

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE

**MOTIVI PORABNIKOV ZA SLEDENJE TRŽENJSKI KAMPANJI
PREK DRUŽBENIH MEDIJEV: PRIMER ŠARTAJ, SLOVENIJA!**

Ljubljana, 24. julij 2018

TINA SAJE

IZJAVA O AVTORSTVU

Podpisana Tina Saje, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Motivi porabnikov za sledenje trženjski kampanji prek družbenih medijev: Primer »Štartaj, Slovenija!«, pripravljene v sodelovanju s svetovalko Matejo Kos Koklič.

IZJAVLJAM

1. da sem predloženo delo pripravila 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 poskrbela, 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 pridobila vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označila;
7. da sem pri pripravi predloženega dela ravnala v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobila 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 _____

Podpis študentke: _____

KAZALO

UVOD	1
1 TRŽENJSKO KOMUNICIRANJE.....	2
1.1 Trženjsko komuniciranje.....	2
1.2 Oblikovanje in upravljanje s trženjsko kampanjo.....	7
1.3 Opredelitev trženjske kampanje in blagovne znamke.....	8
2 TRŽENJSKA KAMPANJA IN DRUŽBENI MEDIJI	9
2.1 Pomen interneta za trženjske kampanje	9
2.2 Zvestoba trženjski kampanji in blagovni znamki Štartaj, Slovenija!	11
2.3 Sledenje trženjski kampanji na spletu	13
3 KAMPANJA ŠTARTAJ SLOVENIJA	13
3.1 Opis kampanje Štartaj Slovenija	13
3.2 Komuniciranje z javnostjo v okviru kampanje Štartaj, Slovenija!	15
3.3 Oglaševanje in pospeševanje prodaje v okviru kampanje Štartaj, Slovenija!.....	15
4 EMPIRIČNA RAZISKAVA PORABNIKOVEGA SLEDENJA TRŽENJSKI KAMPANJI ŠTARTAJ, SLOVENIJA! PREK DRUŽBENIH OMREŽIJ	16
4.1 Namen in cilji raziskave.....	16
4.2 Raziskovalne hipoteze	17
4.3 Metodologija	18
4.4 Analiza podatkov.....	19
4.4.1.Predstavitev značilnosti vzorca	19
4.4.2.Analiza po vprašanjih	19
4.4.3.Preverjanje hipotez	20
4.5 Interpretacija ugotovitev	22
4.6 Omejitve raziskave in priporočila za podjetje.....	23
SKLEP	23
LITERATURA IN VIRI	24
PRILOGE.....	28

KAZALO SLIK

Slika 1: Strategija potiska in potega	3
Slika 2: Potek sprejemanja odločitev glede oglaševanja.....	5
Slika 3: Oglaševalski trikotnik	6
Slika 4: Namen uporabe interneta med Slovenci, starimi med 16 in 74 let (v %)	10
Slika 5: Piramida zvestobe po Aakerju	12

KAZALO PRILOG

Priloga 1: Slikovno gradivo kampanje Štartaj, Slovenija!	1
Priloga 2: Anketni vprašalnik.....	4
Priloga 3: Predstavitev značilnosti vzorca	7
Priloga 4: Rezultati vprašanj	8
Priloga 5: Preverjanje hipotez	11

SEZNAM KRATIC

EU – (angl. European Union); Evropska unija

IKT – Informacijsko- komunikacijska tehnologija

ŠS – Kampanja Štartaj, Slovenija!

UVOD

V današnjem času je vedno več poudarka na spletnem oglaševanju, ker tako dosežemo večji obseg porabnikov in z veliko nižjimi stroški, kot pa če oglašujemo v časopisih, revijah, na oglasnih panojih. Kot vemo, je velik porast družbenih omrežij, ki imajo obenem tudi vedno večji vpliv na porabnika in njegovo mnenje o kampanji, saj lahko porabnik na družbenih omrežjih obenem vidi tudi komentarje drugih porabnikov o tem. Tako je za vsako podjetje pomembno, da tudi na spletu oblikuje pozitivno podobo te kampanje, saj se negativno mnenje lahko zelo hitro razširi in prinese veliko škodo. Namreč porabniki tudi mnenje, ki ga dobijo na spletu, obravnavajo enakovredno uradnim in verodostojnim podatkom. Poleg tega je veliko težje doseči, da porabnik sledi kampanji kot pa blagovni znamki (Mehadžič, 2009).

V zaključni strokovni nalogi se bom osredotočila na porabnike, oglasne medije in njihove lastnosti, splet in skozi spoznavanje vseh teh kategorij povezala, kaj odloča, da porabnik sledi trženjski kampanji. Namen naloge je celovito opisati, kaj porabnike motivira, da sledijo trženjski kampanji prek družbenih medijev. Cilji zaključne strokovne naloge so:

- preko teorije preučiti pomen trženjske kampanje, porabnika in splet,
- opredeliti pomen interneta in družbenih medijev,
- preučiti dejavnike, ki vplivajo na to, da porabnik sledi trženjski kampanji,
- na vzorcu slovenskih porabnikov ugotoviti, kako se porabniki vedejo pri iskanju, sledenju in vrednotenju trženjske kampanje na spletu; analizirati njihove nakupne navade in ugotoviti ter analizirati ključne dejavnike, ki vplivajo na to, da porabnik dolgoročno sledi kampanji; ugotoviti, kakšna je pomembnost teh dejavnikov.

Teoretični del temelji na domači in tuji strokovni ter znanstveni literaturi. Empirični del sem pripravila s pomočjo spletnega anketnega vprašalnika. V teoretičnem delu je na začetku opisana trženjska kampanjo, trženjsko komuniciranje in kako se jo oblikuje ter upravlja. V drugem poglavju sem nadaljevala z opisom družbenih medijev, opisala kakšen je pomen interneta v sodobni družbi, splet trženjskega komuniciranja ter izpostavim, kaj je pomembno za zvestobo in sledenje trženjski kampanji na spletu. V tretjem poglavju pa podrobneje predstavim kampanjo Štartaj, Slovenija! ter oglaševanje, pospeševanje prodaje in komuniciranje z javnostmi v okviru kampanje Štartaj Slovenija. V četrtem poglavju sledi empirična raziskava razlogov, zakaj porabniki sledijo kampanji Štartaj, Slovenija! preko družbenih omrežij. V tem delu opredelim namen, cilje, raziskovalne hipoteze ter pojasnim metodologijo in predstavim izbrani vzorec. Na koncu so podani povzetek ugotovitev ter omejitve raziskav in priporočil za podjetja, ter sklep, ki vključuje ključne ugotovitve, ki sem jih pridobila tekom naloge.

Zaključno nalogo gradim in razlagam na primeru trženjske kampanje Štartaj, Slovenija!, ki je zaživela leta 2017 v sodelovanju med podjetjema Formitas d.o.o. in Spar Slovenija. Na nov in inovativen način so dali priložnost mladim podjetnikom za začetek njihove podjetniške poti. Ta kampanja se razlikuje od drugih, saj vključuje tudi predvajanje oddaje

na televiziji, velika večina kampanj pa se oglašuje le preko spletnih in tiskanih medijev (Močnik Koncilija, 2017).

1 TRŽENJSKO KOMUNICIRANJE

1.1 Trženjsko komuniciranje

Trženjsko komuniciranje predstavlja pomemben del trženjskega spleta, ki sicer sestoji iz štirih temeljnih elementov, ki jih je že leta 1978 McCharty opredelil kot 4P (Croiser, 2003): izdelek, cena, prodajne poti, promocija oziroma trženjsko komuniciranje.

Je sestavni del splošnega procesa komuniciranja. Njegova posebnost je v tem, da je trženjsko komuniciranje ciljna aktivnost, ki izvajalcu trženja skupaj z drugimi osnovnimi trženjskimi aktivnostmi omogoča zadovoljevanje potreb ciljnih skupin, tako da ustvarja, stimulira, olajšuje, vrednoti in usklajuje (menjalne) odnose izvajalca trženja z okoljem (Snoj & Gabrijan, 2005).

Trženjsko komuniciranje obsega vse komunikacijske dejavnosti, s katerimi podjetje obvešča, predstavlja, prepričuje in opominja kupce ali poslovne partnerje na ciljnem trgu o svoji ponudbi in dejavnostih. Vse, kar vzbuja pozornost ali usmerja kupca na izbrano ponudbo, lahko v širšem pomenu opredelimo kot trženjsko komuniciranje (Podnar & Golob, 2007).

Splet trženjskega komuniciranja sestavlja šest orodij, s katerimi podjetja poskušajo predstaviti svoje dejavnosti in vplivati na vedenje potencialnih kupcev. Pri posredovanju sporočila kupcem podjetja na ta način poskusijo dosežati čim večjo učinkovitost z izbiranjem trženjsko-komunikacijskih orodij, pri tem pa se lahko uporabi tudi več orodij hkrati (Kotler & Keller, 2006). Orodja trženjskega komuniciranja so (Belch & Belch, 2001):

1. Oglaševanje,
2. Pospeševanje prodaje,
3. Odnosi z javnostmi,
4. Neposredno trženje,
5. Osebna prodaja,
6. Interaktivno trženje.

Nekatera podjetja uporabljajo le določena izmed teh orodij, pri projektu Štartaj, Slovenija! pa so uporabili vseh šest orodij. O orodjih v praksi pa bom več povedala v pod poglavjih 3.3. in 3.4., kjer bom podrobneje opisala, kako so jih uporabili pri projektu Štartaj, Slovenija!.

V sodobnem trženju ni več dovolj, da ima podjetje dober izdelek, privlačno ceno in dostopnost izdelka za ciljno skupino, temveč morajo znati uspešno komunicirati tako z obstoječimi kot tudi s potencialnimi kupci. Pomembno je, kakšno strategijo podjetje izbere

za doseganje ciljev komuniciranja. Poznamo dve strategiji: strategijo potiska in strategijo potega (slika 1).

Slika 1: Strategija potiska in potega

Vir: Potočnik (2001).

Pri **strategiji potiska** prodajalec trženjske dejavnosti usmeri k posrednikom, katere naj bi spodbudile, da naročijo izdelek, ter ga ponudijo končnim porabnikom. Če podjetje izbere to strategijo, potiska izdelek skozi distribucijske kanale do končnega porabnika ter bolj intenzivno komunicira le s posredniki, posredniki pa s porabniki. Pri tej strategiji gre za pretežno uporabo osebne prodaje in pospeševanja prodaje.

Pri **strategiji potega** pa so vključene trženjske dejavnosti, ki so usmerjene neposredno h končnim porabnikom, pri katerih želijo povzročiti, da bodo povpraševali po izdelkih in jih tako spodbudili k naročilu. Ta strategija oz. način komuniciranja izdelek vleče skozi kanale distribucije in značilno je, da je oglaševanje s posredovanjem množičnih medijev prevladujoča sestavina komunikacijskega spleta, podprta z različnimi elementi pospeševanja prodaje (Završnik & Mumel, 2003).

Pri prvi je poudarek na osebni (neposredni), pri drugi na množični (posredni) komuniciranju. Najpomembnejša razlika med njima je v tem, katera od dveh strategij prevladuje v komuniciranju proizvajalca s končnimi porabniki. Pri trženjski kampanji Štartaj, Slovenija! se veliko bolj uporablja strategija potega, saj so trženjske dejavnosti usmerjene neposredno h končnim porabnikom, ki jih želijo prepričati k nakupu izdelka. Podjetja oziroma agencije uporabljajo veliko število medijev, preko katerih ciljno javnost obveščajo o izdelkih ter kampanji. Vendar pa je še vedno vključen majhen del strategije

potiska, saj uporabljajo tudi osebno prodajo (prodaja lastnikov izdelkov v prodajalnah Spar in Interspar) ter pospeševanje prodaje preko raznih medijev (Potočnik, 2001).

Uspešno komuniciranje zahteva dober načrt, ki ga sestavljajo naslednji koraki (Habjanič & Ušaj, 2003):

- določitev ciljne skupine,
- določitev ciljev komuniciranja,
- oblikovanje sporočila,
- izbira komunikacijskih kanalov,
- določanje sredstev za komunikacijske programe,
- izbira ustreznega komunikacijskega spleta,
- merjenje učinkovitosti komuniciranja.

V nadaljevanju bom opredelila oglaševanje, pospeševanje prodaje in komuniciranje s ciljno javnostjo ter osebno prodajo na splošno ter na primeru projekta Štartaj, Slovenija!. V nadaljevanju v poglavjih 3.3. in 3.4. pa bom na istem primeru pojasnila, kako so bili upoštevani navedeni koraki, da so na koncu oblikovali uspešno zgodbo.

Oglaševanje je vsaka plačana oblika neosebno predstavitve in promocije zamisli, dobrin ali storitev, ki jo plača znani naročnik (Kotler & Keller, 2006). Pri projektu so oglaševali na veliko različnih načinov, in sicer preko televizije, radia, z oglasnimi panoji, plakati, promocijskimi letaki ter v tiskanih revijah in na spletu.

Če želi podjetje z oglaševanje načrtno in permanentno komunicirati s ciljno skupino preko oglaševanja z namenom, da bi tako doseglo boljše prodajne rezultate, mora strategijo oglaševanje dolgoročno načrtovati in pri tem sprejeti pet ključnih odločitev, prikazanih na sliki 2 (Kotler, 1997):

- Določiti poslanstvo, to je cilje, ki jih želi doseči prek oglaševanja,
- Določiti sredstva, to je koliko finančnih virov porabiti,
- Določiti sporočila, to je kaj sporočiti ciljnim skupinam porabnikov,
- Določiti, katerih medijev se bo poslužilo,
- Merjenje- ugotavljanje rezultatov oglaševanja.

Slika 2: Potek sprejemanja odločitev glede oglaševanja

Vir: Kotler (1997).

Da bi bilo oglaševanje učinkovito, je potrebno do potankosti izdelati medijsko strategijo. Ko želijo podjetja, izvajati trženje, najamejo oglaševalske agencije, ki nato po navodilih oglaševalca, naredijo oglaševalski načrt in zakupijo oglaševalski prostor (Močnik Koncilija, 2017).

Oglaševalci so vsa podjetja oz. druge organizacije ali posamezniki, ki izvajajo oglaševanje, njihovi izdelki pa so predmet komunikacij, ne glede na to, ali so objavo sporočila v mediju naročili sami, ali pa je to naredila oglaševalska agencija (Leiss, Kline & Jhally, 1997). Na sliki 3 je prikazan oglaševalski trikotnik, na katerem vidimo, kako so prepleteni oglaševalci, agencije in mediji, ter da so vsem v središču porabniki.

Oglaševalska agencija je podjetje, ki se ukvarja s trženjskim komuniciranjem in v okviru tega z oglaševanjem za naročnika kot s svojo registrirano dejavnostjo v vseh ali posameznih delih tega procesa (raziskovanje, snovanje, kreacija, strategija, svetovanje, izvedba, načrtovanje, ter zakup prostora in časa v medijih). Oglaševalske agencije si tako ustvarjajo dohodek, saj delujejo kot posrednik med oglaševalci, ki jih najamejo, da namesto njih načrtujejo projekt, in tistimi, s katerimi morajo sodelovati, da se projekt izvede (Kotler & Keller, 2006; Belch & Belch, 2001).

Mediji so tretji element oglaševalskega trikotnika in se ukvarjajo in razširjanjem oglasnih sporočil, pa naj je to njihova osnovna ali pa vzporedna dejavnost. Z razcvetom množičnih

medijev so se razvile močne organizacije, ki ustvarjajo tehnologijo, nadzirajo kanale in ustvarjajo sporočila ter so postale oblikovalke sodobne družbe (Leiss, Kline & Jhally, 1997).

V središču oglaševalskega trikotnika pa so porabniki. Imajo ključno vlogo, saj dajejo oglaševalskemu trikotniku pravzaprav smisel obstoja. Vse aktivnosti, ki jih izvajajo mediji, agencije in oglaševalci, imajo razlog obstoja zato, da zadovoljijo potrebe porabnikov oziroma, ker oglaševalci želijo, da se porabniki med vsemi izdelki, ki so na trgu na voljo, odločijo za njihovega (Leiss, Kline & Jhally, 1997).

Slika 3: Oglaševalski trikotnik

Prirejeno po Miklavčič (2004).

Pospeševanje prodaje: pri tem orodju gre za skupino različnih spodbujevalnih metod, ki tako trgovce (posrednike) kot porabnike spodbujajo k večjim nakupom izdelkov. Te aktivnosti so večinoma kratkoročne narave, razdelimo pa jih lahko na promocije, vzorčke izdelkov, popuste in količinske popuste (Kotler & Keller, 2006).

Kotler in Keller (2006) pravita, da **odnosi z javnostmi** zajemajo veliko programov, ki so narejeni za izboljšanje ali ohranjanje podobe podjetja ali njegovih posameznih izdelkov. Odnosi z javnostmi so zelo primerno orodje zaradi treh bistvenih značilnosti:

- Visoka prepričljivost: Sporočila v obliko novic so za porabnike verodostojnejša in prepričljivejša kot oglasi,
- Neopaznost: Sporočila pridejo do kupcev v obliki vesti in ne kot prodajno usmerjena komunikacija, zato dosežejo tudi ljudi, ki bi se sicer izognili prodajnim zastopnikom oziroma bi prezrli oglase,
- Dramatizacija: Podobno kot oglaševanje imajo tudi odnosi z javnostmi veliko izrazno moč za predstavljanje podjetja ali izdelka.

Pri komunikaciji s ciljno javnostjo je zelo pomembno, da imamo za komunikacijo z novinarji ter kupci zadolžene ljudi, ki so veščji nastopanja, ter obvladajo tako verbalno kot neverbalno komunikacijo.

Neposredno trženje je trženje, kjer za prodajo izdelkov in storitev, ne uporabljamo posrednikov ampak jih prodamo direktno končnemu kupcu. Pri tej obliki trženja, lahko bolje vidimo, kako se kupec odziva na naše oglaševalsko sporočilo in lahko bolje merimo kako uspešne so prodajne akcije, ki smo jih izvajali. Ta oblika trženja se v veliki večini uporablja kot le ena izmed možnosti za prodajo izdelkov, nekatera podjetja pa poslujejo tako, da v celoti uporabljajo to obliko trženja (Kotler, 2004).

Osebna prodaja je osebni stik z enim ali več možnimi kupci (Kotler, 2004). Je stroškovno najbolj učinkovito orodje pri kasnejših stopinjah nakupnega procesa, še posebej pri spodbujanju naklonjenosti do izdelkov, pri prepričanju kupca in odločitvi za nakup (Kotler, 2004). Najpogostejša orodja osebne prodaje so: prodajne predstavitve, prodajna srečanja, spodbujevalni programi, vzorci, sejmi in razstave.

Interaktivno trženje je doseglo, da postaja razlika med strategijo potiska in potega vse bolj zamegljena. Oglaševalec in porabnik ne le izvajata transakcije, ampak tudi sodelujeta drug z drugim. Interaktivnost omogoča porabnikom (Perenič, 2002):

- nadzor in izbiro vsebine, ki jo gledajo,
- komuniciranje v realnem času z enim ali več posamezniki,
- pošiljati elektronsko pošto enemu ali več posameznikom,
- Pošiljati ali odgovarjati na pošto na oglasnih deskah.

1.2 Oblikovanje in upravljanje s trženjsko kampanjo

Ko imamo postavljene osnove za začetek trženjske kampanje, se začnemo odločati o oblikovanju in upravljanju s trženjsko kampanjo, saj je to pomemben del, od katerega je odvisen končen uspeh kampanje. Pri klasični trženjski kampanji se najprej temeljito razišče okolje in tovrstne informacije nam pomagajo, da komuniciranje prilagodimo ciljni skupini. Komuniciranje mora biti zastavljeno realno in ne sme dajati praznih obljub. Potrebno je izbrati pravilne tehnike in orodja, kjer so vodila primernosti, dosegljivosti in ekonomičnosti, da bo kampanja uspešna (Serajnik Sraka, 2009).

Da bo izvedba kampanje čim bolj tekoča in da bo izpolnila zastavljene cilje, je priporočljivo vsebino komuniciranja pred začetkom razdeliti na obvladljive dele. Angleška strokovnjakinja Anne Gregory svetuje, da to storimo z odgovori na pet temeljnih vprašanj (Serajnik Sraka, 2009):

- Kaj želimo doseči?
- S kom želimo komunicirati?

- Kaj jim bomo povedali?
- Kako jim bomo povedali?
- Kako vemo, da nam je uspelo?

Na primeru Štartaj, Slovenija! so si na vprašanje, kaj želijo doseči, odgovorili, da želijo spodbujati mlade slovenske podjetnike in kupcem ponuditi novo izkušnjo pri sodelovanju v nakupih in so lahko tako aktivno sodelovali skozi celotno kampanjo. Na drugo vprašanje o tem, s kom želijo komunicirati, je bil odgovor, da so to vsi kupci prodajaln Spar in ljudje, ki spremljajo kampanjo Štartaj, Slovenija!. Povedali so jim, da se v Sloveniji da uspeli, obenem pa s širjenjem dobrega glasu in z nakupi prispevajo k uspehu mladih lokalnih podjetij. To so sporočali preko različnih kanalov na spletu in družbenih omrežjih. Ti so bili upravljani s strani vseh partnerjev in kandidatov v projektu, skupaj: 16 FB strani/profilov, 8 profilov na Twitterju in 7 na Instagramu ter 2 YT kanala (Močnik Koncilija, 2017).

1.3 Opredelitev trženjske kampanje in blagovne znamke

V tem poglavju bom opredelila, kakšna je razlika med trženjsko kampanjo in blagovno znamko, saj je Štartaj, Slovenija! tako kampanja kot blagovna znamka.

Trženjsko kampanjo opredelimo kot nadgradnjo oziroma skupek oglaševanja, odnosov z javnostmi in predstavitev izdelka ter ideje, in sicer skupno v celoti, namenjeno ciljni skupini. Dobra trženjska kampanja igra ključno vlogo pri prodaji, saj lahko s kampanjo naredimo nekaj drugačnega in novega, kar nas loči od konkurence. Najprej je potrebno opredeliti oglaševalsko strategijo, načrtovanje trženja je namreč osnova vsake trženjske kampanje, in opredeliti cilje oglaševanja. V sodobnem času, ko je velika poplava oglasov in kampanj ter so ljudje prenasičeni z raznimi sporočili, je zelo pomembno, da je strategija oglaševanja natančno načrtovana in kampanji doda vrednost, ki porabnikom predstavlja razlog, da kampanjo (redno) spremljajo. Pri pripravi kampanje je potrebno veliko predznanja s področja psihologije, saj je pomembno, da poznamo lastnosti ciljne skupine in znamo prepoznane lastnosti uporabiti v komunikaciji, da porabnike čim bolj pritegnemo in jim damo občutek, da lahko nekaj spremenijo in dejansko aktivno sodelujejo pri projektu (Kotler, 2004).

Ena izmed pogosteje uporabljenih opredelitev blagovne znamke je plod dela avtorjev De Chernatony, McDonald in Wallace (2011), ki so blagovno znamko označili, kot osnovno orodje trženja, saj za kupca oziroma uporabnika predstavlja najpomembnejše in trajno pomembne vrednote, ki mu jih prinese blagovna znamka, saj kar najbolj izpolnjuje njegove potrebe (Kotler, 2004).

Na začetku je bila Štartaj, Slovenija! mišljena zgolj kot projekt, vendar se je zaradi uspeha kmalu razvila tudi blagovna znamka. Spar Slovenija in POP TV sta želela s tem projektom dokazati, da lahko tudi mladi podjetniki uspejo in da je Slovenija pripravljena sprejeti novo, drugačno oddajo in podpreti inovativne podjetnike s svojimi nakupi. Tekom prvih oddaj so

ljudje začeli spoznavati pomen projekta in začeli razumevati, kaj želijo ustvarjalci s projektom doseči. Kmalu so začeli slediti kampanji na televiziji, kjer se je gledanost hitro povečevala, sledili pa so tudi na družbenih ter tiskanih medijih, kjer so izvedeli koristne informacije o tem, kdaj bo kateri izdelek predstavljen, kako je nastal in kdaj bodo promocije po trgovskih centrih Interspar. Obseg nakupov izdelkov je hitro presegel pričakovanja ustvarjalcev kampanje, kar je dalo vedeti, da Štartaj, Slovenija! ni več samo trženjska kampanja, ampak jo ljudje prepoznavajo kot blagovno znamko.

Glede na različne ravni pomenov blagovne znamke (Kotler, 2004) sklepam, da je Štartaj, Slovenija! že kmalu začela pridobivati lastnosti blagovne znamke. Ljudje so se z izdelki poistovetili, prepoznali so njene koristi, velik vpliv pa je imelo tudi to, da so ljudje v izdelkih prepoznali vrednote proizvajalcev. Slednje je bilo pri tem projektu še posebej pomembno, saj je bil eden izmed ciljev kampanje, da ljudem približa slovenske podjetnike in ustvari zaupanje v njih. Izdelki in projekt so prav tako nakazali določeno osebnost, in sicer zvestobo ter pripadnost Sloveniji. Zaupanje in vrsta porabnika je med drugim definiralo to, da so porabniki, ki so kupovali in uporabljali izdelek podprli slovenske podjetnike in slovenske izdelke.

2 TRŽENJSKA KAMPANJA IN DRUŽBENI MEDIJI

2.1 Pomen interneta za trženjske kampanje

Statistični urad Republike Slovenije (v nadaljevanju SURS) je preučil uporabo interneta v prvem četrtletju leta 2015 med posamezniki, starimi od 16 do 74 let. V prvem četrtletju leta 2015 je bilo takih, ki so uporabljali internet, 79 %, vsak dan ali skoraj vsak dan je internet uporabljalo 68 % sodelujočih, 18 % oseb pa interneta do zdaj še ni uporabljalo. Ljudje sicer internet najpogosteje uporabljamo za iskanje informacij in komuniciranje. Rezultati raziskave kažejo, da je v preučevanem obdobju 69 % oseb, starih od 16 do 74 let, prek interneta iskalo informacije o izdelkih ali storitvah. Na drugem mestu je branje spletnih novic, časopisov in revij, sledijo pa družbena omrežja, ki so sicer še posebej priljubljena med mladimi, e-bančništvo, telefoniranje in uporaba spletne kamere ter hramba zasebnih dokumentov. Kako nepogrešljiv pripomoček je računalnik v današnji družbi, dokazuje podatek, da ga ima doma že kar 80 % gospodinjstev. Prenosni računalnik ima 63 % gospodinjstev, namizni računalnik 44 % in tablični računalnik 29 %. Pomemben dejavnik pri tem, ali bo v gospodinjstvu računalnik ali ne, pa so otroci. Računalnik imajo namreč skoraj vsa gospodinjstva z otroki (97 %) (SURS, 2015). Na sliki 4 so prikazani glavni nameni uporabe interneta med Slovenci, starimi med 16 in 74 let.

Slika 4: Namen uporabe interneta med Slovenci, starimi med 16 in 74 let (v %)

Vir: SURS (2015).

Statistični podatki nam povedo, da začnejo izmed vseh starostnih skupin mladi najhitreje uporabljati različne medije, prav tako pa jih izmed vseh uporabljajo tudi najpogosteje. V luči teh ugotovitev so nekateri to generacijo mladih poimenovali generacija M, kar je okrajšava za medijsko generacijo. Mladim informacijsko-komunikacijsko tehnologija in z njo povezani mediji pomenijo predvsem sredstvo za komunikacijo, obveščanje in zabavo. Je pa res, da imajo lahko tudi negativne vplive – vedno bolj pogosta je odvisnost mladih od družbenih medijev in interneta (Lavrič in drugi, 2010).

Iz zgoraj napisanih podatkov lahko vidimo, kako zelo razširjen je internet tudi v Sloveniji. Zato je nepogrešljiv pri oglaševanju in objavah za trženjske kampanje, saj nudi nižje administrativne stroške, hitrejši in večji doseg ciljnih kupcev, preko spletnih medijev lahko tudi spremljamo zanimanje kupcev za določen produkt v kampanji. Lahko spremljamo tudi, kateri del projekta jim je najbolj všeč, ali so jim bolj všeč oddaje, osebna prodaja podjetnikov, ter kaj naj sproti spremenimo, da bodo kupci še bolj navdušeni. Živimo namreč v svetu, kjer vsi izrazimo svoje mnenje in to samo pomaga ustvarjalcem in oglaševalcem projekta pri oblikovanju za naprej. Poleg tega nam spletni mediji za razliko od tiskanih omogočajo tudi prenos zvoka in grafike, kar naredi boljši in zanimivejši vtis na ljudi, prav tako pa zelo hitro dobijo povratne informacije, ki jih z obiskom in komentiranjem, všečkanje, deljenjem, sproži oblikovalec sam (Močnik Koncilija, 2017).

Muntinga, Moorman in Smit (2011) so v svoji tipologiji porabnikovih spletnih dejavnosti, povezanih z blagovnimi znamkami (ang. Consumer's Online Brand-Related Activities; COBRAs) definirali tri različne tipe oz. stopnje vpletenosti porabnikov. Za vsako stopnjo so določili tudi najpomembnejše razloge za vpletenost porabnikov v blagovne znamke. Prva, najnižja stopnja se imenuje uživanje. Porabniki so pri tej stopnji najbolj pasivni, njihov

glavni razlog vpletenosti pa je informiranje, torej iskanje informacij, kot so novosti, trendi in mnenja ostalih porabnikov o različnih izdelkih. Družbena omrežja predstavljajo odličen vir takšnih informacij. Pri drugi stopnji vpletenosti, ki se imenuje prispevanje, porabniki prispevajo povratno informacijo o blagovni znamki oziroma izdelku v obliki ocene, mnenja, komentarja ali diskusije na družbenem omrežju. Razlog za vpletenost na tej stopnji je lahko osebna identiteta, integracija in družbena interakcija ter zabava. Slednja pri porabnikih združuje tri pojme: užitek, sprostitvev in krajšanje časa. Tretja in najvišja stopnja vpletenosti se imenuje ustvarjanje. Razlogi za vpletenost porabnikov na najvišji stopnji so nadgradnja tistih iz prve in druge stopnje. Torej gre ponovno za osebno identiteto ter obenem zavedanje da ima lastno vedenje vpliv tudi na vedenje drugih porabnikov. Za posameznike to lahko pomeni način življenja, njihovo družbeno integracijo in interakcijo z ostalimi porabniki. Najboljša spodbuda za takšno stopnjo vpletenosti je običajno nagrajevanje porabnikov za sodelovanje.

2.2 Zvestoba trženjski kampanji in blagovni znamki Štartaj, Slovenija!

Aaker (1991) je predstavil piramido zvestobe blagovnim znamkam – slika 5. Pri tem je zvestobo porabnikov razdelil na 5 stopenj. Na dnu piramide oziroma na prvi stopnji so nezvesti porabniki. Na njihov nakup blagovne znamke nimajo vpliva, saj se takšni porabniki raje odločajo za izdelke z nižano ceno oziroma izberejo izdelek, ki jim je v trenutku nakupa na voljo. Na drugi stopnji so porabniki iz navade, ki se za nakup izdelka odločajo glede na svojo preteklo izkušnjo. Običajno izberejo izdelke, s katerimi so bili v preteklosti zadovoljni. Kljub temu, da je ta skupina porabnikov za konkurenčne blagovne znamke zelo privlačna, jih je običajno težko prepričati v nakup konkurenčnega izdelka. Na tretji stopnji v piramidi zvestobe so porabniki, ki so z blagovno znamko zadovoljni in ji ostajajo zvesti zaradi stroškov zamenjave. Ti so prepričani, da bi za zamenjavo blagovne znamke izgubili preveč časa ali pa bi imeli prevelike dodatne stroške v primeru da izdelek nove blagovne znamke ne bi dosegel njihovih pričakovanj oziroma da ne bi bil nič boljši od prejšnjega. Na četrti stopnji so prijatelji blagovne znamke, to so porabniki, ki so blagovni znamki zvesti zaradi njihove čustvene navezanosti nanjo. Razlog za to navezanost je lahko visoka kakovost izdelkov oziroma dolgotrajne pretekle dobre izkušnje z blagovno znamko. Vrh Aakerjeve piramide zvestobe predstavljajo privrženci blagovne znamke, ki so ji močno predani. Takšna zvestoba blagovni znamki določenim porabnikom pomeni osebno identiteto in način življenja ter izražanja.

Slika 5: Piramida zvestobe po Aakerju

Vir: Aaker (1991).

Vsaka blagovna znamka, na porabnikih pusti določen pečat, saj ustvari veliko asociacij, ki lahko pomenijo glavni razlog, da se porabnik odloči, da bo izdelek/storitev kupil in ostal zvest tej blagovni znamki. Aaker (1991) je navedel 11 vrst asociacij oziroma možnosti, ki jih lahko podamo porabnikom:

1. Specifične lastnosti izdelka
2. Neotipljive lastnosti izdelka
3. Porabnikova korist
4. Relativna cena
5. Uporaba
6. Uporabnik
7. Znana osebnost
8. Življenjski slog
9. Asociacije, ki so povezane z razredom izdelkom
10. Asociacije, ki so povezane s konkurenco (primerjalno oglaševanje)
11. Asociacije, ki so povezane u geografskim izvorom blagovne znamke.

Ko se je projekt Štartaj, Slovenija! začel, nihče ni pričakoval, da bodo tako hitro uspeli in pridobili zveste kupce. Že po prvi sezoni se je ustvarila blagovna znamka, saj so izdelki tudi po koncu oddaje na televiziji ostali na policah Spar Slovenije in jih imajo porabniki možnost kupiti vsak dan. Za ustvarjalce projekta Štartaj, Slovenija! je bil na začetku velik izziv, kako to doseči, vendar so skozi oddaje, prenose v živo, osebno prodajo in promocijo pritegnili zeleno skupino ljudi, ki je ostala zvesta nakupom njihovih izdelkov, tudi po koncu oddaj in razglasitvi zmagovalca.

Skozi vsako oddajo, ko so predstavili vsak izdelek posebej, so predstavili značilnosti izdelke, kakšna je porabnikova korist in uporaba. Opredelili so tudi, kdo naj bi bil uporabnik ter kakšen življenjski slog naj bi imeli kupci določenega izdelka. Nazorno so tudi predstavili, kaj porabnik dobi za plačano ceno, še posebej pa so poudarili, da gre izključno za izdelke slovenskih podjetnikov.

2.3 Sledenje trženjski kampanji na spletu

Da je določena blagovna znamka ali kampanja uspešna, je pomembno, da ji porabniki sledijo, saj lahko podjetja na ta način najhitreje in najbolj ugodno sporočajo novosti o izdelkih/storitvah, cenah, akcijah in promocijah. Kot rečeno, oglaševanje na spletu v primerjavi s klasičnimi mediji omogoča večjo stroškovno učinkovitost. Na spletnih straneh je zadnja leta opaziti velik porast oglaševalskih akcij (Močnik Koncilija, 2017). Po pogovoru s sodelavko, ki se ukvarja izključno z objavami na družbenih omrežjih, sklepam, da so tudi slovenska podjetja, spoznala, da je oglaševanje na spletu dobro in je lahko ravno tako kakovostno kot oglaševanje na vseh drugih medijih. V veliko pomoč pa so jim kreativne možnosti, ki jim omogoča vedno bolj zanimivo oglaševanje, ki pritegne uporabnike, saj je drugačno in ponuja nekaj novega. Vedno večje število akcij, ki se pojavljajo npr. na Facebooku, Twitter-ju, Youtube, je namenjenih gradnji blagovnih znamk, promociji in tudi prodaji.

Da bi pridobili in ohranili zvestobo blagovni znamki, trženjski strokovnjaki uporabljajo različna sredstva, ki vključujejo elemente blagovne znamke, trženjski splet, dogodke, spletno trženje in sponzorstva (Erdogmus & Cicek, 2012).

Tudi v Sloveniji se število uporabnikov spleta iz leta v leto povečuje, se je pa v zadnjih letih povečal tudi razpon v letih med uporabniki pametnih telefonov in družbenih omrežjih. Družbena omrežja tako uporabljajo že mladostniki od 12. leta dalje pa do starejših ljudi, ki so stari do nekje 74 let. Podjetja si ne morejo več privoščiti spletne neopaznosti, saj se zavedajo, da je pozitivno mnenje o blagovni znamki med internetnimi uporabniki ključ do uspešnega mnenja in poslovanja (SURS, 2015). Blagovno znamko Štartaj Slovenija so že od vsega začetka oglaševali tako v tiskanih medijih kot na spletu. To podrobneje opisujem v točki 3.4., kjer predstavljam, v katerih medijih so oglaševali ter kaj spada pod določeno trženjsko komunikacijsko orodje.

3 KAMPANJA ŠTARTAJ SLOVENIJA

3.1 Opis kampanje Štartaj Slovenija

Štartaj, Slovenija! je projekt, ki preko inovativnega partnerstva poveže Spar Slovenija in POP TV, da bi slovenskim podjetnikom pomagali odpreti vrata v svet podjetništva in to s

podporo celotne države. Spar v okviru projekta kot prvi slovenski trgovec (pravzaprav kot prvi trgovec v regiji) ponudi roko 12 svežim podjetnikom, ki želijo pokazati, da se v Sloveniji da uspeti, obenem pa v projekt vključi širšo slovensko javnost, ki s širjenjem dobrega glasu in z nakupi prispeva k uspehu mladih lokalnih podjetij. Pomemben element za uspeh projekta je bilo aktivirati širšo javnost, da projekt podpre tudi s svojim sodelovanjem. Sparu je uspelo, da je ljudi vključil v zgodbe kandidatov in njihove izdelke, ter tako skupaj z javnostjo ustvaril zavedanje, da se v Sloveniji da, če le stopimo skupaj in vztrajno stopamo po poti do cilja (Močnik Koncilija, 2017).

Primarna ciljna skupina projekta je mlada urbana populacija milenijcev. Analiza ciljne skupine (Mediana TGI) je pokazala, da ti porabniki v splošnem ne zaupajo znamkam in od njih zahtevajo več kot samo lepe, površinske zgodbe. Od znamk želijo, da delujejo družbeno odgovorno in pomagajo reševati konkretne izzive. Obenem ta ciljna skupina veliko časa preživi na spletu in družbenih omrežjih. Spar je preko projekta Štartaj, Slovenija! to ciljno skupino nagovoril neposredno in jo aktivno vključil v dogajanje preko različnih kanalov na spletu in družbenih omrežjih. Prav tako so vključili osebno prodajo v prodajalnah Spar in Interspar, kjer so lahko kupci prišli v stik z dejanskimi inovatorji izdelkov.

Zaradi neugodnih razmer in negotovosti na trgu dela se je v zadnjih letih vse več mladih odločilo priložnost za delo poiskati v tujini. Po podatkih SURSa je v letu 2015 Slovenijo zapustilo trikrat več mladih, starih med 25 in 35 let, kot leta 2010 (SURS, 2015). To je dokaj neugodna situacija za Slovenijo, ki pa se jo s pravo miselnostjo da spremeniti. Prav takšno prepričanje je spodbudilo projekt Štartaj, Slovenija! (Močnik Koncilija, 2017).

Relevantne ciljne skupine projekta pa so tudi vsi kupci prodajaln Spar Slovenija, ljudje, ki od znamk želijo, da delujejo družbeno odgovorno in pomagajo reševati konkretne izzive, ter ljudje, ki jih je navdušila kampanja Štartaj, Slovenija!.

3.2 Komuniciranje z javnostjo v okviru kampanje Štartaj, Slovenija!

V okviru projekta Štartaj, Slovenija! so ustvarjalci komunicirali z javnostjo preko različnih družbenih omrežij. Kanali, preko katerih je trženjska kampanja Štartaj, Slovenija! komunicirala s ciljno skupino, so:

- Družbena omrežja (Facebook, Instagram + Youtube- Štartaj Slovenija kanali, Spar, POP TV + družbena omrežja vseh dvanajstih podjetnikov,
- Veliko so komunicirali preko seznama naslovnikov/prejemnikov, saj je v projektu vključenih veliko sodelujočih in nato so sveže novice objavljali tudi na spletni strani Spar.si

3.3 Oglaševanje in pospeševanje prodaje v okviru kampanje Štartaj, Slovenija!

V kampanji Štartaj, Slovenija!, so oglaševali na veliko različnih načinov in sicer preko televizije, radia, z oglasnimi panoji, plakati, promocijskimi letaki ter v tiskanih revijah in na spletu. Naštela bom, preko katerih trženjsko komunikacijskih orodjih so oglaševali:

- Jumbo plakati po celotni Sloveniji,
- Spar letaki (tako v tiskani kot v spletni verziji, na Sparovi spletni strani),
- Objave v tiskanih medijih (Delo, razne revije in časopisi),
- Televizija- oddaja, napovedniki za oddajo in televizijski oglasi SPAR, v katerih nastopajo podjetniki,
- Blogerji, ki so pisali o projektu
- Različne spletne strani/portali (Adria Media, Cekin.si, Spar.si, Pop tv)

Pri projektu Štartaj, Slovenija! so pospeševanje prodaje vključili v promocije, ki so jih izvajali v Intersparu Citypark, ter s povabilom ljudi k nakupu med vsako oddajo Štartaj, Slovenije!.

V nadaljevanju bom s slikovnim gradivom in opisi prikazala, kako so v primeru Štartaj, Slovenija! komunicirali s ciljno javnostjo, na katerih kanalih in s kakšnimi objavami. V prilogi 1, so na slikah 3, 4 in 5 prikazani primeri objave za določen izdelek iz projekta Štartaj, Slovenija!. Za vsakega izmed osmih izdelkov so sestavili in oblikovali tri objave za Facebook, kjer so imeli veliko število sledilcev in so tako najlažje zajeli ciljno publiko. V teh treh objavah so povedali, da so izdelki dosegljivi v megamarketih Interspar, jih spodbudili, da naj podprejo njihovo zgodbo z nakupom njihovih izdelkov in jih povabili k spremljanju oddaje. Na sliki 6 v prilogi 1 pa je prikazan primer reklamnega oglasa na panoju za Štartaj, Slovenija!.

Neposredno trženje so v kampanji uporabljali na način, da so bili podjetniki osebno po raznih lokacijah Interspar in so predstavljali ter prodajali svoje izdelke.

Pri kampanji Štartaj, Slovenija! je bilo veliko poudarka na osebni prodaji, vsi kandidati so se odpravili na teren v Spar in kupcem sami predstavljali svoje izdelke, ter se na ta način približali svoji ciljni skupini. Kupci so bili nad takim načinom pristopa navdušeni in so se pri stojnicah Štartaj, Slovenija! veliko ustavljali, ter si vzeli čas za zgodbe podjetnikov (Močnik Koncilija, 2017).

Pospeševanje prodaje pa je v okviru Štartaj, Slovenija! potekalo v naslednji obliki:

- Osebne promocije podjetnikov v trinajstih megamarketih Interspar
- Oprema prodajnih mest (POS materiali) v prodajalnah (talne nalepke Štartaj Slovenija, oblepljene police, promocijska stojala).

Interaktivno trženje se je uporabljalo, da so preko seznama naslovnikov/prejemnikov obveščali sodelujoče in vpletene v projekt, tako da so vsi pravočasno prejeli novice. Ves čas pa so lahko spremljali sveže objave na portalu Spar.si, kdor pa je želel je lahko sledil tudi novicam na družbenih omrežjih Facebook in Youtube.

4 EMPIRIČNA RAZISKAVA PORABNIKOVEGA SLEDENJA TRŽENJSKI KAMPANJI ŠTARTAJ, SLOVENIJA! PREK DRUŽBENIH OMREŽIJ

4.1 Namen in cilji raziskave

Vpletenost porabnikov v blagovno znamko in določeno trženjsko kampanjo je v zadnjih letih vse bolj aktualen koncept. Glavni namen empirične raziskave je ugotoviti, kaj porabnike motivira, da sledijo trženjski kampanji prek družbenih medijev – na primeru kampanje Štartaj, Slovenija!. V današnjih časih je velika poplava družbenih medijev in da je določena družbena kampanja uspešna, je potrebnih več dejavnikov. Zato želim s spletnim anketiranjem ugotoviti, kateri so ti dejavniki. Osredotočila se bom na to, koliko ljudi sploh pozna kampanjo Štartaj, Slovenija! in kje so prvič slišali za njo. Zanima me, ali ji sledijo preko družbenih omrežij, kakšna so njihova stališča in zvestoba do kampanje Štartaj, Slovenija!.

Cilji, ki sem si jih postavila pri raziskavi, so:

- ugotoviti, koliko ljudi v starostni skupini od 16 do 60 let pozna trženjsko kampanjo Štartaj, Slovenija!;
- ugotoviti, kje so prvič slišali za njo;
- ugotoviti, ali trženjski kampanji Štartaj, Slovenija! sledijo prek družbenih omrežij;
- ugotoviti, kaj jih motivira, da določeni kampanji sledijo preko družbenih omrežij;
- ugotoviti, kakšna stališča in mnenje imajo o kampanji Štartaj, Slovenija!.
- ugotoviti, ali ostajajo zvesti nakupom izdelkov Štartaj, Slovenija! tudi po zaključeni sezoni

4.2 Raziskovalne hipoteze

Ko sem preučila izbrano literaturo in jo skozi teorijo predstavila v zaključni nalogi, sem na podlagi tega in postavila raziskovale hipoteze oz. domneve, ki jih bom predstavila v nadaljevanju.

Trženjska kampanja Štartaj, Slovenija! se je začela zgolj kot projekt, ki je želel izraziti podporo mladim slovenskim podjetnikom, vendar je kmalu postala najbolj prepoznavna kampanja v Sloveniji, ki se je z veliko pomočjo Spara Slovenije, televizije in spletnih medijev razširila med ljudmi. Ljudje so želeli pomagati podjetnikom z nakupi in so se kmalu poistovetili s kampanjo ter blagovno znamko Štartaj, Slovenija!. Mladi so vsakodnevno izpostavljeni različnim vrstam družbenih medijev in tako je imela kampanja res velik doseg (Tuškej, 2017). Na podlagi tega postavljam naslednjo hipotezo:

Hipoteza 1: Več kot 75% mladih pozna trženjsko kampanjo Štartaj, Slovenija!.

Informacije o začetku in namenu Štartaj, Slovenija! so se hitro začele širiti med ljudmi, saj ljudje radi delijo informacije o izdelkih, ki jih uporabljajo (Pew Research Center, 2016). Štartaj, Slovenija! pa je drugačna kampanja, saj je kot prva imela tudi podporo velikega trgovca Spar Slovenije in so tako lažje dosegli tudi starejšo populacijo ljudi. Velik odziv je kampanja doživela na družbenih omrežjih (Tuškej, 2017). Na podlagi teh trditev postavljam naslednji dve hipotezi:

Hipoteza 2: Za kampanjo Štartaj, Slovenija! je največ porabnikov prvič izvedelo preko družbenih omrežij.

Hipoteza 3: Kampanji Štartaj, Slovenija! porabniki sledijo preko družbenih omrežij.

Da je določena blagovna znamka ali kampanja uspešna, je pomembno, da ji porabniki sledijo, saj lahko podjetja na ta način najhitreje in najbolj ugodno sporočajo novosti o izdelkih, cenah, akcijah in promocijah (Erdogmus & Cicek, 2012). Na podlagi tega postavljam naslednjo hipotezo:

Hipoteza 4: Glavni razlog, da porabniki sledijo kampanji Štartaj, Slovenija! na družbenih omrežjih, je ta, da pridobijo najnovejše informacije o kampanji.

Pri projektu so pri ustvarjanju blagovne znamke zajeli asociacije oziroma možnosti, ki jih lahko podajo porabnikom. Skozi vsako oddajo, ko so predstavili vsak izdelek posebej, so predstavili značilnosti izdelkov, kakšna je porabnikova korist in uporaba, kdo naj bi bil uporabnik ter ljudje s kakšnim življenjskim slogom naj bi kupovali kateri izdelek. Nazorno so tudi predstavili, kaj porabnik dobi za plačano ceno in različne asociacije, kjer so še posebej poudarili, da gre izključno za izdelke slovenskih podjetnikov. Spar Slovenija tudi po koncu oddaj ni umaknil izdelkov, saj je povpraševanje po njih ostalo (Žana Močnik

Koncilija, osebna komunikacija, 17.10.2017). Na podlagi teh trditev postavljam naslednji dve hipotezi:

Hipoteza 5: Porabniki imajo pozitivno stališče do kampanje Štartaj, Slovenija!.

Hipoteza 6: Večina porabnikov kupuje izdelke iz kampanje Štartaj, Slovenija! tudi po koncu sezone.

4.3 Metodologija

Hipoteze, ki sem jih postavila na podlagi teorije, preverjam s pomočjo spletnega vprašalnika, ki se nahaja v prilogi 1. Glavne prednosti spletnega anketiranja so predvsem nizki stroški, ki jih imamo z zbiranje anket, veliko hitreje zberemo podatke kot pri drugih oblikah, podatke imamo avtomatsko v spletni obliki in imamo možnost uvoza podatkov v programe za statistično analizo. Slabost spletnega anketiranja je selekcijska pristranskost, saj lahko sodelujejo le tisti, ki imajo računalnik in dostop do spleta. Problem predstavlja tudi to, da ne moramo nadzirati, ali na vprašalnik odgovarjajo osebe, ki smo jih želeli. Slabost spletnega anketiranja pa je velikokrat tudi slaba stopnja odziva (Malhotra, 2012).

Anketni vprašalnik vsebuje 13 vprašanj, deset vprašanje je vsebinskih, zadnje tri vprašanja pa so demografska (starost, spol in status). Na začetku vprašalnika (1.-5.vprašanje) so vprašanja, s katerimi sem pridobila odgovore o poznavanju projekta Štartaj, Slovenija!, kje so izvedeli za projekt ter kaj jih je najbolj prepričalo v nakup izdelkov. Vprašanja od 6 do 10 so vezana na družbena omrežja in njihovo uporabo v povezavi s kampanjo Štartaj, Slovenija!. Enajsto vprašanje pa se znova navezuje na sam projekt. Vprašalnik je v veliki večini sestavljen iz zaprtih vprašanj (odgovori so že podani).

Anketni vprašalnik sem testirala na osmih osebah. Povprečno so anketiranci reševali vprašalnik v 110 sekundah. Šestim testnim anketirancem so bila vsa vprašanja primerno zastavljena, dva anketiranca pa sta mi predlagala, da pri šestem vprašanju odstranim možnost »nekaj ur letno«, ker ne pride v poštev, saj vsi uporabljamo družbena omrežja bistveno več časa. Zato sem ta odgovor v končni obliki vprašalnika izpustila.

Anketni vprašalnik je ustrezno izpolnilo 106 oseb. Za anketirano populacijo sem izbrala ljudi v starosti od 16. do 60. leta obeh spolov. Za vrsto vzorčenja sem si izbrala neverjetnostno vzorčenje, in sicer vzorec na osnovi snežne kepe. Izbrala sem si začetno skupino enot oz. 30 oseb, katerim sem poslala vprašalnik in jih prosila, da ga po končanem reševanju pošljejo še svojim prijateljem in znancem. Anketiranje je potekalo štiri dni, in sicer od 13.04.2018 do 16.04.2018. Veliko pozornosti sem namenila temu, da sem anketni vprašalnik poslala ljudem z različnim statusom in tudi te ljudi prosila, da so jih naprej poslali prijateljem z različnim statusom.

4.4 Analiza podatkov

4.4.1. Predstavitev značilnosti vzorca

Vzorec zajema 74 % žensk (78 oseb) in 26 % moških (28 oseb).. Vzorec sem razdelila v štiri starostne skupine, starost sem preverila z vprašanjem 11. V prvo starostno skupino spadajo anketiranci med 16. in 30. letom starosti, kamor spada 55 % anketiranih (58 oseb), v tej skupini je bil tudi največji odstotek anketiranih. Druga skupina zajema ljudi od 31. do 45. leta starosti, ki jih je 36 % (38 oseb). Tretjo skupino anketirancev predstavlja 9 % ljudi in sicer v starosti od 46 do 60 let (10 oseb). Podatke sem prikazala v prilogi 3 v tabeli 1 in v prilogi 3 na sliki 1. Status anketirancev sem preverila z vprašanjem 13. Od 106 anketirancev so bili 3 dijaki (3%), 31 študentov (29%), 58 zaposlenih (55%), 12 brezposelnih (11%), 1 upokojenec (1%), ter 1 oseba na porodniškem dopustu (1%). Rezultati so prikazani v prilogi 3 v tabeli 2.

4.4.2. Analiza po vprašanjih

Poznavanje kampanje Štartaj, Slovenija! in mnenje o njej. Kar 94% anketiranih, je na anketni vprašalnik odgovorilo, da poznajo kampanjo, samo 6 % pa jih kampanje ne pozna. Zelo pozitivno mnenje o kampanji ima 21% anketiranih, največ in sicer 61% pa jih ima o kampanji pozitivno mnenje. Nevtralno mnenje ima 17% anketiranih, negativno pa 1%. Zelo negativnega mnenja pa nima noben anketiranec. Standardni odklon je 23,58.

Poizvedba o kampanji Štartaj, Slovenija!. Največ anketirancev (55%), je za kampanjo izvedelo na televiziji, (19%) jih je za kampanjo izvedelo na družbenih omrežjih in (17%) v prodajalnah Spar, (9%) pa od znancev in prijateljev. Rezultati se nahajajo v prilogi 4, na sliki 1.

Kupovanje izdelkov Štartaj, Slovenija!, da ali ne, ter kupovanje izdelkov po koncu sezone. Največ anketirancev in sicer (79%), jih je odgovorilo, da so že kupili izdelek, (21%) pa jih izdelka še ni kupilo. Po koncu sezone pa izdelke kupuje (89%) vprašanih, ki so na vprašanje ali kupujejo izdelke Štartaj, Slovenija! odgovorili z da, (4%), teh vprašanih je odgovorilo, da po koncu sezone ne kupujejo več izdelkov, (7%) anketiranih pa ne ve kdaj se je zaključila sezona. Rezultati se nahajajo v prilogi 4, v tabeli 1 in tabeli 2.

Razlog, za nakup izdelkov Štartaj Slovenija!. Med šestimi naštetimi razlogi na nakup izdelkov Štartaj, Slovenija (priloga 3, slika 2) v največji meri vpliva radovednost (31%), sledijo jim: kakovosten izdelek (17%), podpora lokalnim podjetnikom (15%), priporočila prijateljev (13%), ker so jih v to spodbudile TV-oddaje (13%), ter mnenje drugih na družbenih omrežjih (11%).

Povprečno preživet čas na družbenem omrežju Facebook. Med anketiranci jih največ preživi na družbenem omrežju Facebook od uro do dve na dan (48%), 2-3 ure na dan jih je

odgovorilo (15%), do pol ure na dan (13%), 3-4 ure na dan in nekaj ur na teden po (10%), 4-5 ur na dan (3%) in nekaj ur mesečno le (1%). Rezultati so podani v prilogi 4, slika 3.

Sledenje kampanji Štartaj, Slovenija! preko družbenih omrežij. Od 106 oseb, jih je (86%) odgovorilo, da sledijo kampanji Štartaj, Slovenija! preko družbenih omrežij, (14%) pa jih ne sledi. Rezultati so podani v prilogi 4, v tabeli 3.

Povprečna uporaba Facebooka za aktivnosti, povezane z kampanjo Štartaj Slovenija!. V devetem vprašanju sem preverjala kolikokrat (nikoli, manj kot 1x mesečno, 1x mesečno, 2x-4x na mesec ter 5x na mesec ali več), uporabljajo Facebook za vsako izmed desetih naštetih aktivnosti. Vsebinam o kampanji Štartaj, Slovenija! jih največ sledi vsaj 1x mesečno, prav tako komentarje drugih uporabnikov na profilu kampanje ŠS, berejo vsaj 1x mesečno. Facebook stran kampanje priporočijo svojim prijateljem manj kot 1x mesečno. Preverijo ocene izdelkov iz kampanje, ki jih dajo drugi uporabniki in sodelujejo v nagradnih igrah, ki jih organizira Štartaj, Slovenija! v večini 1x mesečno. Komentirajo in napišejo vsebine, ter objavijo kaj v zvezi z Štartaj, Slovenija! pa manj kot 1x mesečno. Bolj podrobno bom predstavila z analizo v prilogi 4, v tabeli 4.

4.4.3. Preverjanje hipotez

Hipoteza 1: Več kot 75% mladih pozna trženjsko kampanjo Štartaj Slovenija.

Prvo hipotezo sem preizkušala s prvim vprašanjem v anketnem vprašalniku: Ali poznate kampanjo Štartaj, Slovenija!?. Hipotezo sem preverila s pomočjo frekvenčne porazdelitve. Iz priloge 5, tabela 1, lahko vidimo, da hipoteza drži, saj kar 94% anketiranih pozna kampanjo Štartaj, Slovenija!. Tako lahko sprejemem hipotezo, da več kot 75% mladih pozna kampanjo Štartaj, Slovenija!.

Hipoteza 2: Za kampanjo Štartaj Slovenija je največ porabnikov prvič izvedelo preko družbenih omrežij.

Drugo hipotezo sem preverila s pomočjo tretjega vprašanja iz anketnega vprašalnika, pri čemer sem naštel več različnih možnosti in med njimi navedla tudi možnost, da so za kampanjo izvedeli preko družbenih omrežij. Ker se hipoteza tiče zgolj tistih, ki kampanji sledijo preko družbenih omrežij, sem za preverjanje upoštevala zgolj tiste respondente, ki so odgovorili, da sledijo kampanji Štartaj, Slovenija! preko družbenih omrežij (sledilci). Takih je bilo skupno 99 oseb. Iz priloge 5, slika 2 lahko vidimo, da je kar 55% izmed sledilcev za kampanjo Štartaj, Slovenija! najprej izvedelo preko televizijo. Na podlagi tega rezultata ne morem sprejeti hipoteze, da so porabniki prvič izvedeli za kampanjo preko družbenih omrežij.

Hipoteza 3: Kampanji Štartaj Slovenija porabniki sledijo preko družbenih omrežij.

Tretjo hipotezo sem preverila s pomočjo sedmega vprašanja iz anketnega vprašalnika, pri čemer sem analizirala stopnjo strinjanja s trditvijo »Kampanji Štartaj Slovenija porabniki sledijo preko družbenih omrežij.« Od 106 oseb, jih je 86% (91 oseb) odgovorilo, da sledijo kampanji Štartaj, Slovenija! preko družbenih omrežij, 14% (15 oseb) pa jih ne sledi. Rezultati testa so prikazani v prilogi 5, tabela 2. Na podlagi pridobljenih podatkov lahko sprejemem hipotezo, da anketirani sledijo kampanji Štartaj, Slovenija! preko družbenih omrežij.

Hipoteza 4: Glavni razlog, da porabniki sledijo kampanji Štartaj, Slovenija! na družbenih omrežjih, je ta, da pridobijo najnovejše informacije o kampanji.

Četrto hipotezo sem preverila s pomočjo osmega vprašanja iz anketnega vprašalnika, kjer so anketiranci izbirali med več podanimi možnostmi, kaj jim je glavni razlog, da sledijo kampanji Štartaj, Slovenija! na družbenih omrežjih. Izstopala sta dva odgovora, in sicer, da kampanji sledijo, ker jih zanima (38%) in da bi pridobili najnovejše informacije (32%). Razlog, pridobiti najnovejše informacije o kampanji, je torej bil na drugem mestu. Zato ne morem sprejeti hipoteze, da je glavni razlog za sledenje kampanji Štartaj, Slovenija! na družbenih omrežjih ta, da porabniki pridobijo najnovejše informacije o kampanji. Rezultati so prikazani v prilogi 5, v tabeli 3 in sliki 2.

Hipoteza 5: Porabniki imajo pozitivno stališče do kampanje Štartaj Slovenija.

Peto hipotezo sem preverila s pomočjo drugega vprašanja iz anketnega vprašalnika, kjer so anketiranci podali svoje mnenje o kampanji Štartaj, Slovenija!, pri čemer so imeli na voljo odgovore: zelo pozitivno, pozitivno, nevtrarno, negativno ali zelo negativno. Kar 83% anketiranih, ki pozna kampanjo Štartaj, Slovenija!, ima pozitivno ali zelo pozitivno mnenje o kampanji. Rezultati testa so prikazani v prilogi 5, slika 3. Na podlagi pridobljenih podatkov z anketnim vprašalnikom lahko sprejemem hipotezo, da imajo porabniki pozitivno stališče do kampanje Štartaj, Slovenija!.

Hipoteza 6: Večina porabnikov kupuje izdelke iz kampanje Štartaj Slovenija tudi po koncu sezone.

Šesto hipotezo sem preverila s pomočjo desetega vprašanja iz anketnega vprašalnika, pri čemer sem analizirala odgovor na vprašanje, ali porabniki kupujejo izdelke iz kampanje Štartaj Slovenija tudi po koncu sezone. Iz priloge 3, tabela 2, lahko vidimo, da hipoteza drži, saj kar 92% anketiranih kupuje izdelke iz kampanje Štartaj, Slovenija! po koncu sezone. Tako lahko sprejemem hipotezo, da porabniki kupujejo izdelke iz kampanje Štartaj, Slovenija! tudi po koncu sezone.

4.5 Interpretacija ugotovitev

Največ anketiranih spada v starostno kategorijo med 16 in 30 let. Takšnih anketirancev je 55 %. Med anketiranimi je bilo največ zaposlenih, in sicer 54 %. Velika večina anketirancev (95%) pozna kampanjo Štartaj, Slovenija! in ima o njej pozitivno mnenje (83%). Največ anketirancev je za kampanjo izvedelo na televiziji (55%). Izdelke iz kampanje Štartaj, Slovenija! je kupilo že 79% anketiranih in v nakup izdelka jih je največkrat prepričala radovednost, ter ker se jim je zdel izdelek kakovosten. Slaba polovica anketirancev (48%) v povprečju na družbenem omrežju Facebook preživi uro do dve na dan. Preko družbenih omrežij pa kampanji sledi 86% anketiranih. Med vsemi razlogi, ki vplivajo na porabnikovo sledenje kampanji Štartaj, Slovenija! preko družbenih omrežij, je največ anketirancev (38%) kot glavni razlog izbrali, da jih je zanimala kampanja. Iz podanih odgovorov vidimo, da je zanimanje za kampanjo veliko in imajo o njej pozitivno mnenje, kar kaže na to, da so izbrali pravilne tehnike in orodja, da je kampanja uspešna (Serajnik Sraka, 2009).

Vsebinam o kampanji Štartaj, Slovenija! največ anketiranih sledi 1x mesečno (44%), komentarje drugih uporabnikov na profilu kampanje Štartaj, Slovenija! jih največ bere 1x mesečno (44%), Facebook stran priporočijo svojim prijateljem v povprečju manj kot 1x mesečno (52%), ocene izdelkov iz kampanje, ki jih dajo drugi uporabniki največ anketirancev (41%) preveri 1x na mesec. V nagradnih igrah, ki jih organizira Štartaj, Slovenija! jih več kot polovica (52%) sodeluje 1 x mesečno in tudi izdelke največkrat ocenjujejo 1x mesečno (45%). Če zasledijo objavo drugega uporabnika izdelkov iz kampanje Štartaj, Slovenija!, 51% porabnikov poda svoje mnenje v komentar manj kot 1x mesečno, pri pisanju in objavi vsebine o kampanji Štartaj, Slovenija! pa prevladuje, da nikoli ne napišejo (51%). Vsebine, ki jih objavi kampanja, večina anketiranih komentira manj kot 1x mesečno (48%), fotografijo in/ ali video vsebino o kampanji pa 62% anketiranih nikoli ne objavi. Muntinga, Moorman in Smit (2011) so poudarili, da so porabniki radi vpleteni v dogajanje na spletu, tam pridobivajo informacije in mnenja drugih, ter podajajo svoje mnenje, ki bi lahko vplivalo na vedenje ostalih porabnikov.

S preverjanem hipoteze 1 sem ugotovila, da 94 % anketiranih pozna kampanjo Štartaj, Slovenija!, 79 % pa je že kupilo izdelke iz kampanje Štartaj, Slovenija!. Te ugotovitve sem nekako pričakovala, saj je kampanja medijsko res zelo močno podprta in predvajana tako na televiziji, kot vseh zgoraj opisanih medijih in prav tako po vseh prodajalnah Spar in Interspar (Tuškej, 2017). Ovrгла sem hipotezo 2, saj je več kot polovica uporabnikov (55%) označilo, da je za kampanjo Štartaj, Slovenija prvič izvedeli preko televizije in ne preko družbenih omrežij, kot sem predvidevala. Družbena omrežja so preveč zasičena z raznimi informacijami in oglasi, na televiziji pa se med oglasi, predvajajo izključno izbrani oglasni izseki med katerimi je bil velikokrat tudi oglas z povabilom k ogledu Štartaj, Slovenija!. Hipotezo 3 sem potrdila, ker je kar 86% anketiranih že sledilo trženjski kampanji. Anketirani kampanji v največji meri sledijo, ker jih enostavno zanima, tako da sem ovrгла četrto hipotezo, kjer sem napisala, da ji sledijo, da bi pridobili najnovejše informacije. Kar 82% anketiranih ima o kampanji pozitivno mnenje, s čimer se je potrdila hipoteza 5, po koncu

sezone pa z nakupi izdelkov Štartaj, Slovenija! nadaljuje 89% anketiranih (Močnik Koncilija, 2017).

4.6 Omejitve raziskave in priporočila za podjetje

V sklopu raziskave so se pojavile določene omejitve.

Ker sem si izbrala neverjetnostno vzorčenje (vzorec na osnovi snežne kepe), vzorec ni reprezentativen, kar pomeni, da na podlagi rezultatov raziskave ne morem sklepati na celotni populaciji. Ker sem imela vzorec na osnovi snežne kepe, tudi nisem imela pregleda nad vsemi demografskimi značilnostmi anketirancev (starost), saj obstaja možnost, da je začetna skupina ljudi, ki sem jim anketo poslala jaz, anketo pošiljala tudi tistim, ki po starosti ne spadajo v starostne skupine, ki sem si jih izbrala.

Tekom empirične raziskave sem ugotovila, da so za kampanjo Štartaj, Slovenija! za nakupe relevantne vse osebe, saj izdelke kupujejo tako mladi kot starejši. Kampanja je imela tako velik doseg, ker so se res osredotočili na več različnih medijev in načinov komuniciranja, ter so tako lažje dosegli različne starostne in statusne skupine (Močnik Koncilija, 2017). Je pa raziskava tudi pokazala, da ima televizija še vedno zelo veliko moč in doseg na ljudi vseh starosti.

Iz empiričnega dela sklepam, da bodo najlažje dosegli ciljne skupine preko televizije in osebno v prodajalnah Spar, saj starejši ne uporabljajo družbenih omrežij velikokrat oz. ne brskajo po spletu dlje časa in tako hitro spregledajo morebitne objave kampanje Štartaj, Slovenija!. Priporočila bi jim, da naj bodo pri ustvarjanju 3. sezone Štartaj, Slovenija!, ki prihaja jeseni 2018, predvsem pozorni na to, kateri izdelki so najbolj pritegnili kupce v preteklih dveh kampanjah in tako sledijo smernicam, kateri izdelki bi pritegnili še več pozornosti. Veliko poudarka naj dajo na osebno prodajo in promocije v prodajalnah Spar in Interspar, saj tako najlažje dosežejo starejše starostne skupine ter mladim poskušajo ponuditi nekaj novega preko družbenih omrežij, da ji bo sledilo še več ljudi in bodo tako lažje posredovali najnovejše informacije večjemu dosegu ljudi.

SKLEP

Na trgu je veliko kampanj za različne blagovne znamke in izdelke, vendar trg postaja zasičen, saj se kampanje pojavljajo za vse vrste izdelkov in storitev (Močnik Koncilija, 2017). Kampanja Štartaj, Slovenija! pa je Slovencem ponudila nekaj drugačnega, nekaj več, kot so bili navajeni. Prednost kampanje je, da jo je podprl tako velik trgovec kot je Spar ter, da jim je uspelo prodreti na trg preko različnih kanalov, ter so tako dosegli večjo skupino ljudi in to na način, ki je ljudi pritegnil ne pa jih odbil. Današnji porabniki stremijo k nečemu več in to so pri Štartaj, Slovenija! dobili, ker ima kampanja za sabo močno zgodbo in pomen.

Empirični del raziskovalne naloge je bil namenjen ugotavljanju porabnikovih motivov za sledenje trženjski kampanji Štartaj, Slovenija! preko družbenih medijev. Raziskavo sem izvedla s spletno anketo, na vprašalnik pa je v celoti in ustrezno rešilo 106 oseb.

Rezultati anketnega vprašalnika so potrdili štiri od šestih hipotez, ki sem si jih postavila pred samim začetkom raziskave. Ugotovila sem, da 95% anketirancev pozna kampanjo Štartaj, Slovenija!, za kampanjo je največ porabnikov prvič izvedelo preko televizije, kampanji pretežno sledijo preko družbenih omrežij, glavni razlog za porabnikovo sledenje kampanji Štartaj, Slovenija! na družbenih omrežjih pa je ta, da jih kampanja zanima. S hipotezami sem preverjala tudi, ali imajo porabniki pozitivno stališče do kampanje, kar sem na podlagi raziskave lahko potrdila. Z zadnjo hipotezo pa sem preverjala, ali porabniki kupujejo izdelke iz kampanje Štartaj, Slovenija! tudi po koncu sezone. Rezultati anketnega vprašalnika so pokazali, da večina porabnikov izdelke kupuje tudi po koncu sezone.

Ko sem se ukvarjala z empirično raziskavo sem prišla do ugotovitve, da se rezultati skladajo s teorijo, ki sem jo prebrala med pisanjem zaključne naloge. Ugotovila sem, da porabniki veliko in radi nakupujejo ter da imajo pozitivna stališča do trženjskih kampanj, sploh če le te ponudijo nekaj novega in drugačnega (v mojem primeru do kampanje Štartaj, Slovenija!).

LITERATURA IN VIRI

1. Aaker, D.A. (1991). *Managing Brand Equity: Capitalizing in the Value of the Brand Name*. New York: The Free Press.
2. Formitas d.o.o. (2017). Štartaj, Slovenija!, Kraj: Formitas d.o.o.
3. Belch, G. E. & Belch, M. A. (2001). *Advertising and promotion: an integrated marketing communications perspective* (5. izd.). Boston: The McGraw-Hill.
4. Crosier, K. (2003). Promotion. V M. J. Baker (ur.), *The Marketing Book* (str. 419-457). Oxford: Butterworth-Heinemann.
5. De Chernatony, L., McDonald, M. & Wallace, E. (2011). *Creating powerful brands* (4. izd.). Burlington (MA) : Butterworth-Heinemann
6. Erdogmus, I. E. & Cicek, M. (2012). The impact of social media marketing on brand loyalty. *Procedia - Social and Behavioral Sciences*, 58(1), 1353–1360.
7. Habjančič, D. & Ušaj, T. (2003). *Osnove trženja*. Ljubljana: DZS.
8. Kotler, P. (1997). *Marketing management : analysis, planning, implementation and control* (9. izd.) New Jersey: Prentice Hall.
9. Kotler, P. (2004). *Management trženja*. Ljubljana: GV založba.
10. Kotler, P. & Keller, K. L. (2006). *Marketing management*. New Jersey: Pearson Prentice Hall.
11. Lavrič, M., Flere, S., Tavčar Krajnc, M., Klanjšek, R., Musil, B., Naterer, A., Kirbiš, A., Divjak, M. & Lešek, P. (2010). *Mladina 2010: Družbeni profil mladih v Sloveniji*. Ljubljana: Ministrstvo za šolstvo in šport, Urad RS za mladino.
12. Leiss, W., Kline, S. & Jhally, S. (1997). *Social communication in advertising: persons, products and images of well-being* (2. izd.). London, New York: Routledge.

13. Malhotra, N. K. (2012). *Basic Marketing Research : Integration of Social Media* (4. izd.). Boston: Pearson Education Limited.
14. Mehadžič, A. (2009). *10 razlogov, zakaj naj bo podjetje prisotno v družbenih medijih* [objava na blogu]. Pridobljeno 15. septembra 2017 iz: <http://anej.si/10-razlogov-zakaj-naj-bo-podjetje-prisotno-v-druzbenih-medijih/>
15. Miklavčič, A. (2004). *Proglas skozi oglaševalski trikotnik* (diplomsko delo). Ljubljana: Fakulteta za družbene vede.
16. Močnik Koncilija, Ž. (2017). Osebna komunikacija 17.10.2017
17. Muntinga, D.G. Moorman, M. & Smit, E.G. (2011). Introducing COBRAs Exploring motivations for brand-related social media use. *International Journal of Advertising*, 30(1), 13-46.
18. Perenič, M. (2002). *Interaktivni mediji v tržnem komuniciranju* (diplomsko delo). Ljubljana: Ekonomska Fakulteta.
19. Podnar, K. & Golob, U. (2007). *Temelji marketinškega načrta*. Ljubljana: Fakulteta za družbene vede.
20. Potočnik, V. (2001). *Trženje v trgovini*. Ljubljana: GV založba.
21. Pew Research Center. (2015). *State of the News Media*. Pridobljeno 16. novembra 2017 iz: <http://assets.pewresearch.org/wp-content/uploads/sites/13/2017/05/30142603/state-of-the-news-media-report-2015-final.pdf>
22. Serajnik Sraka, N. (2009). *Komunikacijske kampanje: priročnik za načrtovanje, vodenje in ocenjevanje kampanj*. Ljubljana: GV Založba.
23. Snoj, B. & Gabrijan, V. (2005). *Zbrano gradivo za predmet Osnove marketinge-2.del*. Maribor: Ekonomsko-poslovna fakulteta.
24. SURS - Statistični urad Republike Slovenije. (2015). *Uporaba interneta v gospodinjstvih in pri posameznikih, Slovenija, 2015*. Pridobljeno 7.oktobra 2017 iz <http://www.stat.si/StatWeb/News/Index/5509>
25. Završnik, B. & Mumel, D. (2003). *Marketinško komuniciranje: zbrano gradivo*. Ekonomsko- poslovna fakulteta.
26. Tuškej, M. (2017). Osebna komunikacija 20.10.2017

PRILOGE

Priloga 1: Slikovno gradivo kampanje Štartaj, Slovenija!

Slika 1: Štartaj, Slovenija! napovednik

Vir: Formitas d.o.o. (2017).

Slika 2: Eden izmed izdelkov v Štartaj, Slovenija!

Vir: Formitas d.o.o. (2017)

Slika 3: 2. objava ŠS na spletni strani Facebook

Vir: Formitas d.o.o. (2017).

Slika 4: 2. objava ŠS na spletni strani Facebook

Vir: Formitas d.o.o. (2017).

Slika 5: 2. objava ŠS na spletni strani Facebook

Vir: Formitas d.o.o. (2017).

Slika 6: Spar Štartaj, Slovenija! BILLBOARD 2016

Vir: Formitas d.o.o. (2017).

Priloga 2: Anketni vprašalnik

Pozdravljeni!

Sem Tina Saje, absolventka na Ekonomске fakulteti v Ljubljani in pripravljам zaključno nalogo na temo, zakaj mladi sledijo določeni trženjski kampanji na družbenih omrežjih na primeru Štartaj, Slovenija!. Vljudno vas prosim, da izpolnite anketni vprašalnik, ki vam bo vzel zgolj 5 minut. Anketa je anonimna, vaši odgovori so zaupni in bodo uporabljeni izključno za raziskovalne namene. Za odgovore se vam že vnaprej zahvaljujem.

1. Ali poznate kampanjo Štartaj, Slovenija!?

- a) Da
- b) Ne – PRESKOK NA DEMOGRAFIJO

2. Kakšno je vaše mnenje o kampanji Štartaj, Slovenija!?

- a) Zelo pozitivno
- b) Pozitivno
- c) Nevtralno
- d) Negativno
- e) Zelo negativno

3. Kje ste najprej izvedeli za projekt Štartaj, Slovenija!?

- a) Od znancev ali družinskih članov
- b) V prodajalnah Spar
- c) Na televiziji
- d) Na družbenih omrežjih
- e) Drugo (prosim, navedite): _____

4. Ali ste že kdaj kupili izdelke iz kampanje Štartaj, Slovenija!?

- a) Da
- b) Ne – PRESKOK NA DEMOGRAFIJO
- c) Ne vem – PRESKOK NA DEMOGRAFIJO

5. Prosim, da obkrožite, kateri razlog vas je najbolj prepričal v nakup izdelka/izdelkov iz kampanje Štartaj, Slovenija!. Možen je le en odgovor.

- a) Zaradi priporočila prijateljev
- b) Iz radovednosti
- c) Ker so me v to spodbudile TV-oddaje
- d) Zaradi mnenj drugih na družbenih omrežjih
- e) Da podpiram lokalne podjetnike.
- f) Ker se mi je zdel kakovosten izdelek.
- g) Drugo (prosim navedite): _____

6. Koliko časa v povprečju preživite na družbenem omrežju Facebook?

- a) Nekaj ur letno
- b) Nekaj ur mesečno
- c) Nekaj ur na teden
- d) Do pol ure na dan
- e) Uro do dve na dan
- f) 2 – 3 ure na dan
- g) 3 – 4 ure na dan
- h) 4 – 5 ur na dan
- i) 5 ur na dan ali več
- j) Facebooka ne uporabljam

7. Ali ste kdaj sledili/ ali sledite kampanji Štartaj, Slovenija! preko družbenih omrežij?

- a) Da
- b) Ne – PRESKOK NA DEMOGRAFIJO
- c) Ne vem - PRESKOK NA DEMOGRAFIJO

8. Kaj je glavni razlog, da sledite kampanji Štartaj, Slovenija! preko družbenih omrežij?

- a) Zanimala me je kampanja
- b) Sledil/a sem, ker so me povabili prijatelji
- c) Da bi pridobil/a najnovejše informacije
- d) Ker me je navdušil eden izmed izdelkov Štartaj, Slovenija!
- e) Drugo (prosim, navedite):

9. Prosim, da na lestvici od 1 (»Nikoli«) do 5 (»5x na mesec ali več«) označite, kako pogosto uporabljate družbeno omrežje Facebook (FB) za navedene aktivnosti, povezane z kampanjo Štartaj Slovenija.

Seznam aktivnosti	Nikoli (1)	Manj kot 1x mesečno (2)	1x na mesec (3)	2x-4x na mesec (4)	5x na mesec ali več (5)
Sledim vsebinam o kampanji Štartaj, Slovenija!					
Berem komentarje drugih uporabnikov na profilu kampanje Štartaj, Slovenija!					
Priporočim FB stran kampanje svojim prijateljem.					
Preverim ocene izdelkov iz kampanje, ki jih dajo drugi uporabniki.					
Sodelujem v nagradnih igrah, ki jih organizira Štartaj, Slovenija!					

Ocenjujem izdelke iz kampanje Štartaj, Slovenija!					
Če zasledim objavo drugega uporabnika izdelkov iz kampanje Štartaj, Slovenija!, podam svoje mnenje v komentar.					
Napišem in objavim vsebino o kampanji Štartaj, Slovenija! na svojem FB profilu					
Komentiram vsebine, ki jih objavi kampanja Štartaj, Slovenija!.					
Objavim foto in/ali video vsebino o kampanji Štartaj, Slovenija! na svojem FB profilu.					

10. Ali kupujete izdelke Štartaj, Slovenija! tudi po koncu sezone?

- a) Da
- b) Ne
- c) Ne vem, kdaj se je zaključila sezona

11. V katero starostno skupino spadate?

- a) 16 – 30 let
- b) 31 – 45 let
- c) 46 – 60 let
- d) Nad 60 let

12. Spol:

- a) Moški
- b) Ženski

13. Status:

- a) Dijak/inja
- b) Študent/ka
- c) Zaposlen/a
- d) Brezposeln/a
- e) Upokojenec/ka
- f) Drugo (prosim, navedite): _____

Priloga 3: Predstavitev značilnosti vzorca

Tabela 1: Frekvenčna porazdelitev anketirancev glede na starost

Starost	Frekvenca	Odstotek
16-30 let	58	55,0
31-45 let	38	36,0
46-60 let	10	9,0
61 let ali več	0	0
Skupaj	106	100,0

Slika 1 : Delež anketirancev po starosti

Tabela 2: Frekvenčna porazdelitev anketirancev glede na status

Status	Frekvenca	Odstotek
Dijak	3	3,0
Študent	32	30,0
Zaposlen	58	55,0
Brezposeln	11	10,0
Upokojenec	1	1,0
Drugo- (porodniška)	1	1,0
Skupaj	106	100,0

Priloga 4: Rezultati vprašanj

Slika 1: Kje so porabniki najprej izvedeli za kampanjo Štartaj, Slovenija!

Tabela 1: Kupovanje izdelkov Štartaj, Slovenija!

Kupovanje izdelkov Štartaj, Slovenija!	Frekvenca	Odstotek
Da	84	79,0
Ne	22	21,0
Skupaj	106	100,0

Tabela 2: Kupovanje izdelkov Štartaj, Slovenija! po koncu sezone.

Kupovanje izdelkov Štartaj, Slovenija! po koncu sezone	Frekvenca	Odstotek
Da	95	89,0
Ne	7	4,0
Ne vem kdaj se je končala	4	7,0
Skupaj	106	100,0

Slika 2: Razlogi za nakup izdelkov Štartaj, Slovenija!

Slika 3: Povprečno preživet čas na družbenem omrežju Facebook.

Tabela 3: Povprečna uporaba Facebooka za aktivnosti, povezane z kampanjo Štartaj Slovenija!

	Nikoli (v %)	Manj kot 1x mesečno (v %)	1x mesečno (v %)	2x- 4x na mesec (v %)	5x na mesec ali več (v %)	Povprečje	Std. odklon
Sledim vsebinam o kampanji Štartaj, Slovenija!	1,0	15	44,0	35,0	4,0	3.3	0.82
Berem komentarje drugih uporabnikov na profilu kampanje Štartaj, Slovenija!	3,0	20	44,0	31,0	2,0	3.1	0.84
Priporočim Facebook stran kampanje svojim prijateljem	18,0	52,0	24,0	6,0	0,0	2.2	0.80
Preverim ocene izdelkov iz kampanje, ki jih dajo drugi uporabniki	8,0	11,0	41,0	38,0	3,0	3.2	0.94
Sodelujem v nagradnih igrah, ki jih organizira Štartaj, Slovenija!	15,0	21,0	52,0	13,0	0,0	2.6	0.89
Ocenjujem izdelke iz kampanje Štartaj, Slovenija!	15,0	18,0	45,0	22,0	0,0	2.7	0.98
Če zasledim objavo drugega uporabnika izdelkov iz kampanje Štartaj, Slovenija!, podam svoje mnenje v komentar	38,0	51,0	11,0	0,0	0,0	1.7	0.65

Napišem in objavim vsebino o kampanji Štartaj, Slovenija! na svojem FB profilu	52,0	47,0	2,0	0,0	0,0	1.5	0.53
Komentiram vsebine, ki jih objavi kampanja Štartaj, Slovenija!	24,0	48,0	27,0	0,0	0,0	2.0	0.72
Objavim foto in/ali video vsebino o kampanji Štartaj, Slovenija! na svojem FB profilu.	62,0	34,0	3,0	2,0	0,0	1.4	0.64

Priloga 5: Preverjanje hipotez

Slika 1: Kje so porabniki najprej izvedeli za kampanjo Štartaj, Slovenija!.

Tabela 2: Frekvenčna porazdelitev sledenja porabnikov trženjski kampanji Štartaj, Slovenija!, preko družbenih omrežij.

Sledenje trž. kampanji Štartaj, Slovenija preko družbenih omrežij.	Frekvenca	Odstotek
Da	91	86,0
Ne	15	14,0
Skupaj	106	100,0

Tabela 3: Glavni razlog za sledenje kampanji ŠS preko družbenih omrežij.

Glavni razlog za sledenje kampanji ŠS preko družbenih omrežij	Frekvenca	Odsotek
Zanimala me je kampanja	40	38,0
Sledil sem, ker so me povabili prijatelji	10	9,0
Da bi pridobil najnovejše informacije	34	32,0
Ker me je navdušil eden izmed izdelkov Štartaj, Slovenija!	22	21,0
Skupaj	106	100,0

Slika 2: Glavni razlog za sledenje kampanji ŠS preko družbenih omrežij.

Slika 3: Mnenje anketirancev o kampanji Štartaj, Slovenija!

