

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VIŠKE POSLOVNE ŠOLE

**OGLAŠEVANJE IN PREGLED DEJAVNIKOV
NJEVOVE USPEŠNOSTI**

Ljubljana, julij 2016

JORDI EZEKIEL ROSALES LUNA

IZJAVA O AVTORSTVU

Podpisani Jordi Ezekiel Rosales Luna, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Oglaševanje in pregled dejavnikov njegove uspešnosti, pripravljenega v sodelovanju s svetovalcem doc. dr. Matevžem Raškovičem.

IZJAVLJAM

1. da sem predloženo delo pripravil samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil;
7. da sem pri pripravi predloženega dela ravnal v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne 28. 06. 2016

Podpis študenta: _____

KAZALO

UVOD	1
1 VLOGA OGLAŠEVANJA V TRŽENJU	2
1.1 Opredelitev trženja	2
1.2 Opredelitev oglaševanja	3
2 PRIMERI USPEŠNIH OGLAŠEVALSKIH AKCIJ	5
3 UDELEŽENCI V OGLAŠEVALSKEM PROCESU	7
3.1 Oglaševalska agencija.....	7
3.2 Oglaševalec.....	8
3.2.1 Uspešno komuniciranje med naročnikom in oglaševalsko agencijo	8
3.2.2 Zadovoljstvo uporabnikov	9
3.3 Nosilci oglaševalskih sporočil - mediji.	9
3.3.1 Izbira medija za oglaševanje.....	10
3.3.2 Vpliv medijev na kulturo	10
3.3.3 Najpomembnejši mediji.....	10
3.3.4 Prednosti in slabosti posameznih medijev.....	10
3.3.5 Čas, porabljen za uporabo medijev.....	12
4 NAČRTOVANJE OGLAŠEVANJA – MODEL PETIH M-JEV.....	13
4.1 Cilj in namen oglaševanja.....	13
4.2 Določitev oglaševalskega proračuna	14
4.3 Oblikovanje oglasnega sporočila.....	15
4.4 Merjenje učinkovitosti oglaševanja	15
4.4.1 Kakovostna oglaševanja	16
4.4.2 Uspešnost oglaševanja.....	16
5 KAKŠNE OGLASE IMAMO LJUDJE RADI?	17
5.1 Oglas, ki deluje	18
6 NAJVEČJI OGLAŠEVALCI IN OGLAŠEVALSKE AGENCIJE	19
6.1 Največji slovenski oglaševalci.....	19
6.2 Največji mednarodni oglaševalci.....	20
6.3 Največje slovenske oglaševalske agencije	21
6.4 Največje mednarodne oglaševalske agencije	22
7 KAKŠNA JE PRIHODNOST OGLAŠEVANJA?	23
SKLEP	24
LITERATURA IN VIRI	25
PRILOGE	

KAZALO TABEL

Tabela 1: Prednosti in slabosti posameznih medijev	11
Tabela 2: Uporaba medijev v urah na dan v ZDA za obdobje od 2013 do 2017	12
Tabela 3: Temeljne strategije oglaševanja	14
Tabela 4: Določanja denarnih sredstev za oglaševanje	14
Tabela 5: Podrobnejši opis kategorij priljubljenega oglasa	17
Tabela 6: Največji slovenski oglaševalci po bruto vrednosti v EUR (2015 in 2014)	19
Tabela 7: Največji mednarodni oglaševalci po porabi v mio USD (2014 in 2013)	20
Tabela 8: Največje slovenske oglaševalske agencije po prihodkih v EUR (2015 in 2014)	21
Tabela 9: Največje mednarodne oglaševalske agencije po prihodkih v mio USD (2014)	22

KAZALO SLIK

Slika 1: Razlike med trženjem in prodajo	2
Slika 2: Prednosti in pomanjkljivosti oglaševanja	4
Slika 3: Michael Jordan v oglasih za športne copate podjetja Nike leta 1984	5
Slika 4: Nagrada za izdelek leta, Apple iPhone, revija Time, 2007	6
Slika 5: Najpomembnejši mediji	10
Slika 6: Uporaba medijev v urah na dan v ZDA za leti 2012, 2015 in napoved za 2017	12

UVOD

»Oglaševanje je eno od glavnih orodij, ki jih podjetja uporabljajo za prenos sporočil in prepričevanje porabnikov, da kupijo ravno njihov izdelek ali storitev« (Potočnik, 2005, str. 323).

Oglaševanje se pojavi na vsakem koraku. Ko prižgemo radio, slišimo oglase za nove avtomobile. Med predvajanjem filmov na televiziji nas npr. obvestijo o učinkovitosti pralnih praškov in podobnih čistilnih sredstev. Med poročili in vremensko napovedjo se seznanimo z novimi šamponi za lase. V poštnem nabiralniku nas vsak dan čakajo letaki in ponudbe supermarketov, športnih trgovin in trgovin za dom. Na socialnih omrežjih zavarovalne agencije vabijo sledilce, naj »všečkajo«, komentirajo in delijo sliko med svojimi prijatelji, v zameno pa nam obljublajo letno vinjeto za avtomobil. Na avtobusnih postajah oglašujejo nove pakete za naročnike telefonov, ki vabijo mlajše in starejše z neskončnimi minutami in sms sporočili. In tako je vsak dan, veliko oglasov, vendar malo, ki bi izstopali in ostali v našem spominu. Potrošniki zelo hitro pozabimo tisto, kar slišimo in vidimo mimogrede, v spominu pa dlje obdržimo predvsem tisto, kar občutimo. Simpatičnost in duhovitost oglasa, humorni skeči in drugi dejavniki usmerijo potrošnikovo pozornost na oglas in ustvarijo potrošnikovo pozitivno mnenje o oglasu, izdelku in hkrati tudi pozitivno mnenje o blagovni znamki.

Uspešno poslovanje podjetja temelji na oglaševanju izdelkov oz. storitev. Podjetje mora oglaševati svoje izdelke ali storitve. Brez neprestanega oglaševanja bodo izdelki ali storitve podjetja po navadi dokaj hitro pozabljeni (Grabler, 2012, str. 11). Zaradi vse večjega števila podobnih storitev in izdelkov morajo podjetja svoje izdelke oglaševati učinkovito, da bi pridobili in ohranili obstoječe kupce in stranke. Pomembnost načinov podajanja informacije je ključna in cilj njihovih oglasov je, da si jih ljudje zapomnimo in ustvarimo dobro mnenje o njih. Oglaševalska industrija nas poskuša usmerjati k njihovim ciljem in nezavedno ustvariti nove nakupne odločitve, ki so korist v oglaševalskih agencij.

Namen moje zaključne naloge je raziskava odnosa med oglaševalsko agencijo in oglaševalcem ter predstavitev dejavnikov zadovoljstva podjetij z oglaševalskimi agencijami in njihovimi storitvami. Cilj moje zaključne naloge pa je tako predvsem prikazati, kakšne učinke ima oglaševanje na potrošnika. Ob tem bom naštel in opisal tudi največje in najbolj priznane slovenske in mednarodne oglaševalske agencije. Končal pa bom z vprašanjem: »Kakšna je prihodnost oglaševanja?« in diskusijo o prihodnjih trendih razvoja oglaševanja.

1 VLOGA OGLAŠEVANJA V TRŽENJU

Oglaševanje je družbeni proces, ki je ekonomski, psihološki in komunikacijski proces in je eno izmed orodij tržnega komuniciranja (Jančič & Žabkar, 2013, str. 20).

1.1 Opredelitev trženja

Trženje je ena najpomembnejših usmeritev podjetij. Po Philipu Kotlerju je trženje družbeni in vodstveni proces, ki posameznikom in skupinam omogoča pridobiti to, kar si želijo in potrebujejo. Podjetja ustvarijo izdelek oz. storitev in ponudijo v prodajo oz. izmenjavo z drugimi izdelki oz. storitvami, ki imajo vrednost (Kotler, 1998, str. 13).

Trženje je proces zaznavanja in uresničevanja potreb kupcev. Je proces načrtovanja in ustvarjanja izdelkov, storitev in idej in določanja cene (Kotler, 1998, str. 13). Koraki, ki so potrebni, da trženje doseže cilj prodaje, morajo izpolniti nekatere aktivnosti, kot so npr. raziskave trga, tržni načrt, priprava in izvajanje tržnih aktivnosti, sprejemanje in kontrola teh aktivnosti (Boltavzer, 2009, str. 4). Podjetje želi na dolgi rok pridobiti zveste in zadovoljne kupce, kar je cilj trženja podjetja. Podjetje želi vzpostaviti dolgoročne odnose s porabniki in/ali kupci, ki omogočajo ustvarjanje vrednosti za vse vpletene strani (Morgan & Hunt, 1994). Ko so zadovoljni tako kupci kot tržniki, je cilj trženja dosežen (Kotler, 1998, str. 13). Trženje in prodaja se razlikujeta v naslednjih vidikih, ki jih ponazarja Slika 1.

Slika 1: Razlike med trženjem in prodajo

Trženje	Prodaja
<ul style="list-style-type: none">• poudarek je na kupcu• osredotočanje na potrebe kupcev• naredi načrt, kako pravilno ponuditi storitev ali izdelek kupcem• usmerjen je k zadovoljstvu kupcev• planiranje je dolgoročno• osredotoča se na želje kupcev	<ul style="list-style-type: none">• poudarek je na izdelku• osredotočanje na izdelek• usmerja se na dobiček in prihodke od prodaje• planira se kratkoročno• osredotoča se na potrebe prodajalca

Vir: Povzeto po P. Kotler, Marketing management, 1998, str. 6.

Tržno komuniciranje je eden izmed elementov trženjskega spleta, ki ga sestavlja pet poglobitnih dejavnosti: (1) oglaševanje, (2) neposredno trženje, (3) pospeševanje prodaje, (4) osebna prodaja in (5) odnosi z javnostmi, s katerimi se dosegajo cilji tržnega komuniciranja (Kotler, 1998, str. 596).

1.2 Opredelitev oglaševanja

Oglaševanje je vsaka oblika neosebne predstavitve idej, izdelkov ali storitev za znanega naročnika, ki to storitev tudi plača (Kotler, 1998, str. 627). Pri oglaševanju gre torej za plačane, prepoznane in predpisane informacije s ciljem obvestiti, prepričati ali spomniti ciljno občinstvo in posredno vplivati na njihova stališča, ter jih voditi v akcijo (Verčič, Zavrl & Rijavec, 2002, str. 24). Oglaševanje je eno izmed orodij tržnega spleta in je ena najpomembnejših funkcij vsakega podjetja. To je način sporočanja, ki ima velik pomen tako za porabnika kot za podjetja. Oglaševanje je dejavnost, ki s posredovanjem sporočil prek televizije, radia, tiska ali drugih sredstev javnega obveščanja želi seznaniti porabnike z reklamiranimi izdelki in hkrati vplivati na porabnike, da bi izbrali, kupili in uporabljali prav te izdelke (Potočnik, 2005, str. 324).

Podjetjem oglaševanje pomaga pri prodaji izdelkov ali storitev, potrošniki imajo s pomočjo oglasov možnost lažje in kakovostnejše izbire, vse to pa pospešuje gospodarski razvoj družbe (Starman, 1998, str. 79). Večina podjetij uporablja za izvajanje oglaševalskih dejavnosti oglaševalske agencije. Pri snovanju oglaševanja je potrebno najprej določiti ciljni trg in nakupne navade kupcev. Za pridobitev novih kupcev pa je potrebno predstaviti bistvene prednosti izdelka pred konkurenčnimi proizvodi, vključiti nove medije v oglaševalsko akcijo in proučiti konkurentovo strategijo oglaševanja (Davis, 1998, str. 188).

Z oglaševanjem podjetja kupce obveščajo o novih izdelkih, prepričujejo in oblikujejo ugodnosti za posamezni izdelek ali blagovno znamko ter jih obveščajo, kje lahko izdelek kupijo (Kotler, 1998, str. 627). Namen oglaševanja je torej seznanjanje z novimi izdelki, pridobivanje in prepričevanje potrošnikov za nakup izdelkov oz. storitev (Potočnik, 2005, str. 324). Oglaševanje lahko doseže izjemno velik obseg občinstva s preprostim sporočilom, ki pomaga prejemnikom razumeti, kaj proizvod je, kakšne so njegove primarne funkcije in kakšen je njegov odnos do drugih podobnih proizvodov. Glavna funkcija oglaševanja je komuniciranje s točno določenimi občinstvi, njegov glavni cilj pa je zgraditi in ohraniti zavedanje o proizvodu ali organizaciji (Fill, 2009, str. 228).

Mednarodna zveza za oglaševanje oz. angl. International Advertising Association (IAA) opredeljuje oglaševanje kot dejavnost, ki »informira in navdihuje potrošnike, da se sami odločajo, kako bodo bogatili svoja življenja, da stimulira pozitivno tekmovalnost med podjetji, vzpodbuja inovacije, z vzpodbujanjem povpraševanja pa ustvarja nova delovna mesta in omogoča neodvisne in pluralistične medije«. Slovenski oglaševalski kodeks (SOK) poudarja bistvo dobrega oglaševanja, ki je nabor načel in pravil, ki jih morajo spoštovati oglaševalci pri izdelavi oglasov. Oglaševanje mora biti dostojno, pošteno in resnično. Zasnovano mora biti odgovorno do potrošnikov in do družbe in mora upoštevati načela poštene konkurence, ki so uveljavljena v poslovnem svetu. Oglaševalci morajo kodeks upoštevati v celoti (Slovenska oglaševalska zbornica, 1999).

Oglaševanje je pomemben del narodne kulture in skuša vplivati na kakovost življenja ljudi, ob čemer naj se ravnajo po smernicah, ki so prikazane v oglasu. Prednosti in pomanjkljivosti oglaševanja je Kotler strnil v naslednjih točkah, ki so prikazane v Sliki 2 (Kotler, 1998).

Slika 2: Prednosti in pomanjkljivosti oglaševanja

Pomanjkljivost oglaševanja	Prednosti oglaševanja
<ul style="list-style-type: none"> • Čeprav lahko oglaševanje hitro doseže veliko število ljudi, je neosebno in ne more delovati prepričevalno v tolikšni meri, kot tako lahko deluje prodajno osebje. • Oglaševanje omogoča le enosmerno komuniciranje z javnostjo, zaradi česar ni nujno, da se javnost na to odzove. • Oglaševanje je lahko zelo drago. 	<ul style="list-style-type: none"> • Oglaševanje doseže množice geografsko razpršenih kupcev z nizkim stroškom na izpostavljenost. • Zaradi javne narave oglaševanja vidijo potrošniki oglaševane izdelke kot standardne in legitimne, saj vedo, da bo nakup izdelka v javnosti razumljen in sprejet. • Oglaševanje omogoča prodajalcu večkratno ponovitev sporočila, kupcu pa omogoča sprejem in primerjavo sporočil različnih tekmecev. • Oglaševanje na veliko proizvajalcu ali prodajalcu prinaša pozitivno sporočilo glede njegove velikosti, popularnosti in uspeha. • Oglaševanje je drago, podjetju pa omogoča, da s pomočjo umetniške uporabe tiska, zvoka in barve svoje izdelke vidno izpostavi. • Oglaševanje lahko izdelku gradi določen imidž ali spodbudi hitro prodajo izdelkov.

Vir: P. Kotler, Marketing management, 1998.

Glavne vloge oglaševanja so graditi zlasti zavedanje in (re)pozicionirati blagovne znamke s spreminjanjem percepcije ali odnosa potrošnikov do blagovne znamke. Običajna uporaba oglaševanja, v kooperaciji z drugimi orodji spleta, je lahko pomembna pri gradnji in ohranjanju osebnosti blagovne znamke. Oglaševanje ima prav tako pomembno vlogo pri razvijanju konkurenčne prednosti.

2 PRIMERI USPEŠNIH OGLAŠEVALSKIH AKCIJ

Od osemdesetih let naprej je oglaševanje naraščalo, vsako leto so naraščale tudi investicije v oglaševanje. Kulturni vpliv, ki ga oglaševanje prenaša na ljudi, je postal neizogiben. Tudi športni zvezdniki so postali del oglaševalskih kampanj, s čimer se srečujemo še dandanes, razlog za to je razvoj blagovne industrije.

Športniki so v oglasih prikazani kot neke vrste heroji. Razlog, zakaj se podjetja za promoviranje svojih izdelkov odločijo za znane športnike, ki verjetno zelo malo vedo o izdelkih, ki jih zastopajo, je v tem, da se s tem pokaže moč, kar je eden izmed najboljših načinov in orodij prodaje. Eden izmed najbolj znanih primerov v 90. letih je košarkarska zvezda Michael Jordan s pojavom v oglasih za podjetje Nike, kot prikazuje Slika 3. Podjetje je takrat prišlo do najvišje stopničke globalnih blagovnih znamk za športne obleke in športne copate in še danes ohranja svoj položaj. Podjetja so spoznala, da športni zvezdniki privabijo veliko novih zvestih kupcev. Tudi podjetje Coca Cola je v teh letih veliko sodelovalo z zvezdami športa, ki so nastopale v oglasih za brezalkoholno pijačo Coca Cola. Učinkovitost uporabe zvezdnikov športa v njihovih oglasih je razlog, da je danes Coca Cola najbolj znana brezalkoholna pijača po vsem svetu. Oglaševanje z znanimi športniki prinaša podjetjem dolgoročen uspeh. Denar, ki ga vlagajo vanj, se v zelo kratkem času povrne, in kar je najbolj zanimivo, ne samo z denarjem, temveč tudi z močnim vplivom, imidžem in položajem, ki ga lahko ustvari za podjetje. Velike blagovne znamke športnikom za to plačujejo enormne vsote denarja. Podjetja so pripravljena športnikom dati milijarde dolarjev pod pogojem, da so kolikor toliko uspešni in karizmatični (Jančič, 2003, str. 14).

Slika 3: Michael Jordan v oglasih za športne copate podjetja Nike leta 1984

Vir: Media Lab Publishing, Nike's air Jordan ads, 2014.

Za podjetja je položaj športnih zvezdnikov v oglaševanju zelo atraktiven. Športni zvezdniki imajo prepričevalno moč na občinstvo, s svojo avtoriteto, priljubljenostjo in prestižem dosežejo pri ljudeh občutek prepričanja in želje po izdelku, ki jih oglašujejo in s tem spodbujajo k nakupu teh izdelkov. Raziskave so pokazale, da se v približno 20 % televizijskih oglasov prikazujejo znane osebnosti iz sveta filma, televizije, glasbene industrije ali športa (Dyson & Turco, 1998).

Eden izmed uspešnih oglasov za izdelek, ki je prejel v letu 2007 nominacijo »Invention Of The Year«, ki ga je podelila ameriška revija Time magazin, je oglas za Applov iPhone, kot prikazuje Slika 4. Pokojni ustanovitelj podjetja Apple Inc. Steve Jobs je z inovacijo takšnega telefona ustvaril trend današnje telefonije, saj je v eni napravi združil internet, elektronsko pošto, telefon, predvajalnik glasbe in GPS napravo, brez tipkovnice in vidnih anten.

Slika 4: Nagrada za izdelek leta, Apple iPhone, revija Time, 2007

Vir: L. Grossman, Invention of the Year, 2007.

Podjetje Apple Inc., ki so ga Steve Jobs, Stephen Wozniak in Ronald Wayne ustanovili 1. aprila leta 1976 v Kaliforniji, velja danes za najbolj vplivno in močno blagovno znamko po vsem svetu. Njihovi začetki so bili zelo preprosti, računalnike so izdelovali v garaži Steva Jobsa in prodali lokalnim trgovinam z računalniško opremo. Že takrat so veljali za najbolj inovativne računalnike na trgu. Danes imajo najbolj inovativne izdelke na trgu, kot so: Apple watch, iMac, iPhone, iPad, iPod, Macbook, Apple TV in v prihodnosti po napovedih v letu 2020 iCar, avto prihodnosti. Programska oprema s prodajo glasbe iTunes, velja tudi za največjo trgovino po svetu, ki je rešila industrijo glasbe, ki je bila v boju proti nelegalnemu prenašanju. V letu 2015 so tudi ustvarili storitev negotovinskega plačevanja Apple Pay, ki omogoča najbolj varen način brezgotovinskega plačevanja s telefonsko napravo iPhone brez uporabe kreditnih kartic. Njihova uspešnost v Združenih državah Amerike se je hitro razširila in bo uporaba tega omogočena v prihodnjih letih tudi v Evropi in na Kitajskem. Operacijski sistem Mac OS X velja za najbolj varen, enostaven in napreden operacijski sistem za osebne računalnike. Mobilni operacijski sistem iOS velja tudi za najbolj stabilen in uporabniku prijazen operacijski sistem.

V »Apple History« so opisane ključne dejavnike, ki uvrščajo Apple med najboljše med svojimi vrstniki (Sanford, 2016):

- **Ideja:** ustvariti najbolj zaželen izdelek.
- **Uporabnost:** zagotoviti čim boljše uporabniško izkušnjo.
- **Videz:** njihove naprave so lepega videza z vidika programske in strojne opreme.
- **Preprostost:** njihovi izdelki so preprosti za uporabo in za takojšnjo uporabo, brez dodatne namestitve programov.
- **Kompatibilnost:** njihovi izdelki so med seboj kompatibilni.

Podjetje Apple želi sedaj ustvariti tudi svojo lastno oglaševalsko agencijo, ki naj bi zaposlovala do 1.000 najbolj usposobljenih ljudi s tega področja. Agencija naj bi pomagala še bolj tržiti njihove storitve in izdelke. Ugotovili so sicer, da opravlja njihov največji konkurent, Samsung, z oglasi za telefon Galaxy svojo nalogo veliko bolje kot Apple za iPhone. Vendar podjetje Samsung zapravlja za oglaševanje svojih telefonov več kot podjetje Apple. Reuters je v letu 2013 poročal o naložbah v oglaševanje za podjetje Apple in Samsung. Primerjava pravi, da je Samsung za oglaševanje svojih telefonov porabil 4.300 milijonov ameriških dolarjev, zlasti na televiziji, medtem ko je podjetje Apple za oglaševanje iPhona porabilo le 1.000 milijonov ameriških dolarjev. To kaže, da je oglaševanje najboljša strategija za tekmovanje za vodilni položaj na področju tehnologije.

3 UDELEŽENCI V OGLAŠEVALSKEM PROCESU

Oglaševanje je prvi korak na poti komuniciranja med oglaševalcem oziroma oglaševalsko agencijo in potrošniki. Prodaja izdelka je končni cilj oglaševanja (Cuzak, 1997, str. 41).

Udeleženci v oglaševalskem procesu so (Žabkar, 1999, str. 80–81):

- oglaševalska agencija,
- oglaševalec in
- nosilci oglaševalskih sporočil – mediji.

3.1 Oglaševalska agencija

V skladu s Kodeksom oglaševanja Slovenske oglaševalske zbornice je oglaševalska agencija definirana kot »podjetje, ki se ukvarja s tržnim komuniciranjem in v okviru tega z oglaševanjem kot s svojo registrirano dejavnostjo za naročnika v vseh ali posameznih delih procesa (raziskovanje, snovanje, kreacija, strategija, svetovanje, projektiranje, izvedba in proizvodnja, načrtovanje, zakup prostora in časa v medijih itd.) ter s tem ustvarja svoj dohodek« (Slovenski oglaševalski kodeks). Russell, Lane in King definirajo oglaševalsko agencijo kot »neodvisno podjetje, sestavljeno iz kreativnih ljudi in poslovnežev, ki razvijajo, pripravljajo in plasirajo oglaševanje v medije za proizvajalce, ki iščejo odjemalce za svoje proizvode in storitve« (Russell, Lane & King, 2007, str. 103).

Agencija nastopa kot profesionalni svetovalec in z naročnikom ugotovita, kaj potrebujeta za premostitev problema in doseganje tržnih ciljev. Naročnik mora zato agenciji zaupati in ji posredovati vse svoje podatke, ki jih oglaševalska agencija potrebuje za uspešno in učinkovito izvedbo posla. Agencija mora dobro poznati izdelek, ki se oglašuje, prav tako tudi vse njegove značilnosti, zgodovino, prodajne rezultate, uporabo in njegov življenjski cikel. Poznati morajo tudi trg in konkurenco.

Oglaševalska agencija opravlja naslednje naloge: trži in nudi propagandne storitve, raziskuje tržišča, proučuje, planira izdelavo oglasa, nudi pomoč pri reševanju problemov

naročnika, vzpostavlja stik z obstoječimi in bodočimi porabniki, analizira, nadzira oglaševanje, nadzoruje in obračunava izvršene oglaševalske storitve in druge naloge (Sudar & Keller, 1991, str. 221–223).

Storitve, ki jih ponujajo oglaševalske agencije za naročnike, so (Potočnik, 2006, str. 331):

- ocenitev prednosti in slabosti izdelkov oz. storitev glede na konkurenco;
- analiza obstoječega in potencialnega trga ter naročnikovih konkurenčnih prednosti;
- oblikovanje oglaševalskega načrta;
- opredelitev ciljev, ki naj bi jih z oglaševanjem dosegli;
- oblikovanje oglasov;
- zakup prostora in časa v medijih;
- ocena uspešnosti oglaševalske akcije s testiranjem pred, med in po akciji.

3.2 Oglaševalec

Oglaševalec je naročnik, ki je posameznik ali podjetje. Sprejme odločitve, komu bodo oglasi namenjeni, v katerih medijih se bodo pojavljali, koliko sredstev bo za to namenjenih in kako dolgo bo kampanja trajala. Oglaševalec najprej izdelava načrt oglaševanja. Potrebuje podatke o izdelku ali storitvi, ki je predmet oglaševanja, podatke o trgu in konkurenci. Na podlagi teh podatkov oglaševalec izdelava oglaševalsko strategijo. Naročniki oglasov so poleg poslovnih organizacij tudi družbene ustanove, ki želijo posredovati določene informacije preko množičnih medijev širokemu ciljnemu občinstvu (Kotler, 1998, str. 627).

V prvi stopnji je potrebno ugotoviti, kdo je naš potrošnik in kako pogosto kupuje naše izdelke ali storitve, kakšne so njegove nakupne in medijske navade. V drugi stopnji se analizira, kakšna so njegova stališča do izdelka in v tretji stopnji se ugotovi, kaj potrošnik misli o izdelku, potem ko vidi tiskan ali televizijski oglas. Nujno je poudariti potrošnikom prednosti izdelka pred konkurenčnimi. Sporočilo pa mora biti jasno, preprosto in kratko. Oglaševalsko strategijo je potrebno prilagoditi času in spremembam na trgu. V zaključni stopnji pa je potrebno kritično ovrednotiti dosežene rezultate (Kenneth & Maas, 1995, str. 107).

3.2.1 Uspešno komuniciranje med naročnikom in oglaševalsko agencijo

Preden skleneta posel, se morata oglaševalec in oglaševalska agencija še o marsičem dogovoriti. Oglaševalski agenciji je najpomembnejše, da dobi plačilo za svoje delo, oglaševalcu pa, da dobi kvalitetno storitev, ki jo je plačal. Oblak omenja Deset pravil za uspešen dogovor med njima (Levičnik Oblak, 2007, str. 3–5):

1. **Razumljiv dogovor:** jasen in preprost, da ga lahko razumejo vsi udeleženci.
2. **Enotna terminologija govora:** vsi udeleženci se morajo dogovoriti o enotni terminologiji glede vseh predmetov dogovora, da se izognejo nesporazumom.

3. **Skupen cilj:** tako naročnik kot oglaševalska agencija morata razumeti, da delata za skupni cilj.
4. **Dogovor:** mora biti jasno opredeljen pred začetkom dela in korekten z obeh strani.
5. **Plačilo:** od oglaševalca se pričakuje, da plača; od agencije pa, da plačilo zasluži.
6. **Spremembe:** dogovor mora dopuščati možnost sprememb.
7. **Operativna tehnika:** izbranega načina plačevanja mora biti jasna obema delovnim ekipama.
8. **Čas:** dogovor mora prestatiti preizkus časa. Poslovni načrti oglaševalca se bodo sčasoma spremenili, s tem pa se bo spremenilo tudi delo agencije.
9. **Pogodba:** dogovor mora biti jasno zapisan v pogodbi o sodelovanju.
10. **Pravilnost:** pravilno izvajanje dogovora vodi do boljšega sodelovanja.

3.2.2 Zadovoljstvo uporabnikov

Odločilni dejavniki, da je naročnik zadovoljen z agencijo, so (Repac, 2000, str. 24):

- osebni odnosi z ljudmi v agenciji;
- cena oglaševalskih storitev;
- učinkovitost sestankov z agencijo;
- kakovost kreativnega dela;
- zmožnost agencije, da prispeva k doseganju ciljev naročnika.

Ker oglaševalske agencije odjemalcev ponujajo predvsem storitve in so storitve neotipljive, odjemalci v zvezi z njimi zaznavajo večje tveganje kot v primerjavi z izdelki. Večje kot je zaznano tveganje, večja je verjetnost zvestobe do ene znamke. Neotipljivost pa otežuje tudi zbiranje informacij in lahko povzroči, da imajo odjemalci manj informacij o storitvah v primerjavi z izdelki. Vsi ti razlogi povečujejo pomembnost zvestobe do znamk na področju storitev. »Zadovoljstvo odjemalcev je njihova emocionalna reakcija na izkušnje z določenimi storitvami v primerjavi s pričakovanji« (Parasuraman, Zeithaml & Berry, 1994, str. 16).

3.3 Nosilci oglaševalskih sporočil - mediji.

Mediji so komunikacijski kanali. Mednje spadajo avdio in avdiovizualni mediji: televizija, radio, kino in internet. Tiskani mediji: časopis, revije, neposredna pošta in zunanje oglaševanje (reklamni panoji). Ti mediji služijo za posredovanje oglasov od oglaševalca do občinstva. Osnovni namen medijev je, da oglasni prostor ali čas prodajo na način, da podjetja s svojimi oglaševanimi sporočili učinkovito dosežejo ciljna tržišča (Damjan, 1996, str. 10).

3.3.1 Izbira medija za oglaševanje

Pri izbiri medija, ki bo prenesel oglas do ciljnega občinstva, je pomembno poznati navade občinstva, ki ga želimo doseči. Zavedati se je treba dejstva, da se je potrebno prilagajati ciljni skupini in vedeti, kateri medij ima na njih največji vpliv, zato je potrebno naše potencialne kupce dobro poznati. Naloga ni vedno lahka, saj je prej potrebno identificirati ciljno občinstvo, ovrednotiti učinek določenega medija in stroške, ki nastanejo iz tega naslova. Možne so tudi kombinacije dveh ali več medijev. Oglaševalci po navadi izbirajo med velikimi mediji (tisk, radio, televizija, plakati in internet) (Yeshin, 2003, str. 169).

3.3.2 Vpliv medijev na kulturo

Mediji skušajo tudi vplivati na kakovost življenja ljudi, jih želijo prepričati, naj sprejmejo nove modne smernice, ki so prikazane v oglasu. Na nekoga, ki preživi večji del svojega prostega časa pred TV-ekranom, bo imel ta medij večji vpliv, kot recimo tiskani medij. Televizijski program s posredovanim programom vpliva na stališča, vrednote in želje ljudi.

3.3.3 Najpomembnejši mediji

Najpomembnejši mediji so televizija, internet in dnevni tisk. Sledijo osebni stiki, veleplakati, tedenski tisk in radio. Najmanj pomembna pa sta pošta in telefon, kot prikazuje Slika 5. (Podnar, Kitchen & Jančič, 2004, str. 24).

Slika 5: Najpomembnejši mediji

Vir: K. Podnar, P. Kitchen & Z. Jančič, *Integrirano tržno komuniciranje v slovenskih oglaševalskih agencijah*, 2004, str. 24.

3.3.4 Prednosti in slabosti posameznih medijev

Izbira medijev za uspešen prenos sporočil do porabnikov je ključna. Vsak medij ima svoje prednosti in pomanjkljivosti, ki jih je potrebno upoštevati, če želimo učinkovito oglaševati. Nujno je določiti najprej ciljno občinstvo in od tu naprej pripraviti dober medijski načrt, saj lahko vsak od medijev vpliva na sporočila. Denimo, enak oglas objavljen v Financah ima za bralca drugačno vrednost kot objavljen v Slovenskih novicah. V Tabeli 1 so prikazane prednosti in slabosti vsakega medija.

Tabela 1: Prednosti in slabosti posameznih medijev

Medij	Prednosti	Slabosti
Časopisi	Dostopnost vsakomur; velika geografska razširjenost; pogoste objave; hitrost objave (dnevniki); primernost za skupno oglaševanje proizvajalcev in trgovcev.	Neselektivnost za ciljne skupine; kratek tok za objavo, zlasti v dnevnikih in tednikih; omejena preglednost zaradi številnosti oglasov; kratek življenjski cikel.
Televizija	Doseganje velikega avditorija; kombiniranje avdio učinkov in video učinkov; prestižnost; geografska in ciljna selektivnost; nižji stroški na 1.000 gledalcev.	Kratko trajanje sporočila; ni zagotovila o velikosti avditorija; omejenost najugodnejšega časa za oglaševanje; visoki stroški za objavo; odsotnost selektivnosti naslovnikov.
Katalogi, prospekti, vzorci, kuponi, brošure poslane po pošti	Izjemna selektivnost do ciljnih skupin; možen nadzor nad pošiljanjem; osebno naslavljanje prejemnikov; enostavno merjenje stopnje odziva.	Vdor v zasebnost; težave pri ustvarjanju zanimanja zaradi poplave pošiljk; prepričanje, da gre za slabo blago; visoki stroški pošiljke; visoki stroški zaradi prevelike naklade.
Radio	Velika prostorska razpršenost postaj; hitro spreminjanje sporočil; doseganje velikega ciljnega avditorija; geografska in ciljna selektivnost; nizki stroški na 1.000 poslušalcev.	Možnost zgolj avditivnih sporočil; odsotnost prestižnosti; kratko trajanje sporočila; morebitna omejenost poslušalčeve pozornosti zaradi opravljanja drugih dejavnosti med poslušanjem.
Revije	Selektivnost do ciljnih skupin; daljši rok uporabe; branje v prostem času; geografska selektivnost zlasti regionalnih revij.	Dolg rok za objavo; visoki stroški zaradi oblikovanja, boljšega tiska, barvnih oglasov; ni garancije o poziciji.
Napisi na zgradbah in prevoznih sredstvih, oglasne deske in elektronski zasloni	Geografska selektivnost; dobra vidnost; hitro spreminjanje; nizki stroški; nizka stopnja konkurence.	Obvezna kratkost sporočila; odsotnost selektivnosti do ciljnih skupin; vremenski vplivi, ki zmanjšujejo vidnost; zgolj parcialno vzbujanje pozornosti; nevarnost za promet.
Prevozna sredstva	Geografska selektivnost; stalni in naključni potniki; nizki stroški.	Skromen vpliv; naključna odzivnost.
Telefon	Veliko število uporabnikov; možnost osebnega pristopa.	Visoki stroški – razen če sodelujejo prostovoljci.
Internet	Visoka selektivnost; možnosti interaktivnosti; relativno nizki stroški.	Relativna novost medija z nizkim številom uporabnikov v nekaterih državah.
Rumene strani	Odlična lokalna pokritost; visoka verjetnost; širok doseg; nizki stroški.	Visoka konkurenca; širok časovni razpon med naročilom in objavo; omejena kreativnost.

Vir: V. Potočnik, *Temelji trženja*, 2006, str. 335; P. Kotler & K. L. Keller, *Marketing management*, 2006, str. 575.

3.3.5 Čas, porabljen za uporabo medijev

Televizija je eden izmed najprodornejših, če ne najprodornejši medij. Američani naj bi povprečno dnevno presedeli več kot štiri ure pred TV-ekrani. Evropejci pa v povprečju preživljajo več kot dve uri na dan pred TV-ekrani. Sodeč po TGI-ju (tj. angl. *target group indeks* oz. indeks ciljne skupine) slovenski potrošniki pred TV-ekrani preživijo povprečno 2,3 ure na dan. Le 7 % gledalcev TV-ja išče na internetu podatke o izdelkih in storitvah, ki so jih opazili v TV-oglasu. Tabela 2 in Slika 6 prikazujeta dnevno uporabo medijev po urah v ZDA.

Tabela 2: Uporaba medijev v urah na dan v ZDA za obdobje od 2013 do 2017

	NAPOVED				
	2013	2014	2015	2016	2017
TV	4:31	4:22	4:11	4:03	3:58
Digitalni mediji	4:48	5:09	5:29	5:45	5:56
Osebn in prenosni računalnik	2:16	2:14	2:12	2:11	2:10
— Socialna omrežja	0:17	0:16	0:15	0:14	0:13
— Glasba in digitalni radio	0:06	0:06	0:06	0:06	0:06
— Video posnetki	0:22	0:23	0:24	0:25	0:25
Mobilne naprave	2:15	2:37	2:54	3:08	3:18
Ostale naprave	0:17	0:19	0:23	0:26	0:28
Tiskani mediji (revije in časopisi)	0:35	0:32	0:30	0:28	0:27
Radio	1:30	1:28	1:27	1:25	1:24
Ostalo	2:02	1:54	1:51	1:48	1:46
SKUPAJ UR NA DAN	11:55	11:57	12:00	12:04	12:05

Vir: Advertising Age, Time Spent Using Media, 2015.

Slika 6: Uporaba medijev v urah na dan v ZDA za leti 2012, 2015 in napoved za 2017

Vir: Tabela 2; lastni izračun.

4 NAČRTOVANJE OGLAŠEVANJA – MODEL PETIH M-JEV

Oglaševalska strategija mora vključevati naslednje stopnje v skladu s t.i. modelom petih M-jev (Kotler, 1998, str. 627–650), in sicer:

- cilj in namen oglaševanja – namen (angl. *mission*);
- določitev oglaševalskega proračuna – denar (angl. *money*);
- oblikovanje oglasnega sporočila – sporočilo (angl. *message*);
- izbira medija za oglaševanje – mediji (angl. *media*);
- ocena učinkovitosti oglaševanja – merjenje (angl. *measurement*).

4.1 Cilj in namen oglaševanja

Podjetje, ki proizvaja določene izdelke oz. ki ponuja storitve, se želi predstaviti v čim lepši luči. S tem si ustvari ugled (Wells, Burnett & Moriarty, 2009, str. 15). Oglaševalec mora poznati ciljno skupino ljudi, poznati mora njene potrebe in želje. Oglaševalec mora ugotoviti, kako te potrebe zadovoljiti.

Ciljno skupino določi s pomočjo socio-demografskih značilnosti (spol, starost, izobrazba, dohodek) in s pomočjo psihografskih značilnosti (interes, vrednote in stališča). Vsi ti podatki pomagajo oglaševalcu učinkovito prenašati sporočilo na potrošnika. Namen in cilj oglaševanja sta grafično prikazana v Prilogi 3.

Cilji oglaševanja so (Kotler, 2004, str. 590):

- **obveščati:** obveščati in ponuditi nov izdelek ali storitev s ciljem ustvariti primarno povpraševanje;
- **prepričati:** podjetje z njim skuša porabnike prepričati, da so njegovi izdelki ali storitve kakovostnejši od konkurentovih. Ustvari všečnost in preferenco za nakup izdelka/storitve;
- **opomniti:** spodbuditi kupca za ponovni nakup izdelka/storitve;
- **potrditveno oglaševanje:** prepričati uporabnike izdelka/storitve, da so se prav odločili.

Skozi oglaševanje lahko navedejo lastnosti izdelka, ki ga prodajajo in s tem prepričajo ljudi, da čim prej opravijo nakup. Da bi sedanje kupce obdržali tudi na dolgi rok, morajo nenehno oglaševati, opominjati in dati vedeti, da so ves čas prisotni in na razpolago za kupčeve želje in potrebe.

Tabela 3 prikazuje strategijo oglaševanja z ustvarjanjem potrebe s ciljem zadovoljitve danih potreb po določenem izdelku.

Tabela 3: Temeljne strategije oglaševanja

Ustvarjanje potreb	Razširjanje potreb	Usmerjanje potreb
Pri tej strategiji poskuša oglaševalec ustvariti potrebo po izdelkih ali storitvah, ki jih do sedaj ni bilo na trgu.	Oglaševalec poskuša razširiti potrebe na izdelke, ki so že na trgu.	Oglaševalec usmerja zadovoljitev dane potrebe na določen izdelek.

Vir: V. Potočnik, *Komercialno poslovanje z osnovami trženja 2*, 2005, str. 200.

4.2 Določitev oglaševalskega proračuna

Z vsakim evrom vloženim v oglaševanje, želi podjetje doseči maksimalen učinek. Ob tem pa visok oglaševalski proračun še ne zagotavlja tudi uspešnosti oglaševanja. Tabela 4 prikazuje metode določanja denarnih sredstev za oglaševanje, ki jih uporabljajo manjša in velika podjetja.

Tabela 4: Določanja denarnih sredstev za oglaševanje

Metoda ciljev in nalog	Objektivna metoda, narejena po principih investicijskega načrtovanja. Je najučinkovitejša, a najzahtevnejša metoda. Cilji in sredstva za doseg ciljev so zelo jasno opredeljeni. S to metodo se da dobro prikazati, kako uspešno je bilo oglaševanje.
Metoda razpoložljivih sredstev	Uporabljajo jo predvsem manjša podjetja, ko še nimajo nobenih izkušenj z oglaševanjem. Slabost te metode je, da podjetje največ oglašuje, ko je najbolj uspešno, ko pa je njegovo poslovanje slabše, pa manj ali sploh ne.
Glede na višino sredstev konkurence	Ta metoda ni najbolj uspešna, ker podjetje posnema konkurencu in zato tudi zaostaja za njo. Uporabljajo jo predvsem manjša podjetja.
Na enoto prodaje	Denarna sredstva za oglaševanje se določijo na osnovi zneska od vsake prodane enote izdelka. Ta znesek podjetje določi vnaprej. Metoda je zelo primerna za izdelke, ki imajo večje vrednosti.
Odstotek prodaje preteklega leta	Sredstva za oglaševanje se določi glede na to, kako je bilo v prejšnjih letih. Vendar ta način ni najprimernejši, saj se vse z letom spremeni.

Vir: P. Kotler, *Marketing management*, 1998, str. 611-613.

4.3 Oblikovanje oglasnega sporočila

Oblikovanje sporočila je zelo zahtevno in pomembno opravilo. Ob tem moramo razmisliti o primernosti sporočila za ciljno skupino, o primernosti vsebine sporočila za oddajo, o podobnosti sporočila s preteklimi sporočili, o vrsti komunikacije pri nagovoru ciljne skupine. Upoštevati pa je seveda potrebno tudi poslovno etiko in javno moralo (Ferjan, 1998, str. 103–104).

Pri izboru ustreznega sporočila je priporočljivo upoštevati pravila o kompatibilnosti sporočila s stališči, življenjskim stilom in potrebami ciljne javnosti (Ule & Kline, 1996, str. 126–127).

4.4 Merjenje učinkovitosti oglaševanja

Oglaševalsko akcijo je potrebno redno spremljati in preverjati, pri čemer je potrebno preveriti sporočilne in prodajne učinke. Učinkovitost oglaševanja lahko preverjamo med izvedbo oglaševalske akcije in po njej.

Med številnimi metodami za ocenjevanje uspešnosti oglaševanja je po mnenju mnogih najprimernejši kriterij stroškovna učinkovitost oglaševanja. Ta metoda je primerna le, če je oglaševanje namenjeno kratkoročnemu povečanju prodaje. V tej metodi primerjamo stroške oglaševanja s povečanjem prodaje oziroma dobička. Najbolj pogosto uporabljane mere za merjenje učinkovitosti oglaševanja so:

- **Merjenje priklica:** anketirancem zastavljajo nekatera vprašanja z namenom ugotovljati učinkovitosti oglaševanja. »Z merjenjem priklica lahko ugotovljamo, koliko ljudi se spomni nekega oglasa s pomočjo povpraševanja, vezanega na kategorijo izdelkov ali storitev« (Sudar & Keller, 1991, str. 215–216).
- **Test prepoznavanja:** med najbolj znanimi testi je Starch test, ki meri učinkovitost tiskanih oglasov. S testom merimo odstotek tistih, ki se spominja posameznega oglasa.
- **Všečnost:** všečnost kot dejavnik uspešnosti oglaševanja se je uveljavil v drugi polovici osemdesetih let in postaja vse pomembnejši. Čeprav je težko oceniti oglas, je oglas zelo priznane firme, ki oglašuje nek novi izdelek na zanimiv način, bomo vedeli, da je izdelek lahko zelo kakovosten. Ko pa oglašuje neka še ne dovolj znana firma, nas oglas, kljub temu da je lahko zelo vpadljiv in zanimiv, ne prepriča dovolj, saj za stvar ali storitev, ki se oglašuje, ne vemo, ali je zares kakovostna. Oglas ne dovolj priznane firme nas ne bo tako prepričal kot tisti, ki je od zelo priznane firme (Vrtovec, 1994, str. 29-31).

4.4.1 Kakovostna oglaševanja

Ob ocenjevanju kakovosti oglaševanja je treba določiti in upoštevati naslednje (Vuokko, 1996, str. 11):

- **Občinstvo:** oglaševanje ne sme dražiti in vznemirjati, mora ponujati dovolj informacije, mora biti zabavno in estetsko.
- **Medij:** oglaševanje se mora ravnati v skladu s cilji in uredniško politiko medija, ne sme biti žaljivo in ne sme vznemirjati občinstva.
- **Družba:** oglaševanje ne sme povzročati nepotrebnih želja in neprimernih potrošniških navad. Tržni voditelj z oglaševanjem ne sme preprečevati vstopa konkurenci na trg. Oglaševanje ne sme stereotipizirati, izvajati družbenega pritiska.
- **Oglaševalske agencije:** pri načrtovanju oglaševanja mora upoštevati kreativnost in ideje; vzpodbujati dobro povezavo med naročnikom in agencijo.
- **Oglaševalci:** oglaševanje mora imeti predviden učinek, mora pokriti stroške kampanje in družbi prinesiti dobiček.

4.4.2 Uspešnost oglaševanja

Podjetje se za oglaševanje odloči na podlagi učinkovitosti. Zanima jih, kako bodo z minimalnim vložkom časa in denarja dosegli kar se da največjo uspešnost. Če je korist, ki jo bo prineslo oglaševanje večja od vložka v to investicijo, se bo podjetje odločilo za oglaševanje.

White (2000, str. 54–55) je opredelil sedem elementov, ki so pomembni za uspešno oglaševalsko akcijo:

1. oglas mora pritegniti pozornost ciljnega občinstva;
2. ustvarjena mora biti ustrezna povezava med dražljaji v oglasu in blagovno znamko;
3. oglas mora vsebovati ključne informacije, ki jih uporabnik potrebuje in pričakuje;
4. oglas mora biti všečen;
5. oglas mora okrepiti ali spremeniti odnos do blagovne znamke;
6. jasno mora biti opredeljeno, kaj želimo doseči z oglasom in kako bomo to storili;
7. oglas mora delovati skozi čas, saj zgolj eno predvajanje oz. objava oglasa ne bosta imela nikakršnega vpliva na porabnika.

Učinkovitost oglaševalske akcije lahko merimo tudi z enostavnimi metodami: z opazovanjem reakcije kupcev na reklamna sporočila in z anketiranjem kupcev pred in med akcijo ter po akciji (Potočnik, 2006, str. 340).

5 KAKŠNE OGLASE IMAMO LJUDJE RADI?

Leta 2003 je bila v 21 evropskih državah izvedena Evropska raziskava o odnosu do oglaševanja. Kar 57,2 % Slovencev je menilo, da je oglaševanja preveč, veliko Evropejcev pa meni, da je oglaševanje dolgočasno. Oglasi so najbolj priljubljeni, če so zabavni in hudomušni. Več kot 75 % Slovencev meni, da so oglasi privlačnejši, če se v oglasih pojavijo znane osebnosti (Krmelj, 2015).

Ljudem so najbolj všeč oglasi za hrano in pijačo. Po drugi strani pa so jim oglasi za zdravila najmanj všeč. »Agenciji Biel in Bridgwater sta ugotovili pet osnovnih skupin označb, s katerimi ljudje najpogosteje opisujejo oglase: duhovitost, pomenskost, energičnost, delovanje v nasprotno smer in toplina« (Vrtovec, 1994, str. 29–31).

Tabela 5 prikazuje oglas, ki lahko postane priljubljen, če vsebuje naslednje opisane kategorije.

Tabela 5: Podrobnejši opis kategorij priljubljenega oglasa

Duhovitost	Pridevniki v zvezi z domiselnostjo. Pridevniki, ki označujejo razvedrilnost, zabavnost	Domiselna, izvirna, originalna, drugačna; zanimiva, smešna, zabavna ...
Pomenskost	Atributi učinkovitosti	Efektna, pritegne, opazna, privlačna, dosti pove o izdelku, dobra demonstracija, nazorna realistična, pristna, ima vsebino ...
Energičnost	Atributi kvalitete. Dinamičnost. Estetika.	Dobro narejena, profesionalna, dobra režija, fotografija, scenarij živahna, razgibana lepa, umetniška, estetska ...
Elementi oglasa	Pozitivni emocionalni vidik.	Simpatična, prijetna, prisrčna, prijazna, preprosta, umirjena, neposredna ...
Ljudje	Osebe, ki nastopajo v oglasu	Dobri igralci, znane osebe, otroci, športniki, ženske in moški kot objekti.

Vir: M. Vrtovec, Priklic, prepričljivost in všečnost, 1994, str. 30–31.

Agencija Advertising Research foundation je izpostavila, da za všečnost oglasa še zdaleč nista dovolj samo zabavna in duhovita komponenta, temveč tudi informativna. Greene tudi meni, da ljudje všečnost enačijo z zabavnostjo oglasa (Vrtovec, 1994, str. 30).

Pri slovenski instituciji Delo Stik, ki se ukvarja z medijskimi raziskavami, so ugotovili, kaj je tisto, zaradi česar so Slovencem oglasi všeč. Rezultati so bili takšni:

- **Na prvem mestu:** so jim všeč oglasi, v katerih prevladujeta predvsem domiselnost in izvirnost oglašnega sporočila.

- **Na drugem mestu:** svežina in simpatičnost oglasa sta pomembnejši od informativnosti.
- **Na tretjem mestu:** kakovost izdelkov je pomembna, prav tako profesionalnost oglasa. Ljudem so oglasi všeč tudi zaradi znanih oseb, ki nastopajo v njih, dobrih igralcev, športnikov in podobno. Medtem ko je v ameriških oglasih zabavnost v oglasih izredno cenjena, je v slovenskih oglasih malo manj cenjena.
- **Na četrtem mestu:** Slovenci v oglasih ne marajo videti preveč ponavljanja, nerazumljivosti, nejasnosti, nesmiselnosti oglasa in pretiravanja v oglasu. Všeč so jim oglasi, ki so smešni, duhoviti in zabavni.

Oglaševalci se morajo prilagoditi množicam in delati oglase, ki so všeč širokim množicam, pa čeprav se oglaševalskim agencijam zdijo vulgarni.

5.1 Oglas, ki deluje

Enajst namigov, kako narediti oglase, ki delujejo (Ogilvy, 1999, str. 110–112):

1. **Identifikacija blagovne znamke:** naj si gledalec zapomni blagovno znamko.
2. **Prikaz embalaže:** oglasi, ki se končajo s prikazom embalaže, so bolj učinkoviti.
3. **Hrana v gibanju:** oglasi za hrano morajo vzbujati tek.
4. **Posnetki od blizu:** dobro je uporabljati posnetke od blizu.
5. **Odpri z ognjem:** z vizualnim presenečenjem, da gledalec ohrani pozornost.
6. **Zvočni učinki:** zvočni efekti pozitivno učinkujejo v oglasih.
7. **Igralec »v živo«:** obdrži pozornost gledalcev.
8. **Poudarki:** besede, ki jih želimo izpostaviti, naj se izpišejo tudi na ekranu.
9. **Brez vizualnih banalnosti:** pokazati je potrebno nekaj, kar še ni bilo videno.
10. **Izdelek v uporabi:** koristno je pokazati izdelek v uporabi.
11. **Napačno razumljeni:** oglasna sporočila naj bodo kristalno jasna.

Osem stvari, ki delujejo predvsem pri televizijskem oglaševanju (Ogilvy, 1999, str. 103–108):

1. **Humor:** dokazano je, da humor lahko prodaja.
2. **Izseki iz življenja:** npr. oseba poda svoje izkušnje in koristi izdelka.
3. **Izjave zadovoljnih strank:** pričevanja lojalnih uporabnikov.
4. **Demonstracije:** pokaže dobre lastnosti izdelka.
5. **Rešitev problema:** za problem, ki je gledalcu blizu, najde rešitev z izdelkom.
6. **Vzrok:** oglasi, ki dajo gledalcu razumen razlog, zakaj naj bi kupil ta izdelek.
7. **Novosti:** poudari, da je nekaj novega.
8. **Čustva:** oglas naj bo poln čustev, nostalgije ali šarma.

6 NAJVEČJI OGLAŠEVALCI IN OGLAŠEVALSKÉ AGENCIJE

6.1 Največji slovenski oglaševalci

Največji oglaševalec leta 2015 je bil Mercator, sledili pa so mu Telekom, Špar in Lidl. Trgovsko podjetje Mercator je leta 2015 porabilo za oglaševanje 11,4 milijona evrov več kot v letu 2014. Leta 2015 je Mercator porabil za oglaševanje največ v primerjavi z drugimi oglaševalci. V letu 2014 je bil največji oglaševalec Telekom. V letu 2015 je Telekom porabil za oglaševanje 8,1 milijona evrov več kot v letu 2014. Tabela 6 prikazuje največje slovenske oglaševalce v letih 2015 in 2014 (Mediana IBO, 2016).

Tabela 6: Največji slovenski oglaševalci po bruto vrednosti v EUR (2015 in 2014)

RANG	PODJETJE	2015	2014	% spr.
1	Mercator	47.225.493	35.809.823	31,9
2	Telekom Slovenije	44.533.501	36.390.590	22,4
3	Spar Slovenija	30.669.472	28.405.375	8,0
4	Lidl Nakupovalni Center	30.069.821	28.739.050	4,6
5	Procter & Gamble	21.140.786	17.723.521	19,3
6	Ferrero	20.226.518	18.697.542	8,2
7	Porsche Slovenija	19.511.442	12.829.912	52,1
8	Engrotuš	19.160.501	16.351.044	17,2
9	Simobil	17.694.006	17.336.935	2,1
10	Reckitt Benckiser	16.707.062	14.702.695	13,6
11	Henkel Slovenija	15.809.373	24.045.296	-34,3
12	Renault Nissan Slovenija	13.651.326	11.668.428	17,0
13	L'oreal Slovenija	13.237.885	14.591.819	-9,3
14	Lek	12.017.170	10.377.443	15,8
15	Beiersdorf	11.595.184	9.384.813	23,6
16	Unilever	11.240.187	11.539.017	-2,6
17	Ljubljanske Mlekarne	10.095.261	6.743.790	49,7
18	Mondelez	9.676.752	13.630.003	-29,0
19	Atlantic Grupa	8.594.950	5.706.947	50,6
20	Hofer Trgovina	8.465.231	5.425.377	56,0
21	Rutar	8.419.202	2.198.313	283,0
22	Top Shop	8.028.451	12.353.626	-35,0
23	Glaxosmithkline	7.736.335	6.755.532	14,5
24	Johnson & Johnson	7.648.581	8.278.995	-7,6
25	Krka	7.065.796	5.381.626	31,3
	Skupaj	420.220.286	375.067.513	12,0

Vir: Mediana IBO, 2016.

6.2 Največji mednarodni oglaševalci

Največji mednarodni oglaševalec leta 2014 je bil Procter & Gamble, sledili pa so mu Unilever, L'Oreal, Coca Cola in Toyota Motor. Večina mednarodnih oglaševalcev je leta 2014 za oglaševanje porabila manj kot v letu 2013. Podjetje Procter & Gamble (P&G) je leta 2014 za oglaševanje porabilo 406 milijonov ameriških dolarjev manj kot v letu 2013. Tudi podjetje Unilever je za oglaševanje leta 2014 porabilo za 288 milijonov dolarjev manj kot v letu 2013. Tabela 7 prikazuje največje mednarodne oglaševalce v letih 2014 in 2013. Izdelki, ki jih oglašujejo, so podrobneje prikazani v Prilogi 5.

Tabela 7: Največji mednarodni oglaševalci po porabi v mio USD (2014 in 2013)

RANG	PODJETJE	2014	2013	% spr.
1	Procter & Gamble Co. Cincinnati, ZDA	10.125	10.531	-3,9
2	Unilever London/ Rotterdam, Nizozemska	7.394	7.682	-3,8
3	L'Oréal Clichy, Francija	5.264	5.666	-7,1
4	Coca-Cola Co. Atlanta, ZDA	3.279	3.012	8,9
5	Toyota Motor Corp. Toyota City, Japonska	3.185	3.431	-7,2
6	Volkswagen Wolfsburg, Nemčija	3.171	3.048	4,0
7	Nestlé Vevey, Švica	2.930	3.078	-4,8
8	General Motors Co. Detroit, ZDA	2.849	3.101	-8,2
9	Mars Inc. McLean, Va., ZDA	2.569	2.698	-4,8
10	McDonald's Corp. Oak Brook, Ill., ZDA	2.494	2.638	-5,5
11	Reckitt Benckiser Group Slough, VB	2.449	2.536	-3,4
12	Naspers Cape Town, Južna Afrika	2.427	2.298	5,6
13	Sony Corp. Tokyo, Japonska	2.346	2.698	-13,0
14	AT&T Dallas, ZDA	2.183	2.454	-11,0
15	Nissan Motor Co. Yokohama, Japonska	2.180	2.156	1,1
16	Johnson & Johnson New Brunswick, N.J., ZDA	2.072	2.006	3,3
17	Pepsi Co Purchase, N.Y., ZDA	2.063	2.655	-22,3
18	Pfizer New York, ZDA	1.984	1.630	21,8
19	Ford Motor Co. Dearborn, Mich., ZDA	1.981	2.254	-12,1
20	Fiat Chrysler Automobiles London, VB	1.945	1.994	-2,5
21	Samsung Electronics Co. Južna Koreja	1.905	2.103	-9,4
22	Yum Brands Louisville, Ky., ZDA	1.766	1.806	-2,2
23	Mondelez International Deerfield, Ill., ZDA	1.738	1.724	0,8
24	Comcast Corp. Philadelphia, ZDA	1.715	1.848	-7,2
25	Deutsche Telekom (T-Mobile) Bonn, Nemčija	1.649	1.729	-4,6
	Skupaj	73.662	76.777	-4,1

Vir: Advertising Age, 25 biggest global advertisers, 2015.

6.3 Največje slovenske oglaševalske agencije

Dolgoletni trend zniževanja prihodkov v slovenskih oglaševalskih agencijah se je v letu 2015 ustavilo. V Sloveniji je skupaj 69 oglaševalskih agencij, v letu 2015 so ustvarile prihodke v višini 71 milijonov evrov, kar je dobra dva in pol milijona evrov več kot leta 2014 (AJPES). Na vrhu lestvice je agencija Publicis, sledi ji agencija Grey, ki je lani zabeležila 15-odstotno rast prometa in se močno približala meji desetih milijonov evrov letnih prihodkov. Tabela 8 prikazuje prihodke največjih slovenskih oglaševalskih agencij.

Tabela 8: Največje slovenske oglaševalske agencije po prihodkih v EUR (2015 in 2014)

RANG	OGLAŠEVALSKA AGENCIJA	2015	2014	% spr.
1	Publicis MMS marketinške komunikacije, d. o. o.	n.p.	12.959.959	n.p.
2	Grey agencija za tržne komunikacije, d. o. o.	9.997.047	8.675.437	15,2
3	Sport Media Focus komuniciranje v športu d.o.o.	9.116.396	8.545.960	6,7
4	Pristop družba za komunikacijski management d.o.o.	8.978.141	8.465.375	6,1
5	Futura DDB , d. o. o.	n.p.	7.028.507	n.p.
6	Formitas agencija za marketing, d. o. o.	6.610.057	6.492.725	1,8
7	Luna TBWA družba za komunikacije, d. o. o.	n.p.	4.171.455	n.p.
8	AV Studio tržne komunikacije, d. o. o.	3.309.417	3.000.833	10,3
9	Media Terra šport, trgovina in marketing, d. o. o.	3.197.519	3.549.334	-9,9
10	Votan komunikacije, d. o. o.	3.072.211	3.469.138	-11,4
11	Strobl GMBH, Avstrija, podružnica v Ljubljani	2.464.487	1.813.187	35,9
12	Vodik oglaševalska agencija, d. o. o.	2.177.354	1.975.392	10,2
13	Innovatif razvoj komunikacijskih konceptov, d. o.o.	1.905.734	1.543.478	23,5
14	Arnoldvuga vizualne komunikacije, d. o. o.	1.870.895	686.263	172,6
15	MPG plus agencija za marketing, d. o. o.	1.860.009	1.509.548	23,2
16	Mayer MCCANN marketinške storitve, d. o. o.	1.621.501	1.466.156	10,6
17	Agencija 101 inovativne marketinške storitve d.o.o.	1.585.475	1.135.017	39,7
18	Amadeus Slovenija podjetje za marketing, d.o.o.	1.567.219	1.366.740	14,7
19	New Moment/J&R podjetje za komunikacije, d. o. o.	1.520.404	1.251.537	21,5
20	IR Image agencija za trženjsko komuniciranje d.o.o.	1.466.276	1.469.622	-0,2
21	Komunika gostinstvo in poslovne storitve, d. o. o.	1.217.944	1.233.510	-1,3
22	Zadrga družba za komuniciranje, d. o. o.	1.201.354	1.064.881	12,8
23	Bimedia proizvodnja, trgovina, storitve, d. o. o.	1.012.248	859.607	17,8
24	Gigodesign oblikovanje in komunikacije, d. o. o.	854.526	883.298	-3,3
25	Altius marketing, oblikovanje, storitve, d. o. o.	818.193	487.012	68,0
Skupaj		32.722.766	28.764.553	13,8

Vir: AJPES, Javna objava letnih poročil, 2016.

6.4 Največje mednarodne oglaševalske agencije

Prihodki petindvajsetih največjih mednarodnih oglaševalskih agencij so se v letu 2014 povečali za 5,5 % in so dosegli rekordnih 42,3 milijarde ameriških dolarjev. Po navedbah revije Ad Age je povečanje prihodkov posledica vse večjih naložb oglaševalcev v digitalno oglaševanje. Tabela 9 prikazuje prihodke največjih mednarodnih oglaševalskih agencij.

Tabela 9: Največje mednarodne oglaševalske agencije po prihodkih v mio USD (2014)

RANG	OGLAŠEVALSKA AGENCIJA	2014	% spr.
1	Young & Rubicam Group WPP	3.670	2,2
2	McCann Worldgroup Interpublic Group of Cos.	3.097	6,5
3	DDB Worldwide Communications Group Omnicom Group	2.865	5,0
4	Dentsu Dentsu Inc.	2.775	-2,5
5	BBDO Worldwide Omnicom Group	2.620	4,3
6	Ogilvy & Mather WPP	2.432	4,6
7	Epsilon Alliance Data Systems Corp.	2.074	6,2
8	TBWA Worldwide Omnicom Group	1.881	2,2
9	Publicis Worldwide Publicis Groupe	1.726	1,7
10	IBM Interactive Experience IBM Corp.	1.590	n.p.
11	Dentsu Aegis Network Dentsu Inc.	1.582	-3,9
12	Havas Creative Group Havas	1.537	3,6
13	Deloitte Digital Deloitte	1.470	n.p.
14	Accenture Interactive Accenture	1.408	n.p.
15	Leo Burnett Worldwide Publicis Groupe	1.380	1,1
16	FCB (Foote, Cone & Belding) Interpublic Group of Cos.	1.304	0,8
17	J. Walter Thompson Co. WPP	1.264	3,0
18	Hakuhodo Hakuhodo DY Holdings	1.243	6,8
19	BlueFocus BlueFocus Communication Group	1.095	50,3
20	SapientNitro Publicis Groupe	937	8,5
21	Saatchi & Saatchi Publicis Groupe	922	2,0
22	Experian Marketing Services Experian	881	0,8
23	Grey Group WPP	873	3,8
24	DigitasLBi Publicis Groupe	871	7,8
25	Cheil Worldwide Cheil Worldwide	845	6,9
Skupaj		42.342	5,5

Vir: Advertising Age, world's largest agency networks, 2015.

7 KAKŠNA JE PRIHODNOST OGLAŠEVANJA?

Na festivalu medijev, Festival of Media, ki je potekal maja 2016 v Rimu so ameriški strokovnjaki napovedovali, da v naslednjih desetih let kreativne agencije, medijske agencij in podobno, ne bodo več obstajale. Ne bo se več imenovalo agencija, ampak organizacija, ki bo skrbela za naročnike, vključiti bodo morali znanja mobilnih platform in aplikacij, e-trgovine, iger in marketinga. Napovedujejo tudi, da bo v prihodnosti uporabljene manj storitev agencij. Medijska agencija ZenithOptimedia napoveduje, da bo internet v ZDA leta 2017 prehitel televizijo in postal največji oglaševalski medij. Trend družbeno odgovornega oglaševanja mora biti po mnenju strokovnjakov storitev oglaševanja naravnana k etičnosti in večji odgovornosti. Dolgoročneje spremembe v oglaševanju so potrebne in nujne.

Podjetja se od tradicionalnega oglaševanja čedalje bolj odmikajo. V iskanju stroškovno bolj učinkovitega doseganja potrošnikov proračune preusmerjajo zlasti na direktni marketing in pospeševanje prodaje. Večina klasičnih oglaševalskih agencij ni sposobna svojim naročnikom zagotoviti načrtovanja celostnega strateškega trženja ter primerne razvoja novih storitev. Prav ta nesposobnost bo spodbudila nastajanje novih podjetij, specializiranih za komunikacijske strategije, odnose z javnostmi, večinsko identiteto, upravljanje blagovnih znamk, pospeševanje prodaje, sponzorstvo, direktno pošto, telemarketing, organizacije dogodkov itd. Oglaševalske agencije bodo prisiljene širiti svoje storitve in ponudbo, če želijo uspeti v prihodnosti in se iz proizvajalca masovnega oglaševanja spremeniti v svetovalca na celotnem področju komunikacijskih alternativ. (Hartley & Pickton, 1999, str. 98). Oglaševalci bodo več sredstev namenili nagradnim igram, kuponom, popustom in podobnim orodjem, ki stimulirajo vedenje potrošnikov.

Oglaševanje se vsako leto bolj osredotoča k mobilnemu oglaševanju, saj uporabniki uporabljajo svoje mobilne naprave pogosteje za brskanje po internetu in za uporabo družabnih in socialnih omrežij. V letu 2015 je bilo namenjeno mobilnemu oglaševanju 45,8 milijarde evrov. ZenithOptimedia pa ocenjuje, da bodo leta 2018 znašala 104,5 milijarde evrov, kar je dvakrat več porabe za oglaševanje kot v letu 2015.

Globalizacija spreminja svet in vsekakor vpliva tudi na oglaševanje. Globalno oglaševanje je sposobnost komuniciranja v skupnem jeziku, univerzalno razumljena akcija, ideja, podoba itd. Mnogi menijo, da bi morala sleherna oglaševalska akcija črpati svojo ustvarjalnost iz svojih korenin, svoje kulturne identitete, svojih običajev in svojega humorja. Oglaševanje naj bi bilo odsev duše ljudstev, tako da naj bi oglaševalci sicer mislili globalno, delali pa bolj lokalno.

Sedanost in prihodnost si še nikoli nista bili tako blizu in njuno je razumeti hitrost, s katero tehnologija spreminja naravo oglaševanja. Možno je celo, da bodo današnji novi mediji že v petih letih stvar preteklosti.

SKLEP

Oglaševanje je skozi zgodovino pridobivalo vedno večji pomen. Podjetja po vsem svetu vlagajo ogromna finančna sredstva v oglaševanje, prav tako pa so se k tej smeri nagnila tudi slovenska podjetja.

Pred začetkom oglaševanja moramo opraviti pet velikih odločitev, znanih kot pet M-jev. Pomembno je vedeti, kakšen je namen oglaševanja, kaj želimo z oglasnim sporočilom povedati, koliko sredstev smo pripravljeni za oglaševanje porabiti, s katerimi mediji bomo oglaševali in kako bomo merili učinkovitost oglaševanja.

Vsak medij ima svoje prednosti, pa tudi pomanjkljivosti, ki se jih moramo zavedati in jih tudi izkoristiti, da dosežemo čim večjo učinkovitost. Največkrat pa je uspešnost oglaševanja povezana s povečano prodajo. Bistvo oglaševanja je največkrat informiranje, vzpostavljanje imidža podjetja ter ohranjanje zavedanja o prisotnosti njihove blagovne znamke. Oglaševanje povečuje prodajo, znižuje stroške, dosega nove trge in potencialne kupce. Vsekakor je najpomembnejše sporočilo, ki mora biti predstavljeno na enostaven in logičen način. Čeprav mora biti oglas informativen, ni potrebno, da je oglas prenatrpan z vsemi možnimi informacijami. Zelo pomembno je pritegniti pozornost kupca ter tako pokazati, da podjetje sploh obstaja in da je nenehno prisotno, ter tako ustvariti občutek uspešnosti.

Ugotovil sem, da na slovenski vsečnosti prevladuje predvsem domiselnost in izvirnost oglasnega sporočila. Svežina oglasa je pomembnejša od informativnosti.

Menim, da se oglaševanje v Sloveniji hitro razvija, saj podjetja oglašujejo več in več. Lahko opazimo, da pred leti nismo v poštnem predalu dobivali toliko reklam kakor zdaj, kar je po eni strani dobro, saj imamo potrošniki več možnosti izbire. Po mnenju Jacuesa Seguela bo največji posel tretjega tisočletja komunikacija, trikotnik: televizija – računalnik – telefon. Nove tehnologije nam bodo omogočile množično izdelavo po meri in bo v letu 2020 vsak drugi nakup potekal preko interneta.

LITERATURA IN VIRI

1. Advertising Age Magazin. (2015). *Marketing fact pack. Annual Guide to Marketers, Media and Agencies*. Chicago: Crain communications Inc.
2. AJPES. (2016, 10. junij). Javna objava letnih poročil. Najdeno 10. junija 2016 na spletnem naslovu <http://www.ajpes.si/jolp/>
3. *Finally, The Truth About Apple and TBWA's 'Perfect' Marriage*. Najdeno 6. maja 2016 na spletnem naslovu <http://www.businessinsider.com/apple-ad-account-with-tbwa-2014-4>
4. Cuzak, G. (1997). *Internet in oglaševanje*. Ljubljana: Marketing Magazin.
5. Damjan, J. (1996). *Uspešno sodelovanje z marketinškimi agencijami*. Ljubljana: CISEF.
6. Davis, M. (1998). *The effective use of advertising media* (3th ed.). London: Hutschison Business.
7. Dyson, A., & Turco, D. (1998). *The state of celebrity endorsement in sport*. Avstralija: Cyber-Journal of Sport Marketing 2.
8. Ferjan, M. (1998). *Poslovno komuniciranje*. Kranj: Moderna organizacija.
9. Fill, C. (2009). *Marketing communications: interactivity, communities and content* (5th ed.). Harlow: Prentice Hall/Financial Times.
10. Grabler, K. (2012). *Vloga in pomen znane osebnosti v oglaševanju*. Koper: FM.
11. Hartley, B., & Pickton, D. (1999). Integrated communication requires a new way of thinking. *Journal of Marketing Communications*, 5, 97–106.
12. Jančič, Z. (1981). *Oglas naš vsakdanji: zgodba o oglasu*. Ljubljana: Media Marketing.
13. Jančič, Z. (1999). *Etično oglaševanje in samoregulativa*. Ljubljana: FDV.
14. Jančič, Z. (2000). *Oglaševanje*. Ljubljana: FDV.
15. Jančič, Z. (2001). *Novinarstvo in meje oglaševanja*. Ljubljana: Evropski inštitut za komuniciranje in kulturo.
16. Jančič, Z. (2003). *Integrirano tržno komuniciranje v slovenskih oglaševalskih agencijah*. Ljubljana: Marketing Magazin.
17. Jančič, Z., & Žabkar, V. (2013). *Oglaševanje*. Ljubljana: FDV.
18. Kenneth, R., & Maas, J. (1995). *Kako oglaševati*. Radovljica: Euro shop.
19. Kotler, P. (1998). *Marketing management*. Ljubljana: Slovenska knjiga.
20. Kotler, P. (2004). *Management trženja*. Ljubljana: GV Ljubljana.
21. Kotler, P., & Keller, K. L. (2006). *Marketing management* (12th ed.). New Jersey: Upper Saddle River. Pearson Education Prentice Hall.
22. Krmelj, M. (2015). *Prikrito oglaševanje* (magistrsko delo). Maribor: EPF.
23. Leiss, W., Kline, S., & Jhally, S. (1997). *Social Communication in Advertising: Persons, Products and Images of Well-Being*. New York: Routledge.
24. Levičnik Oblak, Š. (2007). *Struktura in vrednotenje agencijskih storitev*. Ljubljana: Slovenska oglaševalska zbornica.

25. Mazzini, M. (2002). *Percepcija oblikovalske govorice skozi celotno grafično podobo* (magistrsko delo). Ljubljana: Akademija za likovno umetnost.
26. Mediana IBO. (2015). *Bruto vrednost oglaševanja*. Ljubljana: Inštitut za raziskovanje trga in medijev.
27. Morgan, M. R., & Hunt, D. S. (1994). *The Commitment-Trust Theory of Relationship Marketing*. *Journal of Marketing*, 58(July), 20-38.
28. Novak, J. (1997). *Razvoj oglaševanja*. Ljubljana: Marketing Magazin.
29. Novak, M. (2003). *Oglaševanje na prostem*. Ljubljana: Media Marketing.
30. Ogilvy, D. (1999). *Ogilvy on advertising*. London: Prion.
31. Parasuraman, A., Zeithaml, V., & Berry, L. (1994). *Alternative scales for measuring service quality: a comparative assessment based on psychometric and diagnostic criteria*. ZDA: University of Miami.
32. Podnar, K., Kitchen, P., & Jančič, Z. (2004). *Integrirano tržno komuniciranje v slovenskih oglaševalskih agencijah*. Ljubljana: FDV.
33. Potočnik, V. (2005). *Komercialno poslovanje z osnovami trženja 2*. Ljubljana: Ekonomska fakulteta.
34. Potočnik, V. (2006). *Temelji trženja*. Ljubljana: GV založba.
35. Repac, I. (2000). *Zadovoljstvo oglaševalcev z agencijami in agencij z raziskovalci*. Ljubljana: Marketing Magazin.
36. Russell, T., Lane, R., & King, K. (2007). *Kleppner's advertising procedure* (17th ed.). New Jersey: Pearson Higher Education.
37. Sanford, G. (2016). *Apple History*. Najdeno 29. maja 2016 na spletnem naslovu <http://apple-history.com>
38. Slovenska Oglaševalska Zbornica. (2016). Slovenski oglaševalski kodeks. Najdeno 2. aprila 2016 na spletnem naslovu http://www.soz.si/sites/default/files/soz_sok_slo.pdf
39. Starman, D. (1998). *Tržno komuniciranje*. Ljubljana: Ekonomska fakulteta.
40. Sudar, J., & Keller, G. (1991). *Promocija*. Zagreb: Informator.
41. Target Group Index. (2014). *Večzaslonskost*. Ljubljana: Pristop Media.
42. Ule, M., & Kline, M. (1996). *Psihologija tržnega komuniciranja*. Ljubljana: FDV.
43. Verčič, D., Zavrl, F., & Rijavec, P. (2002). *Odnosi z mediji*. Ljubljana: GV Založba.
44. Vrtovec, M. (1994). *Priklic, prepričljivost in všečnost*. Ljubljana: Media Marketing.
45. Vuokko, P. (1996). *Proceedings of the Seminar on Marketing Communications at the 3rd International Advertising Festival*. Portorož: Golden Drum 1996 Forum.
46. Wells, W., Burnett, J., & Moriarty, S. (2009). *Advertising: principles and practice*. Upper Saddle River (N.J.): Prentice Hall.
47. White, R. (2000). *Advertising*. London: McGraw-Hill.
48. Yeshin, T. (2003). *Integrated marketing communications*. Oxford: Heinemann.
49. Žabkar, V. (1999). *Trženjski odnosi na medorganizacijskih trgih profesionalnih storitev* (doktorska disertacija). Ljubljana: Ekonomska fakulteta.

PRILOGE

KAZALO PRILOG

Priloga 1: Zgodovina oglaševanja	1
Priloga 2: Začetki oglaševanja v Sloveniji	3
Priloga 3: Cilj in namen oglaševanja	4
Priloga 4: Napoved globalnega oglaševanja za leto 2016	5
Priloga 5: Grafični prikaz največjih mednarodnih oglaševalcev	7

PRILOGA 1: Zgodovina oglaševanja

Težko je definirati nastanek oglaševanja. V zgodovini se je pojavilo zelo zgodaj, v starem veku je bilo najpogostejše oglaševanje od ust do ust. Tri tisoč let pred našim štetjem so Babilonci v glinene ploščice vrezovali sporočilne risbe in zapise, Egipčani pa so na papirus zapisali različna sporočila. Posebna oblika oglasnih sporočil izvira iz severne Afrike, ker so bila upodobljena zelišča, ki so bila znana po vsem antičnem svetu kot dobra zdravila za najrazličnejše bolezni. Zgodovina oglaševanja je bila razvrščena po obdobjih (Wells, Burnett & Moriarty, 2009, str. 21):

– **staro obdobje** (angl. *ancient period*): že v starem Egiptu in v antični Grčiji so uporabljali prepričevanje ljudi. V večji meri je šlo za informiranje o izdelkih, napovedovanje dogodkov. Ljudje v tem času so bili predvsem nepismeni, zato so večino oglaševanj podajali ustno. Babilonski trgovci so najemali klicarje, ki so po ulicah in trgih glasno ponujali njihovo blago. Z bobni so sklicevali vaščane in jim razglašali novice in priložnosti za nakup izdelkov, kot jim je bilo naročeno. Tekmovanje je bilo med njimi veliko, saj so hoteli za svojega delodajalca privabiti čim večje število kupcev. Klicarji so v srednjem veku postali pomemben medij v večini evropskih držav. »Ta način oglaševanja oziroma obveščanja ljudi in ponujanja blaga se je ohranil in razvijal tudi v stari Grčiji in Rimu« (Novak, 2003, str. 34).

– **čas tiska** (angl. *age of print*): leta 1455 je nemški izumitelj Gutenberg izumil tiskarski stroj. »Leta 1472 se je pojavil prvi tiskani oglas v angleščini, v obliki letaka za prodajo molitvene knjige« (Novak, 2003, str. 34). Prvi oglas v časopisu je bil objavljen leta 1525 v nekem nemškem časopisu. Prvi izdelki, ki so se začeli pojavljati v oglasih, so bili kava, čaj, knjige, čokolada in čudežna zdravila. Začeli so uvajati velike naslove, ki so pritegnili bralca in vključili ilustracije v oglasna sporočila. V Združenih državah Amerike se je oglaševanje razvilo dvesto let pozneje kot v Evropi. V časopisu Boston Newsletter je bil objavljen prvi tiskani oglas, ki je bilo pravzaprav obvestilo o nagradi za prijetje pobeglega tatu, leta 1704.

– **leta uveljavljanja** (angl. *formative years*): leta 1841 je bila v Združenih državah Amerike v Philadelphiji ustanovljena prva oglaševalska agencija. »Lastniki časopisov so spoznali, da oglasi niso le zaslužek, temveč pomemben del vsebine vsakega časopisa« (Jančič, 1981, str. 5). To je bilo obdobje liberalnega kapitalizma, ko je bilo dovoljeno vse, kar je prinašalo dobiček. Oglasi so bili polni pretiravanj in laži. Izdelkom so bile pripisane najrazličnejše čudežne lastnosti. Predvsem so bila oglasna sporočila napihnjena, ko je šlo za oglaševanje »zdravil« in čudežnih napitkov, kar je sprožilo močno kritiko (Novak, 2003, str. 34).

Ob koncu 19. stoletja je postalo oglaševanje pomemben medij. »Oglaševanje kot oblika komunikacije se je razvilo kot odgovor na sposobnost občinstva, da lahko razume

sporočila in se odziva na ideje, stile in oblike, predstavljene v medijih« (Leiss, Kline & Jhally, 1997, str. 96). Ko je oglaševanje postalo pomemben in uspešen medij, je država začela uveljavljati davek. Oglaševanje se je povečalo zaradi vedno več publikacij in zaradi vedno več proizvodov na trgu. Oglaševalci so na veliko investirali v boljše tehnologije za natis, ki so bile hitrejše in kvalitetnejše, saj so bili dohodki, ki jim jih je prineslo, ogromni. V letu 1908 so znašale neverjetnih 140 milijonov dolarjev (Leiss, Kline & Jhally, 1997, str. 98).

V 20. stoletju se je oglaševanje razširilo v novih medijih, radiu in televiziji. »Radio je za oglaševalske zasluge s časopisi začel tekmovati po drugi svetovni vojni, ravno takrat, ko so se bili ti prisiljeni odzvati na spremembe, ki jih je na trg prinesla televizija« (Leiss, Kline & Jhally, 1997, str. 104). Razvoj oglaševanja je prinesel določanje značilnosti, ki se še danes uporablja (Leiss, Kline & Jhally, 1997, str. 136–140):

- slogan kot centralna ideja oglaševalskega sporočila,
- proizvodnja blagovnih znamk, ki so se razlikovale od konkurenčnih proizvodov,
- ugotovili so, da morajo sporočila, ki jih podajajo, prilagoditi različnim občinstvom,
- ugotovitev, da se potrošniki za nakup odločajo iz čustvenih in ne razumskih vzgibov,
- raziskave medijev in občinstva.

Slika 7: Eden izmed prvih oglasov za parfume. Chanel No 5 v letu 1957

Vir: Chanel, Inside Chanel, 2016.

PRILOGA 2: Začetki oglaševanja v Sloveniji

Začetek slovenskega oglaševanja je povezan z nastankom prvega slovenskega časopisa *Lublanske novice* leta 1797. Oglasi v Lublanskih novicah so bila kratka besedila in tudi oglaševalcev ni bilo veliko. Leta 1797 je začel Valentin Vodnik izdajati prvi slovenski časnik *Lublanske novice*, ki so izhajale najprej dvakrat, nato pa enkrat tedensko, kot prikazuje Slika 8 naslovne strani prve številke *Lublanskih novic*.

Slika 8: Prvi slovenski časopis Lublanske novice, leta 1797

Vir: Narodna in univerzitetna knjižnica NUK, Ljubljana, 2016.

Leta 1883 so začele izhajati Bleiweisove Kmetijske in rokodelske novice, ki so bile prvi množični medij. Okoli leta 1900 se začne opaznejše oglaševanje, ko najdemo tudi že barvne oglase. Leta 1928 se je pojavil radio, začetnik radijskega oglaševanja pa je bil Frane Milčinski Ježek. V 60. letih sta bila začetnika prvega televizijskega oglaševanja Miki Muster in Jože Mušič. V poznih 60. letih so se razvili daljši oglasi, kot predstavitev izdelka, ki so trajali po nekaj minut (Mazzini, 2002, str. 103). Na Slovenskem je bila ustanovljena prva oglaševalska agencija z imenom Aloma Company v letu 1897. Največji naročniki oglaševalske agencije so bili Peko, Donat Rogaška Slatina in Henkel (Mazzini, 2002, str. 104–112).

Leta 1965 je nova gospodarska reforma omogočala dostop tujih podjetij na slovenski in jugoslovanski trg, s tem je bila v osmih letih, in sicer leta 1973, ustanovljena ena izmed največjih oglaševalskih agencij v regiji JWT. V takratni Jugoslaviji se je imenovala Studio za marketing in propagando ČGP Delo, danes pa je poznana pod imenom Studio marketing JWT. Po osamosvojitvi Slovenije so na slovenski trg vstopile številne tuje oglaševalske agencije, ki so priznane po vsem svetu, vsako leto pa so nastajale tudi nove oglaševalske agencije. V letu 1999 naj bi bilo po podatkih Marketing Magazin (MM) v Sloveniji registriranih 135 oglaševalskih agencij.

Leto po tem so začeli objavljati največje oglaševalske agencije in največji oglaševalci. Med največjimi oglaševalskimi agencijami v Sloveniji sta bili Luna/TBWA in Studio Marketing JWT (Jančič, 2000, str. 12–13).

PRILOGA 3: Cilj in namen oglaševanja

Slika 9: Cilj in namen oglaševanja

Vir: Povzeto po P. Kotler, Management trženja, 2004, str. 590-592.

PRILOGA 4: Napoved globalnega oglaševanja za leto 2016

Tabela 10: Napoved globalne porabe za oglaševanje po medijih za 2016

MEDIJ	2016 V BILIJONIH USD	2016/2015 SPR. V %	2016/2014 SPR. V %
TV	214,0 \$	2,3 %	0,9 %
Internet	160,2	14,4	17,2
Časopisi	53,3	-5,7	-7,9
Radio	22,5	1,3	0,1
Revije	38	-1,8	-5,4
Zunanje oglaševanje in kino	31,9	3,0	3,3
Skupaj mediji	519,8 \$	4,5 %	3,4 %

Vir: Advertising Age, worldwide ad spending forecast from GroupM, 2015.

Tabela 11: Napoved 10 držav, ki največ vlagajo v oglaševanje za leto 2016

RANG	DRŽAVA	2016 V BILIJONIH USD	2016/2015 SPR. V %	TRŽNI DELEŽ v %
1	ZDA	178,0 \$	2,7 %	34,3 %
2	Kitajska	85,5	9,1	16,4
3	Japonska	38,6	3,0	7,4
4	Velika Britanija	25,9	7,2	5,0
5	Brazilija	18,7	6,7	3,6
6	Nemčija	18,6	1,4	3,6
7	Francija	11,5	0,2	2,2
8	Avstralija	9,9	4,5	1,9
9	Kanada	9,6	0,4	1,8
10	Južna Koreja	8,9	2,3	1,7
	10 največjih	405,2 \$	4,3 %	78,0 %
	Svet skupaj	519,8 \$	4,5 %	100,0 %

Vir: Advertising Age, world's 10 largest advertising markets, 2015.

Slika 10: Napoved svetovne porabe za oglaševanje za leto 2016
in rast glede na 2015 v bilijonih USD

Vir: Advertising Age, worldwide ad spending by region from GroupM, 2015.

PRILOGA 5: Grafični prikaz največjih mednarodnih oglaševalcev

Slika 11: Največji mednarodni oglaševalci

Vir: Harry Bradford, *These 10 Companies Control Enormous Number Of Consumer Brands*, 2012.