskega materiala, ki ga je promotor prinesel seboj. Nato se je z vodjo prodajalne potrebno dogovoriti, kje bo promotor lahko imel svoj delovni prostor. Dobri odnosi s prodajnim osebjem so ključnega pomena, saj je od njih odvisno, kje se bo promocija izvajala in koliko bodo pripravljene pomagati pri mogočih težavah, ki bi se lahko pripetile. V primeru, da se promocije izvajajo ves dan, imajo promotorji možnost opravljanja promocij skozi ves dan, lahko pa imajo razdeljen termin in tako opravljajo dopoldansko ali popoldansko izmeno. Promotor, ki je opravljal promocije v dopoldanskem času, za sabo pusti urejeno stojalo in preda delo popoldanski izmeni.

2.5.2 Pozicija promotorja in ureditev delovnega mesta

Dobra lokacija za izvajanje promocije je lahko odločilna za uspešnost promocije. Nekateri porabniki želijo promotorje v bližini vhoda v prodajalno, priporočena pa je postavitve promocije v neposredni bližini razstavljenih izdelkov, blizu polic ali košar. V primeru, da se bo moral porabnik prebijati z nakupovalnim vozičkom skozi vrvež, da se vrne do mesta, kjer se izdelki nahajajo, bo raje prej odnehal (Richman, 1991). Pri promoviranju prehrabnih izdelkov, ki so zelo občutljivi in hitro pokvarljivi, je dobro, da se tekom degustacije hranijo v primerno ohlajenih prostorih. Degustatorji se tako pogosto postavijo pri hladilnikih, saj s tem zagotovijo primerno shranjevanje izdelkov in hiter dostop porabnikom do promoviranih izdelkov. V nadaljevanju bom na podlagi lastnih izkušnjah predstavila, kaj je pomembno pri ureditvi promocijskega prostora (promocijski pult in pripomočki) in kaj mora promotorka upoštevati ob koncu promocije.

▪ Promocijski pult

Iz lastnih izkušenj kot promotorka vem, da promocijske pulte lahko priskrbi prodajalna sama ali agencija. V slednjem primeru je večja možnost za kreativnost in prostor za oglaševanje, a potrebno je paziti, da je vse pod pogoji prodajalne. Obstaja več oblik pultov, a v osnovi je iz plastične mase z zastavico na dveh palicah in odlagalno polico v notranji strani. Pomembno je, da je pult lahek, prenosljiv in enostaven za postavitve. Površina pulta mora biti neprepustna in omogočati enostavno čiščenje. Še učinkovitejše povečanje opaznosti pa se lahko doseže s samostojnimi prodajno-razstavnimi stojali, na katerih so zloženi tako promovirani kot tudi drugi izdelki.

▪ Pripomočki

Promotor včasih pri predstavitvi izdelka ali podajanju podatkov o lastnostih in prednostih uporabi avdio-vizualne pripomočke. Oprema in pripomočki morajo biti primerni izdelku, ki se promovira, ter pod pogoji, ki so jih zastavili ali promocijska agencija, dobavitelj ali prodajalna. Pri izvajanju degustacij so predvsem potrebni kuhinjski pripomočki, kot so električni pripomočki (električni kuhalnik, mikrovalovna pečica, opekači, čajnik in podobno), jedilni pribor za enkratno uporabo, servisni pribor za razstavo pripravljene hrane in podobno. Vsa kuhinjska oprema ne sme biti puščena brez nadzora ali v dosegu otrok, prav tako se mora paziti, da med kuhanjem ne povzroča pretiran in moteč vonj ali dim. Pri degustacijah je pomembno imeti tudi primeren koš, kamor lahko porabnik odloži smeti po degustaciji, saj se v nasprotnem primeru lahko pojavi nezadovoljstvo tako s strani porabnikov kot osebja trgovine, če se razni lončki ali drugi pribor pojavljajo po vsej trgovini. Pri predstavitvi tehničnega izdelka promotor potrebuje primerne multimedijske naprave, kot na primer računalnik ter dostop do elektrike. Promotor mora vzdrževati najvišje standarde čistoče in predstavitve promoviranih enot tekom trajanja promocije. Zagotoviti mora, da je izdelek vidno razstavljen ter konstantno vzdrževati zaloge izdelka. V nasprotnem primeru lahko pomanjkanje promoviranih izdelkov na policah negativno vpliva na zadovoljstvo potencialnega porabnika.

▪ **Ob koncu promocij**

Ob koncu dneva je dolžnost promotorja, da počistiti stojnico in okolico. Zložiti mora vso opremo, ki jo je uporabljal tekom predstavitve ter jo shraniti v zaklenjen prostor, na primer skladišče prodajalne oziroma najbolj zaželeno je, da jo odnese domov. Dolžnost promotorja je tudi, da ob koncu opravljene promocije napiše poročilo o poteku celotne predstavitve ali degustacije. Izpolniti mora seznam inventarja ter evidentirati število izdelkov, ki jih je čez dan porabil. Podrobnosti, ki jih mora zapisati so: število porabnikov, ki je izdelek kupilo, število podeljenih vzorcev in brošur, pozicija stojnice, odzivi porabnikov na promocijo, aktivnosti konkurentov, splošne pripombe in povratne informacije. Izpolnjeno poročilo in vprašalnik mora oddati agenciji za promocije. Ponekod je potrebno pridobiti tudi podpis in žig vodje prodajalne kot dokaz opravljene promocije.

3 EMPIRIČNA RAZISKAVA O ZNAČILNOSTIH DOBREGA PROMOTORJA

Naslednji del diplomskega dela se nanaša na raziskovanje in ugotavljanje profila promotorja oziroma promotorka, ki je po mnenju porabnikov najbolj zaželen. V nadaljevanju bom predvsem govorila o promotorkah, saj v veliki večini to delo opravljajo ženske. Najprej bom opredelila ozadje oziroma problem raziskave ter cilje, nato sledi potek raziskovanja, analiza pridobljenih podatkov in rezultati raziskave.

3.1 Izhodišče in cilji raziskave

Po različnih trgovskih centrih in sejmih lahko zasledimo različne promotorka, ki s svojo prisotnostjo lahko porabniku izboljšajo ali poslabšajo nakupovalno izkušnjo. Kakovostna promotorka lahko poveča prepoznavnost izdelka in podjetja, ki ga zastopa. Velikokrat pa porabnik naleti na neprofesionalne promotorka, ki so kvečjemu v napoto pri nakupovanju, kot pa koristen vir informacij o izdelku in pomoč pri nakupnem odločanju. Izhodišče raziskave oziroma raziskovalni problem, ki ga obravnavam v raziskovalnem delu je ugotoviti kakšna je kakovostna promotorka z vidika porabnika. Zanima me kaj porabnik želi do promotorka, kakšna naj bi bila po njihovem mnenju, kako naj bi izvedla promocijo, da bi le-ta bila učinkovita in nudila porabniku zadovoljstvo. Namen empirične raziskave je porabnike dejansko privedi do tega, da nekoliko globlje razmislijo o promotorkah in sami poskušajo oblikovati značilnosti najbolj primerne promotorka.

Z raziskavo želim doseči naslednje cilje:

- ugotoviti, kaj porabnike moti pri promotorkah;
- ugotoviti, kakšna znanja, sposobnosti in osebnostne lastnosti morajo imeti promotorka;
- ugotoviti, kako porabniki dojemajo nebesedno komunikacijo promotorka in kaj je pomembno pri komunikaciji;
- ugotoviti, na kaj mora promotorka paziti pri predstavitvi in izvedbi promocije in kdo je najbolj primeren za promotorja po mnenju porabnikov;
- na podlagi fokusne skupine in rezultatov ankete določiti profil kakovostne promotorka.

3.2 Potek raziskave

3.2.1 Raziskovalne metode in instrumenti

V empiričnem delu diplomske naloge sem se za pridobivanje potrebnih podatkov odločila za uporabo kvalitativne in kvantitativne metode. Najprej sem izvedla kvalitativno raziskavo, pri čemer sem kot orodje raziskave uporabila fokusno skupino. Na podlagi dveh skupinskih pogovorov, sem najprej želela okvirni pogled, kaj meni manjša skupina porabnikov o promotorjih in njihove usmeritve, kako oblikovati profil dobre promotork. Po pridobljenih podatkih s strani skupinskih pogovorov in predhodnem prebiranju različne literature in virov, ki so zajeti v teoretičnem delu diplomske naloge, sem nadaljevala s kvantitativno raziskavo oziroma z opisovalnim raziskovanjem. Pri omenjeni metodologiji sem posegla po uporabi osebne anketiranja. Za to vrsto anketiranja sem se odločila, ker neposreden stik z anketiranci ob izpolnjevanju ankete omogoča nudenje dodatnih pojasnil in informacij ob morebitnih nejasnostih pri vprašanjih.

3.2.2 Skupinski pogovori

Za boljši vpogled kaj porabniki želijo od promotork oziroma kakšne značilnosti mora po njihovem mnenju posedovati, sem izvedla dva skupinska pogovora. Prvi skupinski pogovor sem izvedla v domačih prostorih, 11. maja 2011 v večernih urah. Skupino je sestavljalo 6 žensk, starih med 25 in 40 let, ki se med seboj niso dobro poznale. V drugi skupini je sodelovalo 7 moških, starih med 20 in 40 let. Pogovor je potekal v bližnjem lokalu, 13. maja 2011, prav tako v večernih urah. V Prilogi 1 so navedena okvirna vprašanja, ki sem jih uporabila pri skupinskih pogovorih. V nadaljevanju sledi povzetek pogovorov iz obeh skupin in primerjava.

Mnenja glede promocij in promotork so bila deljena. Polovica žensk je imela pozitivno mnenje glede promotork, in sicer da so zaželeno in da bi jih bilo lahko še več. Menile so, da imajo dovolj izkušenj, so pa opozorile, da je odvisno kakšen izdelek promovirajo, saj se pri kompleksnejših izdelkih zgodi, da nimajo dovolj informacij. Druga polovica sodelujočih žensk pa so bile mnenja, da postajajo preveč vsiljive, včasih nadležne in da nimajo dovolj znanja o izdelkih, medtem ko so druge preveč pasivne in nezainteresirane. Vse so tudi pripomnile, da jih močno moti, ko promotorka samo stoji ob pultu, se pogovarja z drugimi promotorkami ter celo ignorira kupce. V moški skupini pa je večina odgovorila, da promotorka nimajo dovolj znanja in če citiram enega izmed sodelujočih: »Ko jih kaj vprašaš, sploh ne pozna odgovora in samo reče, da se bo pozanimala ter začne govorit čisto nekaj drugega, sploh pa mi gre na jetra, če me prepričuje v nekaj, kar vem, da ni res.« Na splošno so menja, da so promocije izredno zaželeno, vendar pa bi potrebovali več izkušenih in sposobnih promotork. Omenili so tudi, da jih moti, če ni prisotna na promocijskem mestu, temveč samo razstavi pult in izdelek.

Pri opredeljevanju osebnostnih lastnosti, sta obe skupini odgovarjali podobno: komunikacija, iznajdljivost, prijaznost, samozavest, znati hitro navezati stike, potrpežljivost, spoštljivost. Pri opredelitvi zunanlega videza promotork, so bile opazne razlike. Moški so večinoma

odgovorili, da mora biti privlačna, z lepo oblikovanim telesom – citiram: »Če je lepa in privlačna, posledično pritegne več ljudi.« Ženske so poudarile, da mora biti urejena od pričeske do obleke, predvsem simpatična, ni pa nujno, da je lepa. Obleka promotorka mora po mnenju žensk biti primerna izdelku, opazna ter prijetnih barv, lahko tudi kot kakšen kostum. Zelo profesionalno deluje, če ima formalno obleko, kot so hlače in bela srajco, ampak mora biti v povezavi z izdelkom ali podjetjem. Moškim pa je pomembno, da je uniforma atraktivna, opazna, lahko tudi živih barv. Trije sodelujoči so dejali, da jih moti, če imajo promotorka oblečeno pretirano našemljeno uniformo, ker delujejo otročje.

Pri komunikacijskih spretnostih sta bili obe skupini enotnega mnenja: strokovna, brez govornih napak, jasno, razločno, enostavno in jedrnato podajanje informacij, brez uporabe pretiranih strokovnih izrazov. Pri vprašanih, s kakšnim pristopom bi privabila k sodelovanju, so moški odgovorili naslednje: nevsiljiv pristop, nasmejana, lahko koketira. Moški pri promotorki najprej opazijo njeno privlačnost. Ženske pa so podale naslednje odgovore: nasmejana, topel pozdrav, lahko poda kakšen kompliment ali vpraša kakšno zanimivo vprašanje. Najprej pa opazijo živahnost in nasmejanost. Pri tem, kaj mora pri predstavitvi izdelka poudariti, so bili odgovori podobni pri obeh skupinah: povedati prednosti, kaj lahko nudi ta izdelek več od ostalih, kakšne koristi nudi, kakšna je cena, čim več lastnosti, ki razlikujejo promoviran izdelke od ostalih izdelkov.

Pri vprašanju, kako opazujejo nebesedno komunikacijo, je polovica moških odgovorilo, da temu ne posvečajo veliko pozornosti, saj to ni pomembno. Medtem ko tisti, ki so dejali, da so na to pozorni, menijo da je predvsem pomembno, da promotorka med predstavitvijo gleda v oči, se nasmeje ter ne dela pretirano hitrih gibov. V ženski skupin pa so vse ogovorile, da zelo dobro opazijo nebesedno komunikacijo in da jih silno moti, če promotorka zavija z očmi ali da jih med razlago ne pogleda v oči. Citiram eno izmed sodelujočih: »Če me vsaj občasno ne pogleda v oči, imam občutek, da je neiskrena in da me hoče naplahtati, potem se samo zahvalim in rečem, da ne potrebujem tega izdelka.« Na vprašanje ali jim postane neprijetno, če se jim promotorka preveč približa, so ženske odgovorile, da se včasih to zna zgoditi, medtem ko moške to ne moti.

Pri vprašanju glede sposobnosti in znanja, so ženske odgovorile naslednje: znati mora svetovati, prilagoditi se glede na kupca, ne sme samo govoriti in se nič pozanimati glede kupca, dobro je, da kaj vpraša, da kaj ve o podjetju in da zelo dobro pozna izdelek. Moški so podobno odgovorili in pri tem dodali: v primerih, da je izdelek bolj tehnološke narave, mora vsekakor imeti kakšne posebne treninge ali usposabljanja, dobro je, da ima izkušnje na področju promoviranja ali pa da zna prodajati, zaželeno je, da zna tudi kakšen tuj jezik. Po mnenju obeh skupin je pomembno, da promotorka opozorijo na vzorce, darila, nagradne igre ali cene. Dodali so tudi, da morajo poznati vsaj določene informacije predvsem glede daril, kaj mora porabnik narediti, da ga dobi, poznati mora kakšne podatke v primeru, da je darilo nepoznan izdelek ter pri nagradnih igrah morajo vsaj vedeti pogoje sodelovanja in kdaj je žrebanje.

Glede promocijskega mesta in izvajanja promocij, so sodelujoči pri obeh skupinah odgovarjali podobno: imeti mora velik pult, razstavljenе vse promovirane izdelke, ne sme ovirati kupce, paziti mora, da je točna, biti mora prisotna, ko je večji pretok kupcev, predvsem pa je pomembno, da promocije potekajo ob koncu tedna. Po mnenju večine v obeh skupinah, je za promotorja dovolj dober študent, samo da ga to delo zanima ter je usposobljen. Nekateri pa so bili mnenja, da bi bilo bolje, če bi to delo opravljajo profesionalno osebje iz promocijske agencije ali predstavniki proizvajalcev, predvsem če gre za tehnično blago.

3.2.3 Sestava in testiranje vprašalnika

Strukturiran vprašalnik (Priloga 2) zajema 14 vprašanj, zaprte oblike, pri čemer nobeno vprašanje ni izločitvene vrste. Začela sem z bolj splošnimi vprašanji in postopoma prešla na ključna vprašanja. Prvo vprašanje je tako ogrevalno oziroma uvodno vprašanje, s katerim sem želela ugotoviti pogostost udeležitev porabnikov na promocijah v zadnjih 3 mesecih. Odgovore so lahko izbrali na ordinalno urejeni lestvici od »nikoli« do »več kot 4 krat«. Drugo vprašanje je namenjeno ugotavljanju osebnostnih lastnosti promotorkе. Anketiranci so imeli pri tem vprašanju možnost obkrožiti več odgovorov. Naslednje vprašanje z nominalno merilno lestvico je bilo namenjeno ugotavljanju, kaj mora od naštetih možnosti promotorka najbolj poudariti pri izdelku. Pri četrtem vprašanju sem uporabila petstopenjsko ocenjevalno lestvico, kjer so anketiranci navedene sposobnosti in znanja ocenjevali od »sploh nepomembno« do »zelo pomembno«. S tem vprašanjem sem želela ugotoviti, kakšna znanja in sposobnosti so za porabnika pomembna pri promotorki. Peto vprašanje ima navedenih pet možnih odgovorov, ki se nanašajo na obleko oziroma uniformo promotorkе. Pri šestem vprašanju sem želela ugotoviti, kaj porabniki pri promotorki najprej opazijo. Izbirali so lahko med štirimi možnimi odgovori. Pri sedmem vprašanju, kjer je uporabljena nominalna merska lestvica, ugotavljam, kaj porabnika lahko pri promotorkah najbolj moti. Na voljo je sedem nevednih odgovorov, pri čemer zadnja postavka omogoča lasten dopis. Anketiranci so lahko obkrožili več odgovorov.

Z osmim vprašanjem sem preverjala, kako dobro porabniki opažajo nebesedno komunikacijo pri promotorkah. Pri tem sem uporabila ordinalno lestvico, pri čemer so lahko anketiranci izbirali med odgovori od »sploh ne opazim« do »dobro opazim«. Na nebesedno in besedno komunikacijo se navezuje tudi deveto vprašanje, kjer je naveden sklop šestih trditvev. Anketiranci so pri tem vprašanju izrazili svoje strinjanje in nestrinjanje s trditvami, pri čemer sem uporabila petstopenjsko Likertovo lestvico. Pri desetem vprašanju so anketiranci podane odgovore, vezane na promocijsko mesto, razporedili glede na pomembnost, kjer so na prvo mesto postavili najbolj pomembno in na peto mesto najmanj pomembno. Enajsto vprašanje pa se nanaša na ugotavljanje, kdo je po mnenju porabnikov najbolj primeren za promotorja. Na voljo so imeli pet različnih odgovorov, pri čemer so se smeli odločiti le za enega. Zadnja tri vprašanja se nanašajo na demografske značilnosti vzorca, ki sprašujejo po spolu, starosti in izobrazbi anketiranca.

Pri oblikovanju vprašalnika sem pazila tudi na dolžino vprašalnika, saj je bila prisotna bojazen, da bo njegova dolžila odvrnila anketirance, da ga izpolnijo oziroma da jim bo hitro

pošlo zanimanje ali koncentracija. Testiranje vprašalnika na trinajstih osebah pa je pokazalo, da so bile te bojazni odveč. Dolžina vprašalnika je ustrezna, kakšno vprašanje več pa bi bilo odveč. Skušala sem tudi oblikovati čim bolj jasna vprašanja, ki pa bi ob enem nudila podrobnejše podatke. Pri grafičnem oblikovanju vprašalnika sem upoštevala, da mora vprašalnik biti pregleden, imeti dovolj prostora za odgovore ter dovolj presledka med vprašanji.

3.2.4 Vzorec in omejitve

Pri izvedbi raziskave sem za metodo vzorčenja izbrala neverjetnostni, priložnostni vzorec, medtem ko sem v vzorec zajela 184 porabnikov. Anketiranje sem izvajala v tednu med 22. in 28. majem 2011. Najprej sem anketiranje izvedla pri znancih in družini, nato sem del anketiranja opravila v nakupovalnem centru Hipermarket Brežice ter del v nakupovalnem centru Europark Maribor.

Pri razvoju raziskave so nastale tudi določene omejitve. Med omejitve sodi izbira vrste vzorčenja. Ker sem izbrala neverjetnostni priložnostni vzorec, kar pomeni anketiranje tistih, ki so bili na »pravem mestu ob pravem času«, ne morem posploševati rezultatov na celotno populacijo.

3.2.5 Raziskovalne domnevne

Po pregledu literature in izvedenih skupinskih pogovorih sem oblikovala domneve, s katerimi predvidevam, kakšna naj bi bila promotorka po izbiri porabnikov. Na podlagi vprašanj, zajetih v anketi, bom preverjala šest domnev, ki so navedene v nadaljevanju.

Domneva 1: Moški in ženske se razlikujejo po tem, kaj jih pri promotorkah najprej pritegne.

Kot pravita Hisrich in Jackson (1993, str. 78), na prvi vtis vplivajo različni elementi – od obleke do pozitivnosti in samozavesti. Po izvedenih dveh skupinskih pogovorih, kjer so v prvi skupini bile prisotne samo ženske in v drugi samo predstavniki moške populacije, sem dobila vpogled, da se moški in ženske razlikujejo po tem, kar jih najprej pritegne pri promotorki oziroma kaj najprej opazijo. Ženske tako bolj pritegne nasmeh in prijaznost, medtem ko moški najprej opazijo atraktivni videz promotorka. S preverjanjem te domneve želim ugotoviti ali je ta razlika med moškim in ženskam resnično prisotna.

Domneva 2: Promotorka mora imeti oblečeno kreativno uniformo živih barv, ki asociira na promoviran izdelek ali podjetje.

Teoretičen del diplomskega dela zajema tudi sklop nebesedne komunikacije, kjer je obleka vpliven element, tako pri klasični prodaji, kakor tudi pri predstavitvi promotork. Kot že omenjeno, z obleko oziroma uniformo lahko oseba, prodajalec ali pa promotorka, nakaže katero podjetje zastopa (Sundaram & Webster, 2000, str. 385). Zanimive barve in kroj pa še dodatno prispevajo k opaznosti in zanimivosti promotorka. Iz omenjenega domnevam, da porabniki na promotorki predvsem želijo videti kreativno uniformo živih barv, ki jasno nakazuje promoviran izdelek ali podjetje.

Domneva 3: Uporabniki menijo, da promotorka mora znati z postavljanjem učinkovitih vprašanj izvedeti njihove želje.

Pri besedni komunikaciji je pomembno tudi pravilno zastavljanje vprašanj. Sposobnost pravilnega zbiranja oziroma pridobivanja informacij, je povezana s pravilnim in spretnim postavljanjem vprašanj (Comer & Drollinger, 1999, str. 22; Shoemaker & Johlke, 2002, str. 119). S tem se tudi doseže zaupanje in olajša dvosmerna komunikacija (Shoemaker & Johlke, 2002, str. 118), kajti porabniki tako razkrijejo svoje težave, želje, celo stališča (Kovačević, 2010). Na podlagi podatkov, pridobljenih iz različne literature in člankov, sem želela ugotoviti, ali je po mnenju porabnikov pomembno, da promotorka zna z postavljanjem učinkovitih vprašanj izvedeti njihove želje.

Domneva 4: Tisti, ki dobro spremljajo nebesedno komunikacijo promotorka, menijo da promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi njihovo zaupanje.

Pri neposrednem stiku s porabniki je močan element nebesedne komunikacije tudi mimika obraza, saj lahko nadomesti besedno komunikacijo (Marot, 2003, str. 65). Pogost očesni stik daje vtis topline in poveča verodostojnost (Sundaram & Webster, 2000, str. 281), nasmeh pa to še dodatno poveča, saj je močan simbol dobronamernosti in odprtosti (Možina, Tavčar, Zupan & Knežević, 2004, str. 448). Pri tej domnevi tako želim preveriti ali se tiste osebe, ki dobro spremljajo oziroma opazijo nebesedno komunikacijo promotork strinjajo s trditvijo, da promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi njihovo zaupanje.

Domneva 5: Porabnikom je pomembno, da je promotorka informirana o darilih, vzorcih in možnih nagradnih igrah, ki so povezane z izdelkom.

Promocije so vedno povezane s kakšno drugo obliko pospeševanje prodaje. Udeleženci v fokusnih skupinah so dejali, da je zaželeno, da promotorka pozna vsaj določene podatke glede drugih oblik pospeševanja prodaje, ki se istočasno izvajajo v povezavi s promoviranim izdelkom. Promotorka je tako tista, ki nudi porabnikom potrebne informacije ali pojasnila glede vzorcev, daril ali nagradne igre. S tega vidika sklepam, da je porabnikom pomembno, da je promotorka informirana o darilih, vzorci in možnih igrah, ki so povezane z izdelkom.

Domneva 6: Promotor je lahko usposobljen študent najet preko promocijske agencije ali proizvajalca.

Pri fokusni skupini smo tudi obravnavali, kdo bi bil po njihovem meniju najbolj primeren promotor. Dobila sem različne predloge, pri čemer pa sem največkrat dobila odgovor, da je lahko to študent, ki je opravil potreben trening in je tako primerno usposobljen. Glede na odgovore in debate s strani sodelujočih v skupinskih pogovorih, sklepam, da je lahko promotor tudi usposobljen študent, ki ga je najela promocijska agencija ali pa proizvajalec.

3.3 Analiza rezultatov

Naslednje poglavje je namenjeno analizi podatkov in predstavitvi rezultatov opisovalne raziskave na podlagi izvedene ankete. Predstavila bom demografske značilnosti vzorca, analizirala pridobljene podatke iz vprašalnika ter jih prikazala s pomočjo grafikonov. Prav tako bom predstavila rezultate preverjanja domnev ter na koncu še ključne ugotovitve. Podatki so bili obdelani s pomočjo programa SPSS 19.0 za Windows.

3.3.1 Predstavitev vzorca

Vzorec anketiranja zajema 184 enot oziroma anketirancev, pri čem se razlikujejo po spolu, starosti in izobrazbi. Iz Tabele 1 (Priloga 3, str. 6) je možno razbrati, da je bilo gledano na strukturo po spolu zajeto nekoliko več predstavnic ženskega spola, in sicer 105 žensk, kar predstavlja 57,1 % glede na celoten vzorec. 42,9 % anketirancev je bilo moškega spola.

Oblikovala sem pet starostnih razredov, pri čem je največji delež anketirancev zasedlo starostni razred med 20 in 29 let, in to 34,8 %. Nato so sledili anketiranci stari med 30 in 39 let, katerih je bilo 23,4 %. Predstavnikov starostnega razreda med 40 in 49 let je bilo 20,1 %. 11,4 % anketirancev je bilo med 50 in 59 let. Najmanjši delež pripada starostni skupini mlajši od 20 let, katerih je bilo 5,4 % ter starostni skupini starih med 60 in 69 let, katerih je bilo 4,9 % anketirancev. Razporeditev po starostnih skupinah je možno videti v Tabeli 2 (Priloga 3, str. 6).

Anketirance sem razvrstila še po eni demografski spremenljivki, in sicer po izobrazbi, ki je prikazana v Tabeli 3 (Priloga 3, str. 6). Največji delež, 53,2 %, sodelujočih v anketi je končalo poklicno ali srednjo šolo. Višjo izobrazbo je imelo 23,4 %, medtem ko sem izprašala 17,9 % anketirancev z visoko ali univerzitetno izobrazbo. Tistih z osnovno šolo ali manj je znašalo 5,4 %, najmanjši delež, samo 1,1 % anketirancev pa je imelo magisterij. Nihče od anketirancev ni imel doktorata.

3.3.2 Analiza vprašalnika

S **prvim**, uvodnim **vprašanjem** vprašalnika, sem želela ugotoviti, kolikokrat so se porabniki v zadnjih treh mesecih dejansko udeleženi promocij. Raziskava, kot je prikazano v Sliki 2, je pokazala, da se je polovica anketirancev, natančneje 50,5 %, v zadnjih treh mesecih udeležila promocij 1 do 2 krat. Presenetil je rezultat, da kar 31,5 % udeležencev ankete v zadnjih treh mesecih ni bilo udeleženi pri nikakršnih promocijah. 11,4 % anketirancev se je udeležilo promocij 3 do 4 krat, 6,5 % pa več kot 4 krat.

Slika 2: Udeležitev promocij v zadnjih 3 mesecih

▪ Kaj porabnike moti pri promotorkah

V tej fazi bom predstavila rezultate **sedmega vprašanja** s katerim sem ugotavljala, kaj porabnike najbolj moti pri promotorkah. Izbirali so lahko med sedmimi možnimi odgovori. Dopustila sem tudi možnost, da sami dopišejo odgovor, ki še ni bil omenjan. Izbrali so lahko več odgovori. Iz Slike 3 je razvidno, da porabnike pri promotorkah najbolj zmoti pretirana vsiljivost, to možnost je izbralo kar 76,6 % anketirancev. Naslednja pomanjkljivost pri promotorkah, ki moti porabnike, je premalo znanja o izdelku (65,8 %). Anketirancem je precej moteča tudi pasivnost in neprimerna komunikacija, saj je ta odgovor izbralo malo več kot polovica vprašanih (53,3 %). Moti jih tudi ignoriranje kupca, ki ga je izbralo 47,3 % anketirancev. Po mnenju anketirancev je najmanj moteči neprimeren videz promotorka (39,1 %), zelo blizu pa sta si neprisotnost promotorka na prodajnem mestu (29,9 %) ter neurejen promocijski prostor (29,3 %).

Slika 3: Kaj porabnike najbolj zmoti pri promotorkah

▪ **Komunikacija promotork**

Pri promotorkah je ključnega pomena komunikacija, besedna in nebesedna. V tem delu analize bom predstavila rezultate vprašanj, ki se nanašajo na to, kaj je porabnikom pomembno pri predstavitvi izdelka ter kateri elementi besedne in nebesedne komunikacije so iz njihovega vidika pri promotorkah potrebni večje pozornosti.

Tretje vprašanje se nanaša na predstavitev izdelka oziroma kaj mora promotorka najbolj poudariti, da pritegne pozornost kupca. Anketiranci so imeli na voljo pet možnosti, ki se nanašajo na izdelek. Kot prikazuje Slika 4, je največji delež anketirancev (32,6 %) menilo, da mora promotorka poudariti koristi izdelka, ki najbolj izpolnjujejo kupčeve potrebe. Takoj za tem so prednosti izdelka v primerjavi z drugimi izdelki. 19,6 % anketirancev je pomembno, da promotorka navede priporočila in izkušnje drugih uporabnikov. Glede na lastne izkušnje s promocijami, me je presenetilo, da je le 9,8 % vprašancev menilo, da je najbolj pomembno, da poudari ceno in lastnosti izdelka. Mnenja in priporočila strokovnjakov pri predstavitvi izdelka pa so najbolj pomembna le manjšem deležu anketirancev, natančneje 6,5 %.

Slika 4: Kaj mora promotorka pri predstavitvi izdelka poudariti

Med nebesedno komunikacijo sodi tudi zunanji videz osebe, kamor se uvršča tudi obleka oziroma uniforma. Pri promotorkah je ta element izrazito pomemben, saj lahko vpliva na opaznost in seveda poveča ali zmanjša privlačnost. Temu delu sem namenila **peto vprašanje**, ki se nanaša na izbiro primerne obleke oziroma uniforme za promotorko. Slika 5 prikazuje, da so se anketiranci predvsem odločali za kreativno uniformo živih barv, ki asociira na promoviran izdelke (27 %). Naslednji izbor za najbolj primerno obleko za promotorko, so po mnenju anketirancev črne hlače ali krilo ter bela srajca, s katerim naj bi promotorka dajala vtis profesionalnosti (24 %). 20 % vprašanih je bilo mnenja, da so primerna oblačila že kavbojke ter majčka z logotipom podjetja. Oprijeta in atraktivna oblačila, ki vzbujajo prozornost, je izbralo 15 % sodelujočih. Anketirancev, ki jim je vseeno kakšna je uniforma, je bilo 14 %.

Slika 5: Obleka/uniforma promotorke

Šesto vprašanje se navezuje na prvi vtis in videz oziroma opaznost promotorke. Ugotoviti sem želela, kaj porabnike najprej pritegne pri promotorki, kaj je tisto, kar pritegne njihovo pozornost. Iz Tabele 11 (Priloga 4, str. 10), kjer so prikazane frekvence in deleži, je razvidno, da največji delež anketirancev, natančno 39,1 %, najprej pritegne lep nasmeh in prijazen poziv k udeležitvi promocije. Temu sledi energičnost in komunikativnost promotorke – te lastnosti so opazne 31 % vprašancem. Privlačen videz najbolj pritegne 17,9 % udeležencev, medtem ko 12 % pritegne uniforma in urejenost, kar je vidno iz Slike 6.

Slika 6: Kaj porabnike pritegne pri promotorkah

Pri osmem vprašanju sem ugotavljala, kako dobro porabniki oziroma anketiranci sploh opazijo nebesedno komunikacijo pri promotorkah, se pravi ali zaznajo mimiko obraza, poglede. Rezultati osmega vprašanja, ki so predstavljeni v Sliki 7, kažejo, da je velik delež udeležencev dobrih opazovalcev nebesedne komunikacije, kar 77,2 %. 20,1 % je bilo takšnih, ki so mnenja, da slabo opazijo nebesedno komunikacijo, 2,7 % pa je sploh ne opazi.

Slika 7: Kako dobro porabniki opazijo nebesedno komunikacijo

Slika 8 predstavlja sklop šestih trditvev v obliki Likertove lestvice, ki sodijo v **deveto vprašanje** ankete. S temi trditvami sem želela oceniti strinjanje ali ne strinjanjem anketirancev glede besedne in nebesedne komunikacije promotork. Trditve so razporejene v padajočem vrstnem redu, po povprečni stopnji strinjanja. Srednje vrednosti za vse trditve so prikazane v Tabeli 16 (Priloga 4, str. 13). Na podlagi intervalov zaupanja iz Slike 8 lahko ugotovim, da se anketiranci najbolj strinjajo s trditvijo, da je prehitro, preglasno in nerazumljivo govorjenje promotork lahko moteče. Interval zaupanja za to trditvev je med 4,33 in 4,53. V povprečju so to trditvev ocenili z 4,43. Modus znaša 5, kar pomeni, da je največ anketirancev trditvev ocenilo s »popolnoma se strinjam«. Takšnih anketirancev je bilo malo več kot polovica, natančneje 52,2 %. Zelo podobno je tudi s trditvijo, da mora promotorka znati podati natančne in koristne informacije, da porabnike prepriča. Pri tej trditvi je interval zaupanja med 4,21 in 4,42. Povprečna ocena trditvev znaša 4,32, pri čemer je največ anketirancev, kar 45,2 %, trditvev ocenilo s »popolnoma se strinjam«. Močno strinjenje je tudi s trditvijo, da mora promotorka znati prisluhniti njihovim željam, da jim lahko svetuje, saj je malo manj kot polovica, natančneje 47,5 %, ocenilo trditvev s »strinjam se«. 25 % anketirancev pa se s trditvijo niti ni strinjalo niti se strinjalo. Interval zaupanja je med 4,14 in 4,34. Vsi intervali zaupanja za aritmetične sredine so oblikovani pri stopnji tveganja $\alpha=0,05$.

Pri trditvi, da promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi porabnikovo zaupanje, lahko 95 % zaupam, da je povprečna vrednost strinjanja s to trditvijo med 4,00 in 4,27. Največ vprašancev (41,3 %) se je s postavko popolnoma strinjalo. Sledi še trditvev, da mora promotorka znati s postavljanjem učinkovitih vprašanj izvedeti porabnikove želje (interval zaupanja med 3,77 in 4,02). Zadnja trditvev prikazana na Sliki 8 pa se nanaša na medosebni prostor posameznika in s tem sem želela ugotoviti, koliko se porabniki strinjajo, da jim postane neprijetno, če se jim promotorka preveč približa. Interval zaupanja pri tej trditvi znaša med 3,24 in 3,57, pri čemer je povprečna ocena 3,4. Vsi intervali zaupanja za aritmetične sredine so oblikovani pri stopnji tveganja $\alpha=0,05$. Največ porabnikov (31,1 %) je trditvev ocenilo s »strinjam se«. 28,8 % anketirancev je imelo nevtralno mišljenje, saj je ocenilo trditvev z »niti se ne strinjam niti se strinjam«. Omenjena trditvev je imela tudi največ

nestrinjanja (15,8 %) glede na ostale trditve, zato je lahko sklepam, da porabnikov toliko ne moti, če se jim promotorka približa.

Slika 8: Prikaz aritmetičnih sredin in intervalov za trditve vezane na komunikacijo promotork

▪ Lastnosti promotork

Pri promotorkah je seveda potrebno omeniti tudi osebnostne lastnosti, ki so najbolj dobrodošle pri izvajanju dela promotork. Na podlagi skupinskih pogovorov sem ugotovila, da je izstopajoča osebnostna lastnost promotork komunikativnost.

Drugo vprašanje mojega vprašalnika se tako nanaša na ugotavljanje, katere lastnosti so pri promotorki najbolj pomembne, da lahko dobro izvede učinkovito promocijo. Slika 9 prikazuje podanih sedem lastnosti, ki so razporejene v padajočem vrstnem redu, pri osmem odgovoru pa je bilo možno dopisati lastnosti, ki ni bila omenjena. Anketiranci so imeli na voljo izbor večih odgovorov, če so bili mnenja, da je pomembnih več lastnosti. Kot je razvidno iz Slike 9, so bili anketiranci večinskega menja, da je najbolj pomembna komunikativnost, saj je kar 82 % izbralo ta odgovor. Več kot tri četrtine vprašanih, in sicer 76 %, je bilo menja, da je pomembna tudi prijaznost. Za tem je pozitivna naravnost s 57,1 %, zelo podobno je tudi sproščenost s 52,7 %. Ena četrtina vprašancev, in sicer 25,5 %, je izbralo ustrežljivost, medtem ko je vztrajnost izmed možnih lastnosti na zadnjem mestu s 20,15 %. Kako so anketiranci izbirali navedene osebnostne lastnosti, je možno videti tudi v Tabeli 5 (Priloga 4, str. 7). Z rezultati ankete lahko potrdim ugotovitve s strani skupinskih pogovorov, kjer so prav tako dejali, da je najpomembnejša lastnost komunikativnost.

Slika 9: Najpomembnejše osebnostne lastnosti promotork

▪ Sposobnosti in znanja

Naslednji del je namenjen analiziranju rezultatov **četrtega vprašanja**, ki zajema usposabljanja in znanja promotork. Določena znanja ozirom sposobnosti sem združila v sedem trditev petstopenjske lestvice, kjer so lahko anketiranci izrazili svoje mnenje, kako pomembne so navedene sposobnosti ali znanja pri promotorki. Vsi navedeni deleži v nadaljevanju obrazložitve so navedeni v Tabeli 8 (Priloga 4, str. 9), srednje vrednosti pa so predstavljene v Tabeli 9 (Priloga 4, str. 9). Izmed vseh sedmih navedenih znanj, je po mnenju anketirancev pri promotorki najbolj pomembno poznavanje podjetja, ki ga le-ta zastopa in izdelka, ki ga promovira. Iz Tabele 8 (Priloga 4, str. 9) je možno videti, da je kar 57,6 % anketirancev to znanje ocenilo kot zelo pomembno in 32,1 % kot pomembno. Povprečna vrednost ocene pomembnosti pa znaša 4,47. Naslednja pomembna oziroma po mnenju večino anketirancev celo enako pomembna je sposobnost svetovanja in prepričevanja, saj jo je 48,4 % vprašanih ocenilo kot zelo pomembno in 41,3 % kot pomembno. Povprečna ocena pomembnosti je 4,36, kar je razvidno v Tabeli 9 (Priloga 4, str. 9). Poznavanje cene, popustov in ugodnosti vezanih na izdelke, je pri promotorki po mnenju anketirancev prav tako pomembno (47,8 % – pomembno, 40,8 % – zelo pomembno), pri čemer je povprečna ocena pomembnosti 4,28. Prodajne in predstavitvene spretnosti so anketiranci v povprečju ocenili z 4,2. Ocenjevanje pomembnosti omenjenega znanja je bilo malenkost nižje od preostalih, že omenjenih postavk, a kljub temu so anketiranci bili mnenja, da je za promotorko to pomembno (38 % – zelo pomembno, 46,2 % – pomembno, 13,6 % – niti ne pomembno niti pomembno).

Želela sem tudi ugotoviti, kako pomembno je z vidika porabnikov, da je promotorka sposobna obravnavati negativne odzive – pri tem sem imela v mislih pripombe, pritožbe, negativna menja o izdelku ali podjetju. Rezultati vprašalnika so pokazali, da večina vprašancev smatra to sposobnost pomembno, kajti povprečna ocena znaša 4,22, pri tem jo je 35,9 % ocenilo kot zelo pomembno in 43,5 % kot pomembno. Med anketiranci pa je bilo tudi 16,8 % takšnih, ki

ni imelo opredeljenega mnenja ter so ocenili to kot niti ne pomembno niti pomembno. 3,3 % jih je bilo celo mnenja, da je to nepomembno. Dodatna usposabljanja pri kompleksnejših izdelkih je večina anketirancev ocenila kot pomembno (49,5 % – pomembno, 28,8 % – zelo pomembno). Povprečna vrednost znaša 4,03. 17,8 % vprašancev je menilo, da ta usposabljanja niti niso pomembna oziroma niti so pomembna. Najslabše ocenjena postavka je bila informiranost glede daril, vzorcev in možnih nagradnih iger, vezanih na izdelke. Kljub temu pa je po mnenju anketirancev ta informiranost pri promotorki pomembna, saj je večina anketirancev to ocenila z 4, kar pomeni »pomembno« (42,4 % – pomembno, 29,9 % – zelo pomembno). Pri tej postavki pa je tudi največji delež tistih, ki so bili menja, da je to sploh nepomembno (4,9 %). Opaziti je tudi povečan delež (21,2 %) tistih, ki so bili menja, da informiranost promotork glede daril, vzorcev in nagradnih iger, niti ni pomembno oziroma niti pomembno.

Na Sliki 10 so prikazane aritmetične sredine in intervali zaupanja za posamezne sposobnosti in znanja. Možno je videti, da so vsa omenjena znanja in sposobnosti po mnenju anketirancev pri promotorki pomembna, saj se intervali zaupanja med sabo prekrivajo. Nekoliko opazna razlika je med prvo in zadnjo postavko, kjer se intervala zaupanja ne prekrivata. Najvišje ocenjena sposobnost oziroma poznavanje podjetja, ki ga promotorka zastopa in izdelkov, ki jih promovira, ima tako interval zaupanja med 4,37 in 4,57. Najnižje ocenjena pa je informiranost glede daril vzorcev in možnih nagradnih iger vezanih na izdelke, ki ima interval zaupanja med 3,81 in 4,07. Vsi navedeni intervali zaupanja so izračunani pri stopnji tveganja $\alpha=0,05$.

Slika 10: Aritmetične sredine in intervali zaupanja za sklop navedenih sposobnosti in znanj promotork

▪ Izvajanje promocij

Deseto vprašanje se nanaša na to, kaj mora promotorka pri izvajanju promocij na promocijskem mestu najbolj paziti. Anketiranci so imeli na izbiro različne možnosti, ki pa so jih lahko razvrstili od 1 »najbolj pomembno« do 5 »najmanj pomembno«. Največ

anketirancev je za najbolj pomembno, torej na prvo mesto, postavilo »da ne ovira kupce pri nakupovanju«, kar je vidno v Tabeli 17 (Priloga 4, str. 13). Na Sliki 11 je možno razbrati, da je 38 % takšnih, ki so to možnost postavili na prvo mesto. Mediana zanaša 3,00 (Priloga 4, Tabela 17, str. 13) kar pomeni, da je polovica anketirancev to možnost postavilo na nižje mesto ali enako 3. Mestu, polovica pa na višje mesto kot 3. Da je promotorka na primerni lokaciji, so vprašanci največkrat izbrali kot drugo najbolj pomembno (Priloga 4, Tabela 17, str. 13). Delež takšnih, ki so to možnost vrednotili z drugim mestom je 29 %. Mediana ima vrednost 2 (Priloga 4, Tabela 17, str. 13), torej je polovica anketirancev možnost postavilo na nižje mesto ali enako 2. mestu, druga polovica pa višje kot 2. 26 % sodelujočih je pomembnost prisotnosti promotorka na promocijskem mestu, ko je večji pretok kupcev, postavilo na tretje mesto. Slika 11 prikazuje, da je takšnih vprašancev bilo 26 %. Enak delež sodelujočih je na četrto mesto postavilo možnost, da mora promotorka skrbeti za urejenost in opaznost promocijskega mesta. Mediana pri tej možnosti ponovno znaša 3 (Priloga 4, Tabela 17, str. 13). Najmanj pomembno po mnenju vprašancev je, da so razni pripomočki delujoči in se navezujejo na izdelke. Na peto mesto je omenjeno možnost tako postavilo 39 % anketirancev. Sodeč po mediani (Priloga 4, Tabela 17, str. 13) je polovica anketirancev temu dodelilo nižje mesto ali 4. mesto, druga polovica pa višje kot 4. mesto. Spodnja Slika 11 prikazuje vse navedene možnosti in njihovo razporeditev po mestih oziroma pomembnosti.

Slika 11: Na kaj mora promotorka na promocijskem mestu najbolj paziti

▪ Najbolj primeren promotor

Želela sem tudi ugotoviti, kdo bi bil najbolj primeren promotor po mnenju porabnikov. Pri **enajstem vprašanju**, kjer sem ponudila pet različnih možnosti, so anketiranci lahko izbrali tisto osebo, ki bi po njihovem mnenju najbolje opravljalo delo promotorka. Na Sliki 12 je jasno videti, da je malenkost več kot polovica anketirancev, natančneje 53,8 %, izbrala strokovno usposobljeno osebo s strani proizvajalca ali distributerja. 23,9 % vprašancev je menilo, da je za promotorka dovolj usposobljen študent, najet preko promocijske agencije ali proizvajalca. 12,5 % iz zajetega vzorca je izbralo strokovno osebo s strani promocijske

agencije. Redne uporabnike izdelka je za najbolj primerne promotorje izbralo le 6 % anketirancev, medtem ko je 3,8 % bilo takšnih, ki bi raje imeli za promotorje prodajno osebje prodajalne. Ugotovitve iz analize vprašalnika si nasprotujejo z ugotovitvami iz skupinskih pogovorov, kjer je večina udeležencev bilo mnenja, da je za promotorja dovolj primeren usposobljen študent.

Slika 12: Izbira najbolj primernega promotorja

3.3.3 Rezultati preverjanja domnev

V nadaljevanju sledijo rezultati preverjanja domnev, pri čemer bom pojasnila, kateri preizkus sem uporabila pri preverjanju in ali je domneva sprejeta ali zavrnjena.

Domneva 1: Moški in ženske se razlikujejo po tem, kaj jih pri promotorkah najprej pritegne.

Pri preverjanju prve domneve sem uporabila kontingenčno tabelo s hi-kvadrat preizkusom, saj gre za preverjanje povezave med dvema spremenljivkama, ki sta merjenji na nominalni lestvici. Želela sem ugotoviti ali obstajajo razlike med spoloma, glede na to, kaj koga pri promotorkah najprej pritegne. Pri preverjanju nisem naletela na nobene napake glede pričakovanih frekvenc v celicah. 36,7 % moških (Priloga 5, Tabela 25, str. 16) je menilo, da jih najprej pritegne privlačen videz promotorka, medtem ko je enakega mnenja bilo le 3,8 % žensk (Priloga 5, Tabela 25, str. 16). Najvišji delež žensk, 47,6 % (Priloga 5, Tabela 25, str. 17), je menilo, da jih pri promotorkah najprej pritegne lep nasmeh in prijazen poziv. Tako lahko potrdim tudi ugotovitve s strani fokusne skupine. Na podlagi vzorčnih podatkov lahko tako zavrnem ničelno domnevo pri zanemarljivi stopnji značilnosti ($P=0,00$) in sprejemem sklep, da obstajajo razlike med spoloma, kaj določen spol pri promotorkah najprej pritegne (Priloga 5, Tabela 26, str. 16). Cramerjev V (Priloga 5, Tabela 27, str. 17), ki meri moč povezave med spremenljivkama, pove, da je povezava pozitivna in srednje močna (0,429).

Domneva 2: Promotorka mora imeti oblečeno kreativno uniformo živih barv, ki asociira na promoviran izdelek.

Slednjo domnevo sem preverjala s Hi-kvadrat preizkusom za porazdelitev. Želela sem preveriti ali je po mnenju porabnikov kreativna uniforma živih barv, ki asociira na promoviran izdelek, najboljša obleka za promotorko. Na podlagi vzorčnih podatkov lahko zavrnem ničelno domnevo pri natančni stopnji značilnosti $P=0,022$ in sprejemem drugo raziskovalno domnevo (Priloga 5, Tabela 29, str. 17).

Domneva 3: Porabniki menijo, da promotorka mora znati s postavljanjem učinkovitih vprašanj izvedeti njihove želje.

V tem primeru sem za statistično preverjanje domneve uporabila T-preizkus. Aritmetična sredina oziroma povprečna ocena strinjanja, da mora promotorka znati s postavljanjem učinkovitih vprašanj izvedeti porabnikove želje, znaša 3,90 (Priloga 5, Tabela 30, str. 19). Na podlagi vzorčnih podatkov lahko zavrnem ničelno domnevo pri zanemarljivi stopnji značilnosti ($P=0,00$) in sprejemem sklep, da promotorka mora znati s postavljanjem učinkovitih vprašanj izvedeti porabnikove želje (Priloga 5, Tabela 31, str. 18).

Domneva 4: Tisti, ki dobro opazijo nebesedno komunikacijo promotorko, menijo, da promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi njihovo zaupanje.

Četrta domneva se nanaša na nebesedno komunikacijo. Želela sem preveriti ali obstaja razlika v stopnji strinjanja s trditvijo »promotorka s toplim in pogostim pogledom v oči hitreje pridobi moje zaupanje« med tistimi, ki dobro opazijo nebesedno komunikacijo pri promotorki in tistimi, ki jo slabo opazijo. Za preverjanje domneve sem uporabila T-preizkus za neodvisna vzorca oziroma preizkus skupin. Aritmetična sredina oziroma povprečna ocena strinjanja anketirancev, ki slabo opazijo nebesedno komunikacijo, znaša $\mu_1=3,69$, pri tistih, ki pa dobro opazijo nebesedno komunikacijo pa znaša $\mu_2=4,27$ (Priloga 5, Tabela 32, str. 18). Na podlagi vzorčnih podatkov lahko zavrnem ničelno domnevo pri zanemarljivi stopnji značilnosti in sprejemem sklep, da obstajajo razlike med tistimi, ki dobro opazijo nebesedno komunikacijo promotorko in tistimi, ki jo slabo opazijo, glede na strinjanje s trditvijo »promotorka s toplim in pogostim pogledom v oči hitreje pridobi moje zaupanje« (Priloga 5, Tabela 33, str. 19).

Domneva 5: Porabnikom je pomembno, da je promotorka informirana o darilih, vzorcih in možnih nagradnih igrah, ki so povezane z izdelkom.

Hotela sem tudi preveriti, kako pomembno je porabnikom, da je promotorka informirana glede daril, vzorcev in možnih nagradnih igrah. Za statistično preverjanje domneve sem uporabila T-preizkus. Aritmetična sredina oziroma povprečna ocena pomembnosti, da je promotorka informirana o darilih, vzorcih in možnih nagradah, ki so povezane z izdelkom, ima vrednost 3,94 (Priloga 5, Tabela 34, str. 19). Na podlagi vzorčnih podatkov lahko zavrnem ničelno domnevo pri zanemarljivi stopnji značilnosti in sprejemem sklep, da je porabnikom pomembno, da je promotorka informirana o darilih, vzorcih in možnih nagradnih igrah, ki so povezane z izdelkom (Priloga 5, Tabela 35, str. 20).

Domneva 6: Promotor je lahko usposobljen študent, najet preko promocijske agencije ali proizvajalca.

Pri šesti raziskovalni domnevi sem želela preveriti ali je po mnenju porabnik lahko promotor tudi usposobljen študent, najet preko agencije ali proizvajalca. Domnevo sem preizkusila s Hi-kvadrat preizkusom, ki je s stopnjo značilnosti $P=0,00$ pokazal, da obstajajo razlike pri izbiri najbolj primernega promotorja po mnenju porabnikov. Vendar pa rezultati frekvenčne porazdelitve kažejo, da je največ anketirancev izbralo odgovor »strokovno usposobljeno osebje s strani proizvajalca ali distributerja«, medtem ko je odgovor »usposobljen študent najet preko agencije ali proizvajalca« izbralo le 23,9 %. Raziskovalne domneve, da je promotor lahko usposobljen študent najet preko promocijske agencije ali proizvajalca, tako ne morem privzeti (Priloga 5, Tabela 37, st. 20).

3.3.4 Ključne ugotovitve

Skozi analizo rezultatov sem prišla do različnih ugotovitev, ki jih bom v nadaljevanju povzela. Končni rezultati vprašalnika so tako pokazali, da je večina anketirancev v zadnjih 3 mesecih 1 do 3 krat prisostvovalo pri kakšni promociji. Presenetil pa me je rezultat, da skoraj tretjina vprašancev, natančneje 31,5 %, v zadnjih 3 mesecih ni bila udeležena pri nikakršni promociji.

Pri ugotavljanju, kaj porabnike oziroma anketirance najbolj moti pri promotorkah, sem s pomočjo analize prišla do ugotovitve, da jih najbolj moti pretirana vsiljivost promotorka, takoj za tem je premalo znanja o izdelku ter pasivnost in neprimerna komunikacija, najmanj pa jih moti neprisotnost promotorka na promocijskem mestu in neurejen promocijski prostor.

Pri določitvi najpomembnejših osebnostnih lastnosti me ugotovitve niso presenetile. V prvi vrsti so tako komunikativnost, prijaznost in pozitivna naravnost. Pri predstavitvi izdelka mora promotorka po mnenju anketirancev poudari koristi izdelka, ki najbolje izpolnjujejo porabnikove potrebe ter prednosti izdelka v primerjavi z drugimi izdelki.

Raziskava je tudi pokazala, da je za obleko promotorka najboljša kreativna uniforma živih barv, ki asociira na promoviran izdelek. Z analizo ankete sem tudi prišla do dognanja, da se moški del anketirancev razlikuje glede na ženske pri tem, kaj jih najprej pritegne pri promotorki, kar sem tudi dokazala s prvo domnevo. Moške tako najbolj pritegne privlačen videz, medtem ko ženske lep nasmeh in prijazen poziv.

Analiza trditev, ki se nanašajo na besedno in nebesedno komunikacijo promotorka je pokazala, da se v povprečju anketiranci strinjajo z vsemi navedenimi postavkami. Najbolj se nagibajo trditvi, da je prehitro, preglasno in nerazumljivo govorjenje promotorka lahko moteče. Pri trditvi »če se mi promotorka preveč približa mi postane neprijetno« so bili najbolj nevtralni, saj je ta odgovor izbralo kar 28 % vprašancev. Prav tako je bila trditve deležna največ nestrinjanja.

Pri ugotavljanju, kaj je pomembno, da promotorka zna oziroma kakšne sposobnosti mora imeti, je analiza pokazala, da so po mnenju anketirancev pri dobri promotorki pomembne vse

naštete sposobnosti in znanja. Najbolj pomembno je, da pozna podjetje, ki ga zastopa in izdelke, ki jih promovira, takoj zatem je sposobnost svetovanja in prepričevanja.

Glede na to, kaj mora promotorka paziti pri izvajanju promocij, je 38 % anketirancev bilo mnenja, da je najbolj pomembno, da ne ovira kupce pri nakupovanju. Nato sledi, da je na primerni lokaciji, na zadnje mesto pa so postavili, da so razni pripomočki delujoči in se navezujejo na izdelke. Sodeč po rezultatih analize lahko tudi sklepam, da bi za izvajanje promocij bilo najbolj primerno strokovno usposobljeno osebje s strani proizvajalca ali distributerja, saj se je za to možnost odločilo več kot polovica anketirancev, 53,8 %.

SKLEP

Podjetja si prizadevajo za vse večjo prepoznavnost svojih izdelkov ter želijo, da je njihov izdelek prioriteta izbira pri porabnikih, a pri tem porabniki velikokrat potrebujejo pomoč oziroma nekoliko spodbude. Vse pogosteje uporabljen način oziroma metoda pospeševanja podaje postajajo promocije, ki so usmerjene na končne porabnike. Pri uspešno izvedeni promociji pa imajo osrednjo vlogo promotorji oziroma promotorka.

Na podlagi kvalitativne in kvantitativne raziskave, natančneje skupinskih pogovorov in vprašalnika, lahko oblikujem okvirne značilnosti, ki opredeljujejo dobro promotorko. Prvi stik promotorka s porabnikom določa možnost ali bo porabnik sploh naklonil svoj čas in prisluhnil predstavitvi. Po mnenju sodelujočih v anketni raziskavi, je prvo, kar opazijo oziroma kar jih pritegne na promotorki, lep nasmeh in prijazen poziv. Promotorka mora paziti, da ni pretirano vsiljiva, saj v nasprotnem primeru odžene porabnika. Obstajajo pa tudi razlike, kaj pritegne moške in kaj ženske. Moški del predvsem najprej opazi prijeten oziroma privlačen zunanji videz promotorka, kar je lahko dobrodošlo vedeti v primeru, da je ciljna skupina izdelka moška populacija, medtem ko ženske predvsem pritegne nasmeh in prijazen poziv k sodelovanju. Izredno močen dejavnik opaznosti je tudi energičnosti in komunikativnost, kar priča visok delež anketirancev, ki je to možnost izbralo. Pri tem moram omeniti, da je komunikativnost najbolj pomembna osebnostna lastnost, ki jo mora promotorka oziroma promotor posedovati. Ob enem pa dobro promotorko odlikujeta tudi prijaznost in pozitivna naravnost. Sestavni del celotne podobe promotorka je tudi njena obleka oziroma uniforma, ki mora po mnenju večine vprašanih biti kreativna in asociirati na promoviran izdelek, lahko pa ima tudi nekoliko bolj formalno obleko, kot so črne hlače ali krilo ter bela srajca.

Pri predstavitvi izdelka je pomembno, da promotorka poudari koristi in prednosti izdelka, zato je najbolje, da uporabi klasičen način predstavitve. Dobro je tudi, če omeni priporočila in izkušnje uporabnikov, če seveda zazna, da bi to porabnika zanimalo. Nadvse pomembno pa je, da pri predstavitvi pazi na način govora, da govori primerno glasno in razumljivo, saj v nasprotnem lahko postane moteča. Porabniku mora podati natančne in koristne informacije ter mu prisluhniti, če želi primerno svetovati. Raziskava je pokazala, da so anketiranci dobri opazovalci nebesedne komunikacije, zato mora promotorka biti pazljiva, kako jo uporablja in kaj z njo sporoča, saj lahko kaj hitro oddaja nezaželene odzive, kot je nespoštljivost ali nezanimanje.

Brez potrebnega usposabljanja in znanja bo promotorka težko uspešna, saj je premalo znanja o izdelku za porabnike zelo moteče, kot je razvidno iz ugotovitev. Promotorka mora poznati tako podjetje, ki ga zastopa kot seveda izdelek, ki ga promovira. Primarna naloga promotorka je, da porabnikom svetuje in jih prepriča v nakup, zato je ta sposobnost nadvse zaželeno. Iz tega sklepam, da z dovolj znanja in strokovne podkovanosti ter sposobnostjo svetovanja, lahko porabnika prepriča, da izdelek poskusi ali celo kupi. Nekoliko manj pomembno je po mnenju anketirancev informiranost glede daril, vzorcev in nagradnih iger, vendar pa po skupinskih pogovorih lahko sklepam, da je priporočljivo, da pozna vsaj določene podatke v primeru, da bi porabnika kaj zanimalo. Pri samem izvajanju promocije mora promotorka biti pozorna na to, da ne ovira kupce pri nakupovanju ter da se nahaja na mestu, kjer se nahaja promoviran izdelek. Pri tem lahko sklepam, da je porabnikom pomembno, da imajo takojšen dostop do promoviranega izdelka in da se ne rabijo vračati nazaj. Porabniki prav tako želijo nemoteno nakupovanje brez konstantnega umikanja promotorkam.

Potrebno se je zavedati, da lahko kvalitetna promotorka ustvari sproščeno in kreativno okolje, zato je potrebno izbrati prave osebe za izvajanje te metode pospeševanja prodaje. Promotorka tako lahko postane učinkovito orodje, ki s svojim znanjem, sposobnostjo, videzom ter primerno komunikacijo in nasploh dobro izvedeno predstavitvijo prepriča porabnika k želenemu odzivu – nakupu.

LITERATURA IN VIRI

1. Ash, N. (2010, 14. maj) In-store demos are key to sales success. *Oliveoilsource*. Najdeno 18. marca 2011 na spletnem naslovu <http://www.oliveoilsource.com/article/store-demos-are-key-sales-success>
2. Belch, G. E., & Belch, M. A. (1999). *Advertising and promotion: an integrated marketing communications perspective*. Boston: Irwin/Mcgraw-Hill.
3. Boone, L. E., & Kurtz, D. L.(1999). *Contemporary marketing*. Forth Worth: The Dryden Press.
4. Comer, L. B., & Drollinger, T. (1999). Active empathict listening and selling success: a conceptual framework. *Journal of personal selling & sales management*, 19(1), 15-29.
5. Chandon, P., Wansink, B., & Laurent, G. (2000). A benefit congruency framework of sales promotion effectiveness. *Journal of marketing*, 64(4), 65-80.
6. De Meuse, K. P., & Erffmeyer, R. C. (1994). The relative importance of verbal and nonverbal communication in a sales situation: an exploratory study. *Journal of marketing management*, 4(1), 11-17.
7. East, R., Lomax, W., Willson, G., & Harris., P. (1994). Decision Making and Habit in Shopping Times. *European journal of marketing*, 28(4), 56-71.
8. Ferrell, O. C. & Hartline, D. M. (2008). *Marketing strategy* (4thed.). Mason: Thomson South-Western.
9. Fill, C. (2009). *Marketing communications:interactivity, communities and content* (5th ed.). Harlow: Pearson Education Limited (Prentice Hall).
10. Grubiša, N. (2000). *Poti do uspeha: Kako prodati karkoli...skoraj komerkoli*. Ljubljana: Marbona d.o.o.
11. Heiman, A., & Ofir, C. (2010). Effects of imbalanced competition on demonstration strategies. *International journal of research in marketing*, 27(2), 175-187.
12. Heiman, A., & Muller, E. (1996). Using demonstration to increase new product acceptance: controlling demonstration time. *Journal of marketing research*, 33(4), 442-430.
13. Hisrich, R. D., & Jackson, W. R. (1993). *Selling and sales managment*. New York: Barron's Educational Series.
14. Horchover, D. (2002). *Sales promotion*. Oxford: Capstone Publishing.
15. Hughes, M. (1998). *Promotional practice*. Cambrdge: National Extension College Trust

16. *Improvizirana ponudba živil - degustacije.* (2010, 16. december). Najdeno 15. februarja 2011 na spletnem naslovu http://www.ivz.si/Mp.aspx?ni=78&pi=6&_6_id=1416&_6_PageIndex=0&_6_groupId=-2&_6_newsCategory=IVZ+kategorija&_6_action=ShowNewsFull&pl=78-6.0.
17. James, A. (2010). Career guide for product demonstrators. Najdeno 17. marca na spletnem naslovu <http://learnrhar.com/2010/12/career-guide-product-demonstrators/>
18. Joyce, K. M. (2006). Premiums pay off. *Promo*, 19(11), 43-46.
19. Jurko, G. (2003, julij). Izzivi osebne prodaje. *Podjetnik*, str. 50-51 in 91.
20. Kos, B. (2007, 6. september). Prvi vtis in govornica telesa. Najdeno 20. marca 2011 na spletnem naslovu <http://www.blazkos.com/prvi-vtis-in-govorica-telesa.php>
21. Kotler, P., & Armstrong, G.(2004). *Principles of marketing*. Upper Saddle River: Prentice Hall.
22. Kovačević, S. (2010, 16. oktober). Prodajni razgovor i prezentacija. *Biznisvodica*. Najdeno 17. marca 2011 na spletnem naslovu <http://www.biznisvodica.net/prodaja-i-marketing/prodaja/1304-prodajni-razgovor-i-prezentacija.html>
23. Lamb, C. W., Hair, J. F., & McDaniel, C. (1998). *Marketing*. Cincinnati: South-Western College Publishing.
24. Lawson, M., McGuinness, D., & Esslemont, D. (1990). The effect of in-store sampling in the sale of food product. *Marketing bulletin*. Najdeno 12. oktobra 2010 na spletnem naslovu http://marketing-bulletin.massey.ac.nz/V1/MB_V1_A1_Lawson.pdf
25. Malovrh, M., & Valentinčič, J. (1996). *Psihologija v trgovini: priročnik za prodajalce in poslovodje*. Ljubljana: Center za tehnološko usposabljanje.
26. Marot, D. (2005). Uljudnost u verbalnoj i neverbalnoj komunikaciji. *Fluminensia*, 17(1), 53-70.
27. McQuiston, D. H., & Morris, K. A. (2009). Gender difference in communication: implications for salespeople. *Journal of selling & major account management*, 9(1), 54-64.
28. Možina, S., Tavčar, M., Zupan, N., & Knežević, N. (2004). *Poslovno komuniciranje: Evropske razsežnosti*. Maribor: Obzorja.
29. Nickles, W. G., & Wood, M. B. (1997). *Marketing: relationship, quality, value*. New York: Worth Publishers.
30. Peattie, S., & Peattie, K. (2003). Sales promotion. V M.J. Baker. (ur.), *The marketing book* (str. 458-484). Oxford: Butterworth-Heinemann.

31. Pickton, D., & Broderick, A. (2001). *Integrated marketing communications*. Harlow: Financial Times Prentice Hall.
32. Product demonstration. (b.l.) V *American marketing association*. Najdeno 17. marca 2011 na spletnem naslovu http://www.marketingpower.com/_layouts/Dictionary.aspx?dLetter=D
33. Rentz, J. O., Shepherd, C. D., Tashchian, A., Dabholkar, P. A., & Ladd, R. T. (2002). A measure of selling skill: scale development and validation. *Journal of personal selling & sales marketing*, 22(1), 13-21.
34. Richman, T. (1991, 1. oktober). Product sampling. Najdeno 20. marca 2011 na spletnem naslovu <http://www.inc.com/magazine/19911001/4894.html>
35. *Research report: In-store sampling*. (2009). Najdeno 22. marca 2011 na spletnem naslovu http://www.promoworks.com/assets/1/workflow_staging/News/63.PDF
36. *Rezultati 4. Trženjskega monitorja DMS-jesen 2010*. (2010). Najdeno 18. marca 2011 na spletnem naslovu <http://www.dmslo.si/aktualno/novice/rezultati-4-trzenjskega-monitorja-dms-jesen-2010/?p=4>
37. Sales promotion. (b.l.) V *American marketing association*. Najdeno 12. oktober 2010 na spletni strani http://www.marketingpower.com/_layouts/Dictionary.aspx
38. Shi, Y., Cheung, K., & Prendergast, G. (2005). Behavioural response to sales promotion tools. *International journal of advertising*, 24(4), 467-486.
39. Shimp, T. A. (2000). *Advertising, promotion: supplemental aspects of integrated marketing communications*. Fort Worth: The Dryden Press.
40. Shoemaker, M. E., & Johlke, M. C. (2002). An examination of the antecedents of a crucial selling skill: asking question. *Journal of managerial issues*, 14(1), 118-131.
41. Sundaram, D. S., & Webster, C. (2000). The role of nonverbal communication in service encounters. *Journal of services marketing*, 14(5), 378-391.
42. Tavčar, I. M. (1996). *Uspešna prodaja je ključ do uspeha*. Ljubljana. Novi Forum.
43. *Occupational outlook handbook, 2010-11 edition (Demonstrators and product promoters)*. (2009, 17. december). Najdeno 19. marca 2011 na spletnem naslovu <http://www.bls.gov/oco/ocos336.htm>
44. Wang, C., & Zhang, X. (2009). Sampling of information goods. *Decision support systems*, 48(1), 14-22.
45. Yeshin, T. (2006). *Sales promotion*. London: Thomson Learning.

PRILOGE

KAZALO PRILOGE

PRILOGA 1: Okvirna vprašanja za fokusne skupine	1
PRILOGA 2: Anketa	2
PRILOGA 3: Struktura vzorca	6
PRILOGA 4: SPSS izpisi za posamezna vprašanja	7
PRILOGA 5: SPSS izpisi preverjanja domnev	16

PRILOGA 1: Okvirna vprašanja za fokusne skupine

1. Kakšno je vaše mnenje o promocijah in promotorkah? Ali so promotorke dovolj strokovno podkovane glede promoviranih izdelkov?
2. Kaj vas na sploh moti pri promocijah oziroma promotorkah?
3. Katere osebnostne lastnosti mora imeti dobra promotorka?
4. Kakšna mora biti promotorka po videzu (lepa, urejena ...)?
5. Kakšna mora biti obleka promotorka?
6. Kakšne komunikacijske spretnosti mora imeti promotorka? Je pomembno, da promotorka med razlaganjem o izdelku govori jasno, razločno, umirjeno, uporablja strokovne izraze?
7. S kakšnim pristopom bi vas promotorka privabila k sodelovanju pri predstavitvi izdelka?
8. Ali že prvi vtis o promotorki vpliva na to ali se boste ustavili pri promocijskem pultu? Kaj je tisto kar vas pritegne na promotorki?
9. Kaj mora promotorka poudariti pri izdelku, pri predstavitvi izdelka? Kaj je pri predstavitvi izdelka za vas najpomembnejše?
10. Ali med promocijo opazujete tudi izraz obraza, poglede, kretnje rok promotorka? Ji bolj zaupate, če vas ves čas gleda v oči? Ali vam je neprijetno, če se vam promotorka preveč približa?
11. Kaj mora promotorka znati, katere sposobnosti mora imeti? Ali so usposabljanja potrebna?
12. Vam je pomembno, da vas promotorka opozori na darilo, vam da vzorce, poda informacije o morebitnem poteku nagradne igre, opozori na nižje cene, popuste ...? Kaj če na to pozabi, bi to sami omenili?
13. Kakšno mora biti promocijsko mesto, kjer promotorka predstavlja izdelek? Na kaj mora biti pozorna?
14. Če imate pomisleke, ugovore ali ste nezaupljivi do izdelka, ali vas lahko promotorka prepriča v nasprotno?
15. Kdo bi po vašem mnenju moral/a biti promotor/ka oziroma kdo bi to delo najbolje opravil?

PRILOGA 2: Anketa

Anketa

V naprej se vam zahvaljujem za vaš čas, ki ste ga namenili za izpolnitev anketnega vprašalnika. Za diplomsko nalogo izvajam raziskavo na temo »Dober promotor z vidika porabnikov« in bi vas prosila, da iskreno odgovorite na naslednja vprašanja, ki so izključno izdelana za potrebe moje diplomske naloge in vam bodo vzela 5 min časa. Anketa je anonimna.

1. Kako pogosto ste se v zadnjih 3 mesecih udeležili promocij (možen je en odgovor)?
 - a) Nikoli.
 - b) 1 do 2 krat.
 - c) 3 do 4 krat.
 - d) Več kot 4 krat.

2. Katere od naštetih osebnostnih lastnosti se vam zdijo najbolj pomembne za promotorko (možnih je več odgovorov)?
 - a) Pozitivna naravnost.
 - b) Komunikativnost.
 - c) Vztrajnost.
 - d) Samozavest.
 - e) Prijaznost.
 - f) Ustrežljivost.
 - g) Sproščenost.
 - h) Drugo (dopišite): _____

3. Kaj mora promotorka pri predstavitvi izdelka najbolj poudariti (možen je en odgovor)?
 - a) Prednosti izdelka v primerjavi z drugimi izdelki.
 - b) Ceno in lastnosti izdelka.
 - c) Priporočila in izkušnje uporabnikov.
 - d) Koristi izdelka, ki najboljše izpolnjujejo kupčeve potrebe.
 - e) Mnenja in priporočila strokovnjakov.

4. Ocenite, kako pomembne so pri promotorki naslednje sposobnosti, znanja in usposabljanja. 1 pomeni »povsem nepomembno«, 5 pa »zelo pomembno«.

	Povsem nepomembno	Nepomembno	Niti pomembno/niti nepomembno	Pomembno	Zelo pomembno
Poznavanje podjetja, ki ga zastopa in izdelkov, ki jih promovira.	1	2	3	4	5
Dodatna usposabljanja pri kompleksnejših izdelkih.	1	2	3	4	5
Prodajne in predstavitvene sposobnosti .	1	2	3	4	5
Sposobnost svetovanja in prepričevanja.	1	2	3	4	5
Sposobnost obravnavanja negativnih odzivov.	1	2	3	4	5
Poznavanje cene, popustov in ugodnosti, vezanih na izdelek.	1	2	3	4	5
Informiranost glede daril, vzorcev in možnih nagradnih igrar, vezanih na izdelek.	1	2	3	4	5

5. Kakšno naj bi, po vašem mnenju, imela promotorka obleko/uniformo (možen en je odgovor)?

- Kreativna uniforma živih barv, ki asociira na promoviran izdelek.
- Oprijeta, atraktivna oblačila, ki vzbujajo pozornost.
- Črne hlače ali krilo ter bela srajca za vtis profesionalnosti.
- Kavbojke ter majčka z logotipom podjetja.
- Vseeno, lahko so v svojih oblačilih.

6. Kaj vas pri promotorki najprej pritegne (možen je en odgovor)?

- Energičnost in komunikativnost.
- Privlačen videz.
- Uniforma in urejenost.
- Lep nasmeh in prijazen poziv.

7. Kaj vas lahko pri promotorkah najbolj zmoti (možnih je več odgovorov)?

- a) Ignoriranje kupca.
- b) Pasivnost in neprimerna komunikacija.
- c) Premalo znanja o izdelku.
- d) Neurejen promocijski prostor.
- e) Promotorka ni prisotna na promocijskem mestu.
- f) Neprimeren videz.
- g) Pretirana vsiljivost.
- h) Drugo (dopišite): _____

8. Koliko opazite tudi nebesedno komunikacijo (mimiko obraza, stik z očmi, nasmeh) promotorka med predstavitvijo izdelka (možen je en odgovor)?

- a) Dobro opazim.
- b) Slabo opazim.
- c) Sploh ne opazim.

9. Pri vsaki trditvi obkrožite številko, ki ustreza vaši stopnji strinjanja oziroma nestrinjanja z navedeno trditvijo, ki se nanaša na besedno in nebesedno komunikacijo promotorka. 1 pomeni »sploh se ne strinjam«, 5 pa »povsem se strinjam«.

	Sploh se ne strinjam	Ne strinjam se	Niti se ne strinjam niti se strinjam	Strinjam se	Povsem se strinjam
Promotorka mi mora znati podati natančne in koristne informacije, da me prepriča.	1	2	3	4	5
Promotorka mora znati z postavljanjem učinkovitih vprašanj izvedeti moje želje.	1	2	3	4	5
Promotorka mora znati prisluhniti mojim željam, da mi lahko primerno svetuje.	1	2	3	4	5
Prehitro, preglasno in nerazumljivo govorjenje promotorka je lahko moteče.	1	2	3	4	5
Če se mi promotorka preveč približa, mi postane neprijetno.	1	2	3	4	5
Promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi moje zaupanje.	1	2	3	4	5

10. Na kaj mora promotorka na promocijskem mestu najbolj paziti? Odgovore razvrstite od 1 do 5, pri čemer 1 pomeni »najbolj pomembno«, 5 pa »najmanj pomembno«. Vsako številko uporabite samo enkrat.

___ Da ne ovira kupce pri nakupovanju.

___ Da je prisotna na promocijskem mestu, ko je večji pretok kupcev.

___ Da je na primerni lokaciji (recimo blizu promoviranih izdelkov).

___ Da skrbi za urejenost in opaznost promocijskega mesta.

___ Da so razni pripomočki delujoči in se navezujejo na izdelek.

11. Kdo bi bil po vašem mnenju najbolj primeren za promotorja (možen je en odgovor)?

- a) Strokovno usposobljeno osebje s strani proizvajalca ali distributerja.
- b) Usposobljen študent, najet preko promocijske agencije ali proizvajalca.
- c) Strokovno osebje s strani promocijske agencije.
- d) Prodajno osebje prodajalne.
- e) Redni uporabnik izdelka.

12. Spol:

- a) Ženski
- b) Moški

13. Starost:

- a) mlajši od 20
- b) 20-29
- c) 30-39
- d) 40-49
- e) 50-59
- f) 60-69

14. Najvišja dokončana stopnja izobrazbe:

- a) Osnovna šola ali manj
- b) Poklicna ali srednja šola
- c) Višja šola
- d) Visoka ali univerzitetna izobrazba
- e) Magisterij
- f) Doktorat

Najlepša hvala za sodelovanje!

PRILOGA 3: Struktura vzorca

Tabela 1: Struktura anketirancev po spolu

		Frekvenca	Delež	Veljavni delež
Veljavni	ženska	105	57,1	57,1
	moški	79	42,9	42,9
	Skupaj	184	100,0	100,0

Tabela 2: Struktura anketirancev po starosti

		Frekvenca	Delež	Veljavni delež
Veljavni	mlajši od 20 let	10	5,4	5,4
	20 - 29 let	64	34,8	34,8
	30 - 39 let	43	23,4	23,4
	40 - 49 let	37	20,1	20,1
	50 - 59 let	21	11,4	11,4
	60 - 69 let	9	4,9	4,9
	Skupaj	184	100,0	100,0

Tabela 3: Struktura anketirancev po izobrazbi

		Frekvenca	Delež	Veljavni delež
Veljavni	osnovna šola ali manj	10	5,4	5,4
	poklicna ali srednja šola	96	52,2	52,2
	višja šola	43	23,4	23,4
	visoka ali univerzitetna izobrazba	33	17,9	17,9
	magisterij	2	1,1	1,1
	doktorat	0	0	0
	Skupaj	184	100,0	100,0

PRILOGA 4: SPSS izpisi za posamezna vprašanja

Tabela 4: Udeležitev promocij v zadnjih 3 mesecih

		Frekvenca	Delež	Veljavni delež
Veljavni	nikoli	58	31,5	31,5
	1 do 2 krat	93	50,5	50,5
	3 do 4 krat	21	11,4	11,4
	več kot 4 krat	12	6,5	6,5
	skupaj	184	100,0	100,0

Tabela 5: Osebnostne lastnosti promotorke

			Frekvenca	Delež	Veljavni delež
Veljavni	pozitivna naravnost	ni izbral	79	42,9	42,9
		je izbral	105	57,1	57,1
		Skupaj	184	100,0	100,0
	komunikativnost	ni izbral	33	17,9	17,9
		je izbral	151	82,1	82,1
		Skupaj	184	100,0	100,0
	vztrajnost	ni izbral	147	79,9	79,9
		je izbral	37	20,1	20,1
		Skupaj	184	100,0	100,0
	prijaznost	ni izbral	44	23,9	23,9
		je izbral	140	76,1	76,1
		Skupaj	184	100,0	100,0
	ustrežljivost	ni izbral	137	74,5	74,5
		je izbral	47	25,5	25,5
		Skupaj	184	100,0	100,0
	samozavest	ni izbral	115	62,5	62,5
		je izbral	69	37,5	37,5
		Skupaj	184	100,0	100,0
	sproščenost	ni izbral	87	47,3	47,3
		je izbral	97	52,7	52,7
		Skupaj	184	100,0	100,0
drugo	ni izbral	184	100,0	100,0	

Tabela 6: Poudarek pri predstavitvi izdelka

		Frekvenca	Delež	Veljavni delež
Veljavni	prednosti izdelka	58	31,5	31,5
	ceno in lastnosti izdelka	18	9,8	9,8
	priporočila uporabnikov	36	19,6	19,6
	koristi izdelka	60	32,6	32,6
	mnenja strokovnjakov	12	6,5	6,5
	Skupaj	184	100,0	100,0

Tabela 7: Pomembnost določenih sposobnosti in znanj promotorke

	Frekvenčna porazdelitev				
	1	2	3	4	5
Poznavanje podjetja, ki ga zastopa in izdelkov, ki jih promovira.	0	1	18	59	106
Dodatna usposabljanja pri kompleksnejših izdelkih.	0	7	33	91	53
Prodajne in predstavitvene spretnosti.	1	3	25	85	70
Sposobnost svetovanja in prepričevanja.	0	4	15	76	89
Sposobnost obravnavati negativne odzive.	1	6	31	80	66
Poznavanje cene, popustov in ugodnosti vezanih na izdelek.	0	3	18	88	75
Informiranost glede daril, vzorcev in možnih nagradnih igrar, vezanih na izdelek.	3	9	39	78	55

Tabela 8: Pomembnost določenih sposobnosti in znanj promotorke – delež

	Delež (%)				
	1	2	3	4	5
Poznavanje podjetja, ki ga zastopa in izdelkov, ki jih promovira.	0	0,5	9,8	32,1	57,6
Dodatna usposabljanja pri kompleksnejših izdelkih.	0	3,8	17,8	49,5	28,8
Prodajne in predstavitvene spretnosti.	0,5	1,6	13,6	46,2	38
Sposobnost svetovanja in prepričevanja.	0	2,2	8,2	41,3	48,4
Sposobnost obravnavati negativne odzive.	0,5	3,3	16,8	43,5	35,9
Poznavanje cene, popustov in ugodnosti vezanih na izdelek.	0	1,6	9,8	47,8	40,8
Informiranost glede daril, vzorcev in možnih nagradnih igrar vezanih na izdelek.	1,6	4,9	21,2	42,4	29,9

Tabela 9: Srednje vrednosti za sposobnosti in znanja promotorke

	Aritmetična sredina	Mediana	Modus	Standardna napaka aritmetične sredine	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Poznavanje podjetja, ki ga zastopa in izdelkov, ki jih promovira.	4,47	5,0	5	0,051	4,37	4,57
Dodatna usposabljanja pri kompleksnejših izdelkih.	4,03	4,0	4	0,058	3,92	4,15
Prodajne in predstavitvene spretnosti.	4,2	4,0	4	0,057	4,08	4,31
Sposobnost svetovanja in prepričevanja	4,36	4,0	5	0,053	4,25	4,46
Sposobnost obravnavati negativne odzive.	4,11	4,0	4	0,062	3,99	4,23
Poznavanje cene, popustov in ugodnosti vezanih na izdelek.	4,28	4,0	4	0,052	4,17	4,38
Informiranost glede daril, vzorcev in možnih nagradnih igrar vezanih na izdelek.	3,94	4,0	4	0,068	3,81	4,07

Tabela 10: Prikaz izbire anketirancev obleke/uniforme za promotorko

		Frekvenca	Delež	Veljavni delež
Veljavni	kreativna uniforma živih barv	50	27,2	27,2
	oprijeta, atraktivna oblačila	28	15,2	15,2
	črne hlače/krilo in bela srajca	44	23,9	23,9
	kavbojke ter majčka z logotipom podjetja	36	19,6	19,6
	vseeno, lahko so v svojih oblačilih	26	14,1	14,1
	Skupaj	184	100,0	100,0

Tabela 11: Kaj anketirance pritegne pri promotorki

		Frekvenca	Delež	Veljavni delež
Veljavno	energičnost in komunikativnost	57	31,0	31,0
	privlačen videz	33	17,9	17,9
	uniforma in urejenost	22	12,0	12,0
	lep nasmeh in prijazen poziv	72	39,1	39,1
	Skupaj	184	100,0	100,0

Tabela 12: Kaj porabnike najbolj moti pri promotorkah

			Frekvenca	Delež	Veljavni delež
Veljavni	ignoriranje kupca	ni izbral	97	52,7	52,7
		je izbral	87	47,3	47,3
		Skupaj	184	100	100
	pasivnost in neprimerna komunikacija	ni izbral	86	46,7	46,7
		je izbral	98	53,3	53,3
		Skupaj	184	100	100
	premalo znanja o izdelku	ni izbral	63	34,2	34,2
		je izbral	121	65,8	65,8
		Skupaj	184	100	100
	neurejen promocijski prostor	ni izbral	130	70,7	70,7
		je izbral	54	29,3	29,3
		Skupaj	184	100	100
	promotorka ni prisotna na promocijskem mestu	ni izbral	129	70,1	70,1
		je izbral	55	29,9	29,9
		Skupaj	184	100	100
	neprimeren videz	ni izbral	112	60,9	60,9
		je izbral	72	39,1	39,1
		Skupaj	184	100	100
	pretirana vsiljivost	ni izbral	43	23,4	23,4
		je izbral	141	76,6	76,6
		Skupaj	184	100	100
drugo	ni izbral	183	99,5	99,5	
	je izbral	1	0,5	0,5	
	Skupaj	184	100	100	

Tabela 13: Prikaz kako dobro anketiranci opazijo nebesedno komunikacijo

		Frekvenca	Delež	Veljavni delež
Veljavni	sploh ne opazim	5	2,7	2,7
	slabo opazim	37	20,1	20,1
	dobro opazim	142	77,2	77,2
	skupaj	184	100,0	100,0

Tabela 14: Strinjanje porabnikov s trditvami, vezanimi na komunikacijo promotorke

	Frekvenčna porazdelitev				
	1	2	3	4	5
Promotorka mi mora znati podati natančne in koristne informacije, da me prepriča.	1	4	14	82	83
Promotorka mora znati s postavljanjem učinkovitih vprašanj izvedeti moje želje.	3	4	46	87	44
Promotorka mora znati prisluhniti mojim željam, da mi lahko primerno svetuje.	0	3	21	89	71
Prehitro, preglasno in nerazumljivo govorjenje promotorke je lahko moteče.	0	1	15	72	96
Če se mi promotorka preveč približa, mi postane neprijetno.	11	29	53	57	34
Promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi moje zaupanje.	2	7	31	68	76

Tabela 15: Strinjanje porabnikov s trditvami vezanimi na komunikacijo promotork – deleži

	Delež (%)				
	1	2	3	4	5
Promotorka mi mora znati podati natančne in koristne informacije, da me prepriča.	0,5	2,2	7,6	44,6	45,1
Promotorka mora znati s postavljanjem učinkovitih vprašanj izvedeti moje želje.	1,6	2,2	25	47,3	23,9
Promotorka mora znati prisluhniti mojim željam, da mi lahko primerno svetuje.	0	1,6	11,4	48,4	38,4
Prehitro, preglasno in nerazumljivo govorjenje promotorke je lahko moteče.	0	0,5	8,2	39,1	52,2
Če se mi promotorka preveč približa, mi postane neprijetno.	6	15,8	28,8	31	18,5
Promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi moje zaupanje.	1,1	3,8	16,8	37	41,3

Tabela 16: Srednje vrednosti za trditve vezane na komunikacijo promotork

	Aritmetična sredina	Mediana	Modus	Standardna napaka aritmetične sredine	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Promotorka mi mora znati podati natančne in koristne informacije, da me prepriča.	4,32	4,0	5	4,315	4,21	4,42
Promotorka mora znati s postavljanjem učinkovitih vprašanj izvedeti moje želje.	3,9	4,0	4	3,897	3,77	4,02
Promotorka mora znati prisluhniti mojim željam, da mi lahko primerno svetuje.	4,24	4,0	4	4,239	4,14	4,34
Prehitro, preglasno in nerazumljivo govorjenje promotork je lahko moteče.	4,43	5,0	5	4,429	4,33	4,53
Če se mi promotorka preveč približa, mi postane neprijetno.	3,4	3,0	4	3,402	3,24	3,57
Promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi moje zaupanje.	4,14	4,0	5	4,136	4,00	4,27

Tabela 17: Srednje vrednost za vprašanje »Na kaj mora promotorka na promocijskem mestu najbolj paziti«

		Da ne ovira kupce pri nakupovanju	Da je prisotna na promocijskem mestu, ko je večji pretok kupcev	Da je na primerni lokaciji	Da skrbi za urejenost in opaznost promocijskega mesta	Da so razni pripomočki delujoči in se navezujejo na izdelek
N	Veljavni	184	184	184	184	184
	Manjkajoče	0	0	0	0	0
Mediana		3,00	3,00	2,00	3,00	4,00
Modus		1	3	2	4	5

Tabela 18: Kako pomembno je, da promotorka ne ovira kupce pri nakupovanju

		Frekvenca	Delež	Veljavni delež
Veljavni	1 .mesto	69	37,5	37,5
	2. mesto	20	10,9	10,9
	3. mesto	26	14,1	14,1
	4. mesto	24	13,0	13,0
	5. mesto	45	24,5	24,5
	Skupaj	184	100,0	100,0

Tabela 19: Kako pomembno je, da je promotorka prisotna na promocijskem mestu, ko je večji pretok kupcev

		Frekvenca	Delež	Veljavni delež
Veljavni	1. mesto	31	16,8	16,8
	2. mesto	39	21,2	21,2
	3. mesto	48	26,1	26,1
	4. mesto	40	21,7	21,7
	5. mesto	26	14,1	14,1
	Skupaj	184	100,0	100,0

Tabela 20: Kako pomembno je, da je promotorka na primerni lokaciji

		Frekvenca	Delež	Veljavni delež
Veljavni	1 .mesto	40	21,7	21,7
	2. mesto	54	29,3	29,3
	3. mesto	39	21,2	21,2
	4. mesto	31	16,8	16,8
	5. mesto	20	10,9	10,9
	Skupaj	184	100,0	100,0

Tabela 21: Kako pomembno je, da promotorka skrbi za urejenost in opaznost promocijskega mesta

		Frekvenca	Delež	Veljavni delež
Veljavni	1. mesto	31	16,8	16,8
	2. mesto	42	22,8	22,8
	3. mesto	42	22,8	22,8
	4. mesto	47	25,5	25,5
	5. mesto	22	12,0	12,0
	Skupaj	184	100,0	100,0

Tabela 22: Kako pomembno je, da so razni pripomočki delujoči in se navezujejo na izdelek

		Frekvenca	Delež	Veljavni delež
Veljavni	1. mesto	13	7,1	7,1
	2. mesto	30	16,3	16,3
	3. mesto	29	15,8	15,8
	4. mesto	41	22,3	22,3
	5. mesto	71	38,6	38,6
	Skupaj	184	100,0	100,0

Tabela 23: Najbolj primeren promotor po izbiri anketirancev

		Frekvenca	Delež	Veljavni delež
Veljavni	Strokovno usposobljeno osebje s strani proizvajalca ali distributerja.	99	53,8	53,8
	Usposobljen študent, najet preko promocijske agencije ali proizvajalca.	44	23,9	23,9
	Strokovno osebje s strani promocijske agencije.	23	12,5	12,5
	Prodajno osebje prodajalne.	7	3,8	3,8
	Redni uporabnik izdelka.	11	6,0	6,0
	Skupaj	184	100,0	100,0

PRILOGA 5: SPSS izpisi preverjanja domnev

Domneva 1: Moški in ženske se razlikujejo po tem, kaj jih pri promotorkah najprej pritegne.

$$H_0: f_{ij} = f'_{ij} \quad H_1: f_{ij} \neq f'_{ij} \quad (1)$$

Tabela 24: Število anketiranih za domevo 1

	Enote					
	Veljavno		Manjkajoči		Skupaj	
	N	Delež v %	N	Delež v %	N	Delež v %
Kaj porabnika pritegne pri promotorki * Spol	184	100,0	0	,0	184	100,0

Tabela 25: Kontingenčna tabela: Kaj porabnika pritegne pri promotorki * Spol

			Spol		Skupaj
			ženska	moški	
Kaj porabnika pritegne pri promotorki	energičnost in komunikativnost	Število enot	38	19	57
		% znotraj spola	36,2	24,1	31,0
	privlačen videz	Število enot	4	29	33
		% znotraj spola	3,8	36,7	17,9
	uniforma in urejenost	Število enot	13	9	22
		% znotraj spola	12,4	11,4	12,0
	lep nasmeh in prijazen poziv	Število enot	50	22	72
		% znotraj spola	47,6	27,8	39,1
Skupaj		Število enot	105	79	184
		% znotraj spola	100,0	100,0	100,0

Tabela 26: Hi-kvadrat preizkus za domnevo 1

	Vrednost	Prostostne stopnje	Stopnja značilnosti (dvostranska)
Pearsonov hi-kvadrat	33,892 ^a	3	,000
Število veljavnih primerov	184		

a. 0 celic (,0%) ima pričakovano frekvenco manj kot 5. Minimalna pričakovana frekvenca je 9,45.

Tabela 27: Merila sorazmernosti (Symmetric Measures)

		Vrednost	Stopnja značilnosti
Nominalna z nominalno	Phi	,429	,000
	Cramerjev V	,429	,000
	Koeficient kontingence	,394	,000
Število veljavnih primerov		184	

Domneva 2: Promotorka mora imeti oblečeno kreativno uniformo živih barv, ki asociira na promoviran izdelek.

$$H_0: f_j = f_j' \quad H_1: f_j \neq f_j' \quad (2)$$

Tabela 28: Statistično preverjanje domneve 2

	Opazovane N	Pričakovane N	Ostanek
Kreativna uniforma živih barv.	50	36,8	13,2
Oprijeta, atraktivna oblačila.	28	36,8	-8,8
Črne hlače/krilo in bela srajca.	44	36,8	7,2
Kavbojke ter majčka z logotipom podjetja.	36	36,8	-,8
Vseeno, lahko so v svojih oblačilih.	26	36,8	-10,8
Skupaj	184		

Tabela 29: Hi-kvadrat preizkus za domnevo 2

	Obleka/uniforma promotorke
Hi-kvadrat	11,435 ^a
Stopnja prostosti	4
Stopnja značilnosti	,022

a. 0 celic (,0%) ima pričakovano frekvenco manj kot 5. Minimalna pričakovana frekvenca je 36,8.

Domneva 3: Uporabniki menijo, da promotorka mora znati z postavljanjem učinkovitih vprašanj izvedeti njihove želje.

$$H_0: \mu \leq 3 \qquad H_1: \mu > 3 \qquad (3)$$

Tabela 30: Statistični kazalci domneve 3 za T-preizkus

	N	Aritmetična sredina	Standardni odklon	Standardna napaka aritmetične sredine
Promotorka mora znati s postavljanjem učinkovitih vprašanj izvedeti moje želje.	184	3,90	,846	,062

Tabela 31: Statistično preverjanje domneve 3 (T-preizkus)

	Testna vrednost= 3					
	t	df	Stopnja značilnosti (dvostranska)	Povprečna razlika	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Promotorka mora znati s postavljanjem učinkovitih vprašanj izvedeti moje želje.	14,375	183	,000	,897	,77	1,02

Domneva 4: Tisti, ki dobro spremljajo nebesedno komunikacijo promotorka, menijo, da promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi njihovo zaupanje.

$$H_0: \mu_1 = \mu_2 \qquad H_1: \mu_1 \neq \mu_2 \qquad (4)$$

Tabela 32: Skupna statistika domneve 4 (Group Statistics)

	Opazanje nebesedne komunikacije	N	Aritmetična sredina	Standardni odklon	Standardna napaka aritmetične sredine
Promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi moje zaupanje.	slabo opazim	42	3,69	,924	,143
	dobro opazim	142	4,27	,858	,072

Tabela 33: Statistično preverjanje domneve 4 (Independent Samples Test)

		Levenov preizkus domneve o enakosti varianc		t-preizkus domneve o razliki med aritmetičnima sredinama						
		F	St. značilnosti	t	Prostostne stopnje	St. značilnosti (2-stranski)	Povp. razlika	St. napaka razlike	95% interval zaupanja	
									Sp. meja	Zg. meja
Promotorka s toplim nasmehom in pogostim pogledom v oči hitreje pridobi moje zaupanje.	Enaki varianci domnevani	,300	,585	-3,762	182	,000	-,577	,153	-,880	-,274
	Enaki varianci nista domnevani			-3,614	63,407	,001	-,577	,160	-,896	-,258

Domneva 5: Porabnikom je zelo pomembno, da je promotorka informirana o darili, vzorcih in možnih nagradnih igrah, ki so povezane z izdelkom.

$$H_0: \mu \leq 3 \qquad H_1: \mu > 3 \qquad (5)$$

Tabela 34: Statistični kazalci domneve 5 za T-preizkus

	N	Aritmetična sredina	Standardni odklon	Standardna napaka aritmetične sredine
Informiranost glede daril, vzorcev in možnih nagradnih igrah, vezanih na izdelek.	184	3,94	,924	,068

Tabela 35: Statistično preverjanje domneve 5 (T-preizkus)

	Testne vrednosti = 3					
	t	Prostostne stopnje	Stopnja značilnosti (dvostranska)	Povprečna razlika	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Informiranost glede daril, vzorcev in možnih nagradnih igrar, vezanih na izdelek.	13,798	183	,000	,940	,81	1,07

Domneva 6: Promotor je lahko usposobljen študent, najet preko promocijske agencije ali proizvajalca.

$$H_0: f_j = f_j' \quad H_1: f_j \neq f_j' \quad (6)$$

Tabela 36: Statistično preverjanje domneve 6

	Opazovane N	Pričakovane N	Ostanek
Strokovno usposobljeno osebje s strani proizvajalca ali distributerja.	99	36,8	62,2
Usposobljen študent, najet preko promocijske agencije ali proizvajalca.	44	36,8	7,2
Strokovno osebje s strani promocijske agencije.	23	36,8	-13,8
Prodajno osebje prodajalne.	7	36,8	-29,8
Redni uporabnik izdelka.	11	36,8	-25,8
Skupaj	184		

Tabela 37: Hi-kvadrat preizkus za domnevo 6

	Najbolj primeren promotor
Hi-kvadrat	153,935 ^a
Stopnja prostosti	4
Stopnja značilnosti	,000

a. 0 celi (0%) ima pričakovano frekvenco manj kot 5. Minimalna pričakovana frekvenca je 36,8.