

3

EFFIE® 2006

Dokazana uËinkovitost trænega komuniciranja

Zbornik fi nalistov EFFIE® 2006,
3. slovenske nagrade za
komunikacijsko uËinkovitost

3

EFFIE® 2006

Dokazana uËinkovitost trænega komuniciranja

Zbornik fi nalistov EFFIE® 2006,
3. slovenske nagrade za
komunikacijsko uËinkovitost

4 5

Zbornik fi nalistov EFFIE® 2006,
nagrade za komunikacijsko uËinkovitost

Izdala: Slovenska oglaπevalska zbornica
Parmova 53, 1000 Ljubljana
T +386 (0) 1 439 60 50
F +386 (0) 1 439 60 59
W http://www.soz.si
Uredili: Tina Kumelj in Martina Sever
Lektorirala: Anja Bakan
Prevedel: Amidas d.o.o.
Oblikovanje: Luna\TBWA
Tisk: Mond Grafi ka d.o.o.

EFFIE® je registrirana blagovna znamka v lasti American
Marketing Association New York Chapter, Inc.

Ljubljana, januar 2007

Copyright� 2007 avtorji
Kopiranje oziroma razmnoæevanje brez pisnega
dovoljenja avtorjev ni dovoljeno.

KAZALO

Uvodna beseda 7

Napotki pri branju zbornika 11

Seznam fi nalistov 13

ZLATI EFFIE

ZGRABI GA! - Pivovarna Laπko, d.d. 15

NIVEA - PODAJTE NAM ROKO - Beiersdorf Slovenija, d.o.o. 23

EUROPA DONNA - ZBIRANJE SREDSTEV ZA MAMOTOM - Europa Donna - Slovensko zdruæenje za boj proti raku dojk 33

SREBRNI EFFIE

ZDRAVO JE PRAVO - Poslovni sistem Mercator, d.d. 41

OAZA. OSVEÆITEV. - Radenska, d.d. 49

ZELENA LU» ZA SI.MOBIL - VODAFONE - Si.Mobil, d.d. 57

SIOLOV MODRI ADSL - NOVO DOÆIVETJE INTERNETA - SiOL, d.o.o. 65

10.000 SPALNIH VRE» ZA PAKISTAN - HUMANITARNA AKCIJA ZA POMO» ÆRTVAM POTRESA V PAKISTANU - RdeËi kriæ Slovenije 73

BRONASTI EFFIE

5 NA DAN - Poslovni sistem Mercator, d.d. 81

POLINEZIJA - Perutnina Ptuj, d.d. 89

80 DNI ZA ZDRAVO ODLO»ITEV - Triglav, zdravstvena zavarovalnica, d.d. 97

FINALIST EFFIE

ÆE SLAVNA - Droga Kolinska, æivilska industrija, d.d. 105

Angleπki povzetki - Abstracts 115

POKROVITELJI 121

CIP - Kataloæni zapis o publikaciji
Narodna in univerzitetna knjiænica, Ljubljana

659.1(063)(082)

SLOVENSKA nagrada za komunikacijsko uËinkovitost (3 ; 2007 ;
Ljubljana)

Dokazana uËinkovitost trænega komuniciranja - EFFIE 2006 :
zbornik 3. slovenske nagrade za komunikacijsko uËinkovitost :
[zbornik fi nalistov EFFIE 2006] / [uredili Tina Kumelj in Martina
Sever ; prevedel Amidas]. - Ljubljana : Slovenska oglaπevalska
zbornica, 2007

ISBN 978-961-90411-4-7
1. Gl. stv. nasl. 2. Kumelj, Tina
231082240

4 5

Zbornik fi nalistov EFFIE® 2006,
nagrade za komunikacijsko uËinkovitost

Izdala: Slovenska oglaπevalska zbornica
Parmova 53, 1000 Ljubljana
T +386 (0) 1 439 60 50
F +386 (0) 1 439 60 59
W http://www.soz.si
Uredili: Tina Kumelj in Martina Sever
Lektorirala: Anja Bakan
Prevedel: Amidas d.o.o.
Oblikovanje: Luna\TBWA
Tisk: Mond Grafi ka d.o.o.

EFFIE® je registrirana blagovna znamka v lasti American
Marketing Association New York Chapter, Inc.

Ljubljana, januar 2007

Copyright� 2007 avtorji
Kopiranje oziroma razmnoæevanje brez pisnega
dovoljenja avtorjev ni dovoljeno.

KAZALO

Uvodna beseda 7

Napotki pri branju zbornika 11

Seznam fi nalistov 13

ZLATI EFFIE

ZGRABI GA! - Pivovarna Laπko, d.d. 15

NIVEA - PODAJTE NAM ROKO - Beiersdorf Slovenija, d.o.o. 23

EUROPA DONNA - ZBIRANJE SREDSTEV ZA MAMOTOM - Europa Donna - Slovensko zdruæenje za boj proti raku dojk 33

SREBRNI EFFIE

ZDRAVO JE PRAVO - Poslovni sistem Mercator, d.d. 41

OAZA. OSVEÆITEV. - Radenska, d.d. 49

ZELENA LU» ZA SI.MOBIL - VODAFONE - Si.Mobil, d.d. 57

SIOLOV MODRI ADSL - NOVO DOÆIVETJE INTERNETA - SiOL, d.o.o. 65

10.000 SPALNIH VRE» ZA PAKISTAN - HUMANITARNA AKCIJA ZA POMO» ÆRTVAM POTRESA V PAKISTANU - RdeËi kriæ Slovenije 73

BRONASTI EFFIE

5 NA DAN - Poslovni sistem Mercator, d.d. 81

POLINEZIJA - Perutnina Ptuj, d.d. 89

80 DNI ZA ZDRAVO ODLO»ITEV - Triglav, zdravstvena zavarovalnica, d.d. 97

FINALIST EFFIE

ÆE SLAVNA - Droga Kolinska, æivilska industrija, d.d. 105

Angleπki povzetki - Abstracts 115

POKROVITELJI 121

CIP - Kataloæni zapis o publikaciji
Narodna in univerzitetna knjiænica, Ljubljana

659.1(063)(082)

SLOVENSKA nagrada za komunikacijsko uËinkovitost (3 ; 2007 ;
Ljubljana)

Dokazana uËinkovitost trænega komuniciranja - EFFIE 2006 :
zbornik 3. slovenske nagrade za komunikacijsko uËinkovitost :
[zbornik fi nalistov EFFIE 2006] / [uredili Tina Kumelj in Martina
Sever ; prevedel Amidas]. - Ljubljana : Slovenska oglaπevalska
zbornica, 2007

ISBN 978-961-90411-4-7
1. Gl. stv. nasl. 2. Kumelj, Tina
231082240

8 9

SIDRAMO KULTURO U»INKOVITOSTI

V srediπËu sidranja kulture uËinkovitosti v trænem
komuniciranju in πirjenja znanja o tem stoji EFFIE®,
nagrada komunikacijske uËinkovitosti, ki jo je Slovenska
oglaπevalska zbornica leta 2001 razpisala prviË. EFFIE®
pred strokovno in poslovno javnostjo izpostavi in nagradi
tiste akcije, ki pokaæejo, kako so marketinπke investicije
v komuniciranje pripomogle k doseæenim poslovnim
rezultatom.

Na Slovenski oglaπevalski zbornici se zavedamo, da lahko
træno komuniciranje, kot dokazljivo uËinkovit element
marketinπkega spleta, v poslovni javnosti uveljavljamo le
s skupnimi moËmi celotne marketinπke stroke v Sloveniji.
Trije zborniki primerov, ki so bili nagrajeni na EFFIE®
2002, 2004 in 2006, dokazujejo, da smo na pravi poti.

Jure Velikonja, strokovni direktor EFFIE® 2006 in
predsednik Upravnega odbora Slovenske oglaπevalske zbornice

ODBOR EFFIE® 2006 IN ÆIRIJA EFFIE® 2006

Odbor EFFIE® 2006

Organizacijo EFFIE® v strokovnem in poslovnem smislu
vodi Strokovno-organizacijski odbor (SOO), ki ima πtiriletni
mandat. SOO menuje Upravni odbor SOZ-a, ki potrjuje
tudi Poslovnik in oba Pravilnika EFFIE® ter nadzira porabo
sredstev.

Predsednica strokovno-organizacijskega odbora EFFIE®
2006:

Maja Hawlina, Avanta Lowe

Strokovni direktor EFFIE® 2006:

Jure Velikonja, SKB banka, d.d.

»lani strokovno-organizacijskega odbora EFFIE® 2006:

Andreja Anæur, Delo, d.d.

Tina »erne, SOZ

Jadranka Jezerπek Turnes, Imelda Ogilvy

Tina Kumelj, Ljubljanske mlekarne, d.d.

Vesna MaronoviÊ, OMD

Ana PredoviË, SOZ

Martina Sever, SiOL, d.o.o.

Iztok Sila, Telekom Slovenije, d.d.

©pela Æoræ, Luna\TBWA

ÆIRIJA EFFIE® 2006

Ocenjevanje prijavljenih oglaπevalskih akcij poteka
dvostopenjsko v okviru dveh loËenih krogov ocenjevanja.

»lane æirij EFFIE® sestavljajo vodilni managerji in
izkuπeni strokovnjaki s podroËja managementa, fi nanc,
træenja, oglaπevanja in komuniciranja. »lane obeh æirij in
predsednika æirije predlaga strokovno-organizacijski odbor
EFFIE® in potrdi Upravni odbor SOZ. »lani SOO EFFIE®
ne morejo biti Ëlani æirije. Predsednik vodi æirijo v obeh
krogih ocenjevanja.

Predsednik:

mag. Damjan Moæina, direktor podroËja Prodaja, Krka
tovarna zdravil, d.d., Novo mesto

Prvostopenjska æirija

mag. Aleksander Bratina, direktor raziskav in razvoja,
Dnevnik, d.d.

Uroπ GoriËan, programski direktor, Planet 9 d.o.o.

Martina MerslaviË, starejπa svetovalka, Pristop

Tanja Mezga, direktorica projektov, Arih

Marjana Robavs, direktorica Futura Media, skupina
Futura DDB

prof.dr. Boris Snoj, redni profesor za podroËje marketinga
na Katedri za marketing na Ekonomsko - poslovni
fakulteti, Univerza v Mariboru

Duπka Vuga Cizl, direktorica, Mediamix

Andraæ Zorko, direktor medijskih raziskav in partner, Cati
d.o.o.

Drugostopenjska æirija

mag. Darko DujiË, direktor, GfK Gral-Iteo, d.o.o.

mag. Mateja Jesenek, Ëlanica uprave, PS Mercator d.d.

doc. dr. Maja Makovec BrenËiË, docentka za podroËji
mednarodnega poslovanja in mednarodnega træenja,
Ekonomska fakulteta, Univerza v Ljubljani

©pela LeviËnik Oblak, direktorica, Luna\TBWA

Mitja PetroviË, direktor, Publicis

Mitja ZupanËiË, direktor, Beiersdorf Slovenija d.o.o.

8 9

SIDRAMO KULTURO U»INKOVITOSTI

V srediπËu sidranja kulture uËinkovitosti v trænem
komuniciranju in πirjenja znanja o tem stoji EFFIE®,
nagrada komunikacijske uËinkovitosti, ki jo je Slovenska
oglaπevalska zbornica leta 2001 razpisala prviË. EFFIE®
pred strokovno in poslovno javnostjo izpostavi in nagradi
tiste akcije, ki pokaæejo, kako so marketinπke investicije
v komuniciranje pripomogle k doseæenim poslovnim
rezultatom.

Na Slovenski oglaπevalski zbornici se zavedamo, da lahko
træno komuniciranje, kot dokazljivo uËinkovit element
marketinπkega spleta, v poslovni javnosti uveljavljamo le
s skupnimi moËmi celotne marketinπke stroke v Sloveniji.
Trije zborniki primerov, ki so bili nagrajeni na EFFIE®
2002, 2004 in 2006, dokazujejo, da smo na pravi poti.

Jure Velikonja, strokovni direktor EFFIE® 2006 in
predsednik Upravnega odbora Slovenske oglaπevalske zbornice

ODBOR EFFIE® 2006 IN ÆIRIJA EFFIE® 2006

Odbor EFFIE® 2006

Organizacijo EFFIE® v strokovnem in poslovnem smislu
vodi Strokovno-organizacijski odbor (SOO), ki ima πtiriletni
mandat. SOO menuje Upravni odbor SOZ-a, ki potrjuje
tudi Poslovnik in oba Pravilnika EFFIE® ter nadzira porabo
sredstev.

Predsednica strokovno-organizacijskega odbora EFFIE®
2006:

Maja Hawlina, Avanta Lowe

Strokovni direktor EFFIE® 2006:

Jure Velikonja, SKB banka, d.d.

»lani strokovno-organizacijskega odbora EFFIE® 2006:

Andreja Anæur, Delo, d.d.

Tina »erne, SOZ

Jadranka Jezerπek Turnes, Imelda Ogilvy

Tina Kumelj, Ljubljanske mlekarne, d.d.

Vesna MaronoviÊ, OMD

Ana PredoviË, SOZ

Martina Sever, SiOL, d.o.o.

Iztok Sila, Telekom Slovenije, d.d.

©pela Æoræ, Luna\TBWA

ÆIRIJA EFFIE® 2006

Ocenjevanje prijavljenih oglaπevalskih akcij poteka
dvostopenjsko v okviru dveh loËenih krogov ocenjevanja.

»lane æirij EFFIE® sestavljajo vodilni managerji in
izkuπeni strokovnjaki s podroËja managementa, fi nanc,
træenja, oglaπevanja in komuniciranja. »lane obeh æirij in
predsednika æirije predlaga strokovno-organizacijski odbor
EFFIE® in potrdi Upravni odbor SOZ. »lani SOO EFFIE®
ne morejo biti Ëlani æirije. Predsednik vodi æirijo v obeh
krogih ocenjevanja.

Predsednik:

mag. Damjan Moæina, direktor podroËja Prodaja, Krka
tovarna zdravil, d.d., Novo mesto

Prvostopenjska æirija

mag. Aleksander Bratina, direktor raziskav in razvoja,
Dnevnik, d.d.

Uroπ GoriËan, programski direktor, Planet 9 d.o.o.

Martina MerslaviË, starejπa svetovalka, Pristop

Tanja Mezga, direktorica projektov, Arih

Marjana Robavs, direktorica Futura Media, skupina
Futura DDB

prof.dr. Boris Snoj, redni profesor za podroËje marketinga
na Katedri za marketing na Ekonomsko - poslovni
fakulteti, Univerza v Mariboru

Duπka Vuga Cizl, direktorica, Mediamix

Andraæ Zorko, direktor medijskih raziskav in partner, Cati
d.o.o.

Drugostopenjska æirija

mag. Darko DujiË, direktor, GfK Gral-Iteo, d.o.o.

mag. Mateja Jesenek, Ëlanica uprave, PS Mercator d.d.

doc. dr. Maja Makovec BrenËiË, docentka za podroËji
mednarodnega poslovanja in mednarodnega træenja,
Ekonomska fakulteta, Univerza v Ljubljani

©pela LeviËnik Oblak, direktorica, Luna\TBWA

Mitja PetroviË, direktor, Publicis

Mitja ZupanËiË, direktor, Beiersdorf Slovenija d.o.o.

16 17

TRÆNA PRILOÆNOST

OZADJE

Na osnovi priËakovanih trendov (upad potroπnje piva
med mladimi, preferiranje specialnih piv in meπanih
pijaË med mladimi, vir: Marketing Pivovarne Laπko, d. d.)
je Pivovarna Laπko v letu 2003 svoj prodajni asortiman
razπirila z novo pijaËo Bandidos (meπanica specialnega
piva in brezalkoholne pijaËe z dodano aromo tequile).
Bandidos spada v podsegment meπanih pijaË na osnovi
piva, ki je bil pred letom 2003 izjemno nizek, zavzemal je
manj kot 0,1 odstotka celotnega trga piva (vir: Marketing
Pivovarne Laπko), zato so bila tudi prodajna priËakovanja
glede novega produkta razmeroma nizka.

Bandidos je v letu 2003 bistveno presegel vse prodajne
rezultate. V letu 2004 pa je prodaja brez posebnega
razloga radikalno upadla za 37 odstotkov.

KONKUREN»NO OKOLJE

V podsegmentu meπanih pijaË na osnovi piva Bandidos
nima neposredne konkurence. V letih 2003 in 2004 sta
bila na slovenski trg sicer lansirana dva sorodna izdelka
slovenskih proizvajalcev (Culto Pivovarne Union in Kaos
proizvajalca Fructal), ki pa sta bila zaradi slabega odziva
potroπnikov nekoliko pozneje umaknjena s træiπËa.

Kljub temu da Bandidos spada v podsegment meπanih
pijaË na osnovi piva (ki je del celotnega segmenta
piva), pa moramo pri analizi konkurenËnega okolja
upoπtevati celoten segment. Pri teh pijaËah sta namreË
izjemno podobna naËina nakupa (trgovina, gostinstvo)
in konzumacije (gostinstvo, domaËe zabave, pikniki,
praznovanja ...), zato si, ne glede na dodane arome, med
seboj konkurirajo.

ODLO»ITEV O NADALJNJEM RAZVOJU/IZZIV NA
TRGUNA TRGU

Kljub velikemu upadu prodaje Bandidosa v letu 2004 se
je Pivovarna Laπko odloËila, da bo v letih 2005 in 2006
tako izdelËno (razvoj novih produktov) kot komunikacijsko
podprla blagovno znamko Bandidos, saj nastopa v
strateπko pomembnem podsegmentu meπanih pijaË na
osnovi piva.

Osnovni izziv konec 2004 je torej bil, kako v prihodnjih
letih utrditi pozicijo Bandidosa med primarno ciljno
skupino, razπiriti obstojeËo skupino pivcev Bandidosa ter
poveËati prodajo izdelkov iz te linije.

SWOT-analiza stanja l. 2004 (ki je bila osnova za podporo
bz Bandidos v letih 2005-06)

PREDNOSTI SLABOSTI

• veliko moænosti za razvoj
novih okusov v liniji Bandidos
(caipirinha, rum ...)

• zaËrtana komunikacijska
smer dobro sprejeta (in
razumljena) med primarno
ciljno skupino

• trendovska BZ (kratka
æivljenjska doba)

• nelojalna primarna ciljna
skupina (t. i. brand
switcherji)

• pivci Bandidosa hitro
odraπËajo in menjajo svoj
okus (potreba po konstantni
komunikaciji)

PRILOÆNOSTI NEVARNOSTI

• spremenjeni trendi pitja
alkoholnih pijaË med mladimi

• velik træni potencial
(redefi niran podsegment
meπanih pijaË na osnovi
piva z velikim zaledjem
potencialnih pivcev)

• nestabilen trg, propad
drugih dveh konkurentov
kot morebiten slab obet za
prihodnost

• moæen vdor tujih konkurentov
(na slovenski trg) z velikimi
komunikacijskimi budgeti

• veliko πtevilo konkurentov

CILJI AKCIJE

V letu lansiranja 2003 je Bandidos presegel vsa prodajna
priËakovanja in kljub velikemu padcu prodaje v naslednjem
letu (2004) nakazal velik potencial blagovne znamke
Bandidos na slovenskem trgu, ki smo ga æeleli upraviËiti v
naslednjem obdobju, torej v letih 2005 in 2006.

Zastavili smo si ambiciozne marketinπke in
komunikacijske cilje, na katerih je temeljila
komunikacijska podpora bz Bandidos v letih 2005
in 2006. Pri postavitvi marketinπkih ciljev smo se
osredotoËili predvsem na segment prodaje v gostinstvu, ki
je za primarno ciljno skupino bistveno pomembnejπi.

MARKETIN©KI CILJI AKCIJE

• PoveËati prodajo celotne linije izdelkov Bandidos v letu
2005 za 31,5 % na 50.000 hektolitrov (v letu 2004 je
bilo proizvedenih in prodanih 38.000 hektolitrov).

• DoseËi 5-odstotni koliËinski træni deleæ v gostinstvu do
konca leta 2005 (vπteta oba okusa Bandidos: Tequila
in Ice).

• V obdobju januar-avgust 2006 prodati 50.000
hektolitrov izdelkov Bandidos (vπteta prodaja okusov
Tequila in Ice v obdobju januar-avgust ter nova okusa
Hot in Light Lemon od maja do avgusta 2006).

• DoseËi 0,8-odstotni koliËinski træni deleæ v segmentu
piva v gostinstvu z novim okusom Bandidos Hot v
obdobju maj-avgust 2006.

• DoseËi 0,5-odstotni koliËinski træni deleæ v segmentu
piva v gostinstvu z novim okusom Bandidos Light
Lemon v obdobju maj-avgust 2006.

KOMUNIKACIJSKI CILJI AKCIJE

1. PoveËati odstotek pivcev Bandidosa na 60 odstotkov
med primarno ciljno skupino (mladi med 18. in 34.
letom) v letu 2005.

2. DoseËi 60-odstotno prepoznavnost logotipa “Zgrabi ga”
med primarno ciljno skupino do julija 2006.

3. DoseËi 50-odstotni podprti priklic blagovne znamke
med primarno ciljno skupino v letu 2005.

4. DoseËi 30-odstotni podprti priklic blagovne znamke
med sekundarno ciljno skupino v prvi polovici leta
2006.

CILJNE SKUPINE

Strateπko ciljno javnost Bandidosa smo æe ob lansiranju
2003 razdelili na oæjo primarno in πirπo sekundarno. V
komunikaciji v letih 2005 in 2006 smo ti ciljni skupini
ohranili, vendar smo se komunikacijsko bistveno bolj
oprli na pridobljeni vpogled v potroπnika primarne ciljne
skupine:

PRIMARNA CILJNA SKUPINA

Primarna ciljna skupina so mladi (fantje in dekleta) od 18
do 34 let

Mladi v tej ciljni skupini zajemajo 18,8 % celotne
slovenske populacije (373.913 ljudi), od katerih jih 63 %
æivi v osrednjeslovenski regiji, v okolici Maribora, Celja in
na Gorenjskem. Med njimi je skoraj polovica πtudentov,
slaba polovica zaposlenih, manjπi del pa nezaposlenih.
Za mlade v tej ciljni skupini je znaËilno, da jih zanima
zabava (veË kot sploπna populacija hodijo v lokale in
noËne klube), hodijo v kino, veË kot sploπno populacijo
jih zanima πport, spremljajo dnevne novice in tekoËe
dogajanje v svetu (vir: TGI 2002-2005).

Nagovarjamo torej polnoletno, urbano populacijo, ki se
rada zabava. VeËinoma gre za napredne posameznike,
ki radi preizkuπajo novosti in zvesto sledijo trendom (in
jih celo sokreirajo). Veliko Ëasa preæivijo v druæenju s
sovrstniki v lokalih, nakupovalnih srediπËih ali kinocentrih
(vir: TGI 2005). Æelijo izstopati, so v fazi ustvarjanja svojega
osebnega, prepoznavnega sloga, zato pogosto menjajo
videz, prijatelje, hobije, priljubljene lokale ... Prav zaradi
tega je zanje zelo znaËilna izjemno nizka stopnja lojalnosti
blagovnim znamkam.
Viri: interni viri agencije, TGI 2005

VPOGLED V TIPI»NEGA POTRO©NIKA
PRIMARNE CILJNE SKUPINE

“Bandidos pije, ker meni, da je pivo dolgoËasno in
vino staromodno. Meni, da pravilno izbrana pijaËa
odraæa njegov/njen (drugaËen) znaËaj. Ne mara
konvencionalizma in avtoritete. Njegovi/njeni idoli so
legendarni, pozitivni uporniki, kot sta Robin Hood ali
Zorro.”
Vir: interni vir agencije

SEKUNDARNA CILJNA SKUPINA

©irπa sekundarna ciljna skupina, ki smo jo nagovarjali,
pa so bili vsi pivci piva v Sloveniji (ne glede na starost in
ne glede na to, katero pivo pijejo). Ti od sploπne javnosti
izstopajo po tem, da imajo dokonËano poklicno ali srednjo
πolo, so zaposleni ali trenutno brez zaposlitve in imajo
povpreËen osebni dohodek. VeËinoma so to moπki med
25. in 59. letom (vir: TGI 2002-2005).

KREATIVNA STRATEGIJA

V letih 2005 in 2006 Bandidos ni bil veË novost na
slovenskem trgu, kar je bila oteæevalna okoliπËina
- njegova primarna ciljna skupina (mladi med 18. in 34.
letom) namreË ljubi in stalno preizkuπa novosti, ustaljenim
blagovnim znamkam pa ne izkazuje visoke lojalnosti (t. i.
brand switcherji, vir: interni viri agencije). Zavedali smo
se, da moramo, Ëe æelimo biti blizu primarni ciljni skupini,
konstantno vzdræevati podobo aktivne, nedolgoËasne
blagovne znamke, ki redno preseneËa z novostmi (tako v
produktnem kot v komunikacijskem smislu).

Zato smo se pri snovanju kreativne strategije oprli na
ugotovitve vpogleda v potroπnika: ugotovili smo, da
primarna ciljna skupina ne mara konvencionalizma in
avtoritete. Njihovi najljubπi junaki so legendarni, Ëeprav
neresniËni liki iz literarne zgodovine, ki so se uprli
obstojeËemu sistemu ter s premiπljenim delovanjem
proti njemu dosegali zastavljene cilje. Ti junaki so
gledalcu simpatiËni, Ëeprav stopajo po robu (in vËasih
celo Ëez rob) zakona, gledalec jih razume, jih podpira in
soËustvuje z njimi.

»e æelimo torej blagovno znamko Bandidos pribliæati
mladim, moramo ustvariti nagajivega, lopovskega, a
pozitivnega junaka, nekakπnega simpatiËnega bandita,
ki bo poosebljal blagovno znamko Bandidos. Takπna
kreativna strategija ustreza tudi imenu izdelka, saj
πpanska beseda bandidos v slovenskem prevodu
pomeni banditi. S postavitvijo dogajanja v vroËe okolje
Latinske Amerike pa smo πe bolj poudarili πpanski (latino)
temperament blagovne znamke Bandidos.

Za blagovno znamko Bandidos smo razvili osrednji naËrt
identitete, ki je bil osnova za komunikacijske dejavnosti v
letih 2005 in 2006:

16 17

TRÆNA PRILOÆNOST

OZADJE

Na osnovi priËakovanih trendov (upad potroπnje piva
med mladimi, preferiranje specialnih piv in meπanih
pijaË med mladimi, vir: Marketing Pivovarne Laπko, d. d.)
je Pivovarna Laπko v letu 2003 svoj prodajni asortiman
razπirila z novo pijaËo Bandidos (meπanica specialnega
piva in brezalkoholne pijaËe z dodano aromo tequile).
Bandidos spada v podsegment meπanih pijaË na osnovi
piva, ki je bil pred letom 2003 izjemno nizek, zavzemal je
manj kot 0,1 odstotka celotnega trga piva (vir: Marketing
Pivovarne Laπko), zato so bila tudi prodajna priËakovanja
glede novega produkta razmeroma nizka.

Bandidos je v letu 2003 bistveno presegel vse prodajne
rezultate. V letu 2004 pa je prodaja brez posebnega
razloga radikalno upadla za 37 odstotkov.

KONKUREN»NO OKOLJE

V podsegmentu meπanih pijaË na osnovi piva Bandidos
nima neposredne konkurence. V letih 2003 in 2004 sta
bila na slovenski trg sicer lansirana dva sorodna izdelka
slovenskih proizvajalcev (Culto Pivovarne Union in Kaos
proizvajalca Fructal), ki pa sta bila zaradi slabega odziva
potroπnikov nekoliko pozneje umaknjena s træiπËa.

Kljub temu da Bandidos spada v podsegment meπanih
pijaË na osnovi piva (ki je del celotnega segmenta
piva), pa moramo pri analizi konkurenËnega okolja
upoπtevati celoten segment. Pri teh pijaËah sta namreË
izjemno podobna naËina nakupa (trgovina, gostinstvo)
in konzumacije (gostinstvo, domaËe zabave, pikniki,
praznovanja ...), zato si, ne glede na dodane arome, med
seboj konkurirajo.

ODLO»ITEV O NADALJNJEM RAZVOJU/IZZIV NA
TRGUNA TRGU

Kljub velikemu upadu prodaje Bandidosa v letu 2004 se
je Pivovarna Laπko odloËila, da bo v letih 2005 in 2006
tako izdelËno (razvoj novih produktov) kot komunikacijsko
podprla blagovno znamko Bandidos, saj nastopa v
strateπko pomembnem podsegmentu meπanih pijaË na
osnovi piva.

Osnovni izziv konec 2004 je torej bil, kako v prihodnjih
letih utrditi pozicijo Bandidosa med primarno ciljno
skupino, razπiriti obstojeËo skupino pivcev Bandidosa ter
poveËati prodajo izdelkov iz te linije.

SWOT-analiza stanja l. 2004 (ki je bila osnova za podporo
bz Bandidos v letih 2005-06)

PREDNOSTI SLABOSTI

• veliko moænosti za razvoj
novih okusov v liniji Bandidos
(caipirinha, rum ...)

• zaËrtana komunikacijska
smer dobro sprejeta (in
razumljena) med primarno
ciljno skupino

• trendovska BZ (kratka
æivljenjska doba)

• nelojalna primarna ciljna
skupina (t. i. brand
switcherji)

• pivci Bandidosa hitro
odraπËajo in menjajo svoj
okus (potreba po konstantni
komunikaciji)

PRILOÆNOSTI NEVARNOSTI

• spremenjeni trendi pitja
alkoholnih pijaË med mladimi

• velik træni potencial
(redefi niran podsegment
meπanih pijaË na osnovi
piva z velikim zaledjem
potencialnih pivcev)

• nestabilen trg, propad
drugih dveh konkurentov
kot morebiten slab obet za
prihodnost

• moæen vdor tujih konkurentov
(na slovenski trg) z velikimi
komunikacijskimi budgeti

• veliko πtevilo konkurentov

CILJI AKCIJE

V letu lansiranja 2003 je Bandidos presegel vsa prodajna
priËakovanja in kljub velikemu padcu prodaje v naslednjem
letu (2004) nakazal velik potencial blagovne znamke
Bandidos na slovenskem trgu, ki smo ga æeleli upraviËiti v
naslednjem obdobju, torej v letih 2005 in 2006.

Zastavili smo si ambiciozne marketinπke in
komunikacijske cilje, na katerih je temeljila
komunikacijska podpora bz Bandidos v letih 2005
in 2006. Pri postavitvi marketinπkih ciljev smo se
osredotoËili predvsem na segment prodaje v gostinstvu, ki
je za primarno ciljno skupino bistveno pomembnejπi.

MARKETIN©KI CILJI AKCIJE

• PoveËati prodajo celotne linije izdelkov Bandidos v letu
2005 za 31,5 % na 50.000 hektolitrov (v letu 2004 je
bilo proizvedenih in prodanih 38.000 hektolitrov).

• DoseËi 5-odstotni koliËinski træni deleæ v gostinstvu do
konca leta 2005 (vπteta oba okusa Bandidos: Tequila
in Ice).

• V obdobju januar-avgust 2006 prodati 50.000
hektolitrov izdelkov Bandidos (vπteta prodaja okusov
Tequila in Ice v obdobju januar-avgust ter nova okusa
Hot in Light Lemon od maja do avgusta 2006).

• DoseËi 0,8-odstotni koliËinski træni deleæ v segmentu
piva v gostinstvu z novim okusom Bandidos Hot v
obdobju maj-avgust 2006.

• DoseËi 0,5-odstotni koliËinski træni deleæ v segmentu
piva v gostinstvu z novim okusom Bandidos Light
Lemon v obdobju maj-avgust 2006.

KOMUNIKACIJSKI CILJI AKCIJE

1. PoveËati odstotek pivcev Bandidosa na 60 odstotkov
med primarno ciljno skupino (mladi med 18. in 34.
letom) v letu 2005.

2. DoseËi 60-odstotno prepoznavnost logotipa “Zgrabi ga”
med primarno ciljno skupino do julija 2006.

3. DoseËi 50-odstotni podprti priklic blagovne znamke
med primarno ciljno skupino v letu 2005.

4. DoseËi 30-odstotni podprti priklic blagovne znamke
med sekundarno ciljno skupino v prvi polovici leta
2006.

CILJNE SKUPINE

Strateπko ciljno javnost Bandidosa smo æe ob lansiranju
2003 razdelili na oæjo primarno in πirπo sekundarno. V
komunikaciji v letih 2005 in 2006 smo ti ciljni skupini
ohranili, vendar smo se komunikacijsko bistveno bolj
oprli na pridobljeni vpogled v potroπnika primarne ciljne
skupine:

PRIMARNA CILJNA SKUPINA

Primarna ciljna skupina so mladi (fantje in dekleta) od 18
do 34 let

Mladi v tej ciljni skupini zajemajo 18,8 % celotne
slovenske populacije (373.913 ljudi), od katerih jih 63 %
æivi v osrednjeslovenski regiji, v okolici Maribora, Celja in
na Gorenjskem. Med njimi je skoraj polovica πtudentov,
slaba polovica zaposlenih, manjπi del pa nezaposlenih.
Za mlade v tej ciljni skupini je znaËilno, da jih zanima
zabava (veË kot sploπna populacija hodijo v lokale in
noËne klube), hodijo v kino, veË kot sploπno populacijo
jih zanima πport, spremljajo dnevne novice in tekoËe
dogajanje v svetu (vir: TGI 2002-2005).

Nagovarjamo torej polnoletno, urbano populacijo, ki se
rada zabava. VeËinoma gre za napredne posameznike,
ki radi preizkuπajo novosti in zvesto sledijo trendom (in
jih celo sokreirajo). Veliko Ëasa preæivijo v druæenju s
sovrstniki v lokalih, nakupovalnih srediπËih ali kinocentrih
(vir: TGI 2005). Æelijo izstopati, so v fazi ustvarjanja svojega
osebnega, prepoznavnega sloga, zato pogosto menjajo
videz, prijatelje, hobije, priljubljene lokale ... Prav zaradi
tega je zanje zelo znaËilna izjemno nizka stopnja lojalnosti
blagovnim znamkam.
Viri: interni viri agencije, TGI 2005

VPOGLED V TIPI»NEGA POTRO©NIKA
PRIMARNE CILJNE SKUPINE

“Bandidos pije, ker meni, da je pivo dolgoËasno in
vino staromodno. Meni, da pravilno izbrana pijaËa
odraæa njegov/njen (drugaËen) znaËaj. Ne mara
konvencionalizma in avtoritete. Njegovi/njeni idoli so
legendarni, pozitivni uporniki, kot sta Robin Hood ali
Zorro.”
Vir: interni vir agencije

SEKUNDARNA CILJNA SKUPINA

©irπa sekundarna ciljna skupina, ki smo jo nagovarjali,
pa so bili vsi pivci piva v Sloveniji (ne glede na starost in
ne glede na to, katero pivo pijejo). Ti od sploπne javnosti
izstopajo po tem, da imajo dokonËano poklicno ali srednjo
πolo, so zaposleni ali trenutno brez zaposlitve in imajo
povpreËen osebni dohodek. VeËinoma so to moπki med
25. in 59. letom (vir: TGI 2002-2005).

KREATIVNA STRATEGIJA

V letih 2005 in 2006 Bandidos ni bil veË novost na
slovenskem trgu, kar je bila oteæevalna okoliπËina
- njegova primarna ciljna skupina (mladi med 18. in 34.
letom) namreË ljubi in stalno preizkuπa novosti, ustaljenim
blagovnim znamkam pa ne izkazuje visoke lojalnosti (t. i.
brand switcherji, vir: interni viri agencije). Zavedali smo
se, da moramo, Ëe æelimo biti blizu primarni ciljni skupini,
konstantno vzdræevati podobo aktivne, nedolgoËasne
blagovne znamke, ki redno preseneËa z novostmi (tako v
produktnem kot v komunikacijskem smislu).

Zato smo se pri snovanju kreativne strategije oprli na
ugotovitve vpogleda v potroπnika: ugotovili smo, da
primarna ciljna skupina ne mara konvencionalizma in
avtoritete. Njihovi najljubπi junaki so legendarni, Ëeprav
neresniËni liki iz literarne zgodovine, ki so se uprli
obstojeËemu sistemu ter s premiπljenim delovanjem
proti njemu dosegali zastavljene cilje. Ti junaki so
gledalcu simpatiËni, Ëeprav stopajo po robu (in vËasih
celo Ëez rob) zakona, gledalec jih razume, jih podpira in
soËustvuje z njimi.

»e æelimo torej blagovno znamko Bandidos pribliæati
mladim, moramo ustvariti nagajivega, lopovskega, a
pozitivnega junaka, nekakπnega simpatiËnega bandita,
ki bo poosebljal blagovno znamko Bandidos. Takπna
kreativna strategija ustreza tudi imenu izdelka, saj
πpanska beseda bandidos v slovenskem prevodu
pomeni banditi. S postavitvijo dogajanja v vroËe okolje
Latinske Amerike pa smo πe bolj poudarili πpanski (latino)
temperament blagovne znamke Bandidos.

Za blagovno znamko Bandidos smo razvili osrednji naËrt
identitete, ki je bil osnova za komunikacijske dejavnosti v
letih 2005 in 2006:

18 19

IDENTITETA BLAGOVNE ZNAMKE BANDIDOS

Bistvo blagovne znamke Latino pijaËa z lopovskim
karakterjem.

ToËka razlikovanja Lumparski na simpatiËen naËin.
Osebnost Prebrisan, lumparski,

simpatiËen upornik.
Vrednote Aktivnost, iznajdljivost,

drugaËnost, nedolgoËasnost.
Okolje Latinska Amerika
Razlog za zaupanje Prenos podobe in lastnosti

blagovne znamke na
samopodobo potroπnika:
prebrisan upornik.

Koristi bz Uporabna: Gaπenje æeje malo
drugaËe.
»ustvena: Z Bandidosom
postaneπ “pameten lump”.

Vpogled v potroπnika Za mlade po srcu, ki se jim zdi
pivo preveË dolgoËasno in vino
staromodno. Mislijo, da pravilno
izbrana pijaËa odraæa njihovo
osebnost.

Bandidos je tako v zgodbi TV-oglasov postal simpatiËen,
nagajiv upornik, ki jo zagode oblastem, nato pa
vedno iznajdljivo pobegne. S tem je bilo omogoËeno
kontinuirano nadaljevanje zgodbe iz leta 2003 (ko je
Bandidos prelisiËil dva policista ter pravoËasno pobegnil)
- Bandidos je tako postal junak brez obraza, ki spretno
beæi pred razliËnimi vejami oblasti in nadzora. V letih
2005 in 2006 smo posneli tri TV-oglase, v katerih se
Bandidos izogiba skrbnemu pregledu carinikov oz.
pobegne pazniku zapora med prisilnim delom na prostem
in previdno odhiti na obisk k njegovi æeni, paznik, ki ga
lovi, pa je obakrat prepozen - na mestu “zloËina” najde le
podpis Bandidosa: prepoznavni Ërni zamaπek.

Zgodbe smo podprli tudi s kratkim, a uËinkovitim
sloganom “Zgrabi ga!” (zgrabi lopova, zgrabi Bandidos!),
ki je omogoËal πtevilne nadgradnje in modifi kacije glede
na vsebino komunikacije, kot npr.:

“Zgrabi svoj okus!” za komunikacijo celotnega nabora 4
okusov;

“Zgrabi nagrado!” za komunikacijo nagradne igre in
podobno.

TV-oglasi so bili namenjeni predvsem graditvi zavedanja o
obstoju blagovne znamke Bandidos ter πirjenju percepcije
blagovne znamke Bandidos kot zabavne, trendovske in
mladostne pijaËe. Na koncu oglasa smo dodali le kratek
telop, ki je podprl prihod novega okusa na træiπËe.

Nove okuse (Ice, Hot in Light Lemon) pa smo eksplicitno
podprli predvsem v komunikaciji na prodajnih mestih
(plakati, namizniki, letaki), tiskanih oglasih ter WC-oglasih.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

V letih 2005 in 2006 smo lansirali 3 nove okuse:

2005: okus ICE (specialno pivo z dodano aromo
caipirinhe)

2006: okus HOT (specialno pivo z aromo ruma in ingverja)

2006: okus LIGHT LEMON (specialno pivo z
brezalkoholno pijaËo z aromo limone, jabolka in grenivke
z niæjo vsebnostjo alkohola)

Vsako lansiranje novega okusa v letih 2005 in 2006 so
poleg aktivnosti v medijih nad Ërto spremljaje tudi druge
komunikacijske dejavnosti:

• Embalaæa: za vsak nov okus smo oblikovali izdelËno ter
transportno embalaæo.

• Direktna poπta: za vse kupce in distributerje Bandidosa
smo pripravili neposredno poπto z opisom osnovnih
znaËilnosti novega izdelka, njegovo embalaæo in
pakiranja ter naËrtovane promocijske aktivnosti.

• Pospeπevanje prodaje - gostinstvo: za promocijo in
pospeπevanje prodaje na prodajnih mestih Bandidosa
v lokalih in noËnih klubih smo pripravili posebne
plakate, namiznike, letake, opremo gostincev (majice,
predpasnike, pladnje), ki so predstavljali nov okus
(nove okuse).

• Nagradne igre: v lokalih po vsej Sloveniji so potekale
posebne nagradne igre:

 Zvrn’Igra (2005): vsak, ki je med nagradno igro
v doloËenem lokalu naroËil 3 Bandidose, je
dobil poseben kuponËek ter priloænost, da obrne
steklenico, v kateri so bile 3 kroglice razliËnih barv.
Vsaka kombinacija zaporedja barv kroglic je dala
drugaËno nagrado (majico, væigalnik, kondom), ki jo je
posameznik takoj dobil.

 Drgn’Igra (2006): vsak, ki je med nagradno igro v
doloËenem lokalu naroËil doloËeno πtevilo stekleniËk
Bandidos, je dobil posebno t. i. scratch kartico (kartica
s premaznim poljem, kjer udeleæenec podrgne srebrni
premaz, pod katerim je skrita dobitna kombinacija).
Vsaka kartica je bila dobitna, udeleæenec pa je nagrado
(majico, væigalnik, evrokalkulator, kondom, dodatno
stekleniËko Bandidos) prejel takoj.

 Bandidos Party (2005 in 2006): v veËeru, predvidenem
za Bandidos party, je D. J. v lokalu nekajkrat zavrtel
posebej pripravljeni CD z glasbo iz TV-oglasa ter
posebnim promocijskim tekstom. Medtem ko se je
CD vrtel (pribliæno 3 minute), je vsak, ki je naroËil
Bandidos, dobil brezplaËno πe enega!

Za vse zgoraj omenjene nagradne igre smo pripravili
promocijske materiale za prodajna mesta (plakate, letake
in namiznike) ter oblikovali nagrade (majice, væigalnike,
kondome, obeske za kljuËe ...).

Ob lansiranju novih okusov Bandidosa na trg in njegovi
distribuciji je Pivovarna Laπko z akcijsko prodajo veËjim
grosistom in ugodnim nakupom (20 % gratis) prek
lastne prodajne mreæe pospeπila “polnjenje trga” z novim
izdelkom. Ocenjujemo, da je takπen naËin posebnih
distribucijskih popustov v pribliæno 10 odstotkih vplival na
rezultat akcije.

MEDIJSKA STRATEGIJA

KRATKA OBRAZLOÆITEV

Oglaπevalsko kampanjo smo tako 2005, kot tudi 2006,
zaËeli v maju, vendar vedno najmanj 14 dni po tistem,
ko je izdelek priπel na vsa prodajna mesta (æeleli smo
se namreË izogniti situaciji, da bi izdelek oglaπevali,
potroπniki pa ga ne bi mogli kupiti).

Oglaπevanje alkohola in alkoholnih pijaË je v Sloveniji
strogo regulirano, tako da ni dovoljeno na zunanjih
(obcestnih) plakatih, na televiziji in v kinematografi h pa
le z doloËenimi omejitvami (po 21.30 oz. 22. uri in s
posebnim opozorilom), pa tudi v vseh tiskanih materialih
je treba oglase primerno oznaËiti.

V obeh letih (2005 in 2006) smo se kljub temu odloËili za
intenzivno oglaπevanje z visoko frekvenco na komercialnih
televizijah (POP TV in Kanal A), kar je bilo, glede na
doseganje ciljne skupine, cenovno najuËinkovitejπe, poleg
tega pa je televizijsko oglaπevanje tudi najprimernejπe za
ustvarjanje prepoznavnosti blagovne znamke. Merila za
izbor televizijskih oddaj so bila: indeks naklonjenosti (affi nity
index), rating oddaj in optimalna cena (CPP-kriterij).

Kot podporo televizijskemu oglaπevanju smo izbrali
oglaπevanje v tisku ter na spletu (mladi med 18. in 34.
letom so njegovi intenzivni uporabniki).

Poleg klasiËnih medijev smo zaradi specifi Ënosti ciljne
skupine uporabili tudi oglaπevanje v alternativnih
medijih (WC-oglaπevanje v priljubljenih lokalih ter v
kinematografi h), s katerimi mlade doseæemo tudi zunaj
njihovega doma - na mestih, kjer se zabavajo.

V letu 2006 pa smo uporabili tudi nov komunikacijski kanal
- sponzorstvo brezplaËnih SMS-sporoËil, ki si jih uporabniki
lahko poπiljajo prek spletne strani, namenjene za to.

MEDIJSKA STRATEGIJA 2005

Medij »as predvajanja
akcije

% medijskega
proraËuna

Televizija 13. 5.-19. 6. 2005 82,36%

Tiskani mediji 13. 5.-12. 6. 2005 3,80%

Kino 13. 5.-12. 6. 2005 2,43%

Internet 12. 5.-12. 6. 2005 2,81%

WC-oglaπevanje 1. 7.-31. 8. 2005 8,61%

Odstotek medijskega proraËuna od celotne akcije v letu 2005: 75
Vir: Mediana IBO, z izjemo podatkov o zakupu plakatnih povrπin za WC-
oglase (vir: agencija).

MEDIJSKA STRATEGIJA 2006

Medij »as predvajanja
akcije

% medijskega
proraËuna

Televizija 6. 5.-12. 7. 2006 63,97%

Tiskani mediji 11. 5.-24. 6. 2006 11,33%

SMS 1. 5.-31. 5. 2006 0,75%

Kino 11. 5.-7. 6. 2006 4,19%

Internet 13. 5.-13. 6. 2006 4,51%

WC-oglaπevanje 1. 5.-31. 7. 2006 15,25%

Odstotek medijskega proraËuna od celotne akcije v letu 2006: 70
Vir: Mediana IBO, z izjemo podatkov o zakupu plakatnih povrπin za WC-
oglase (vir: agencija).

REZULTATI AKCIJE

Vse zastavljene rezultate akcij v letih 2005 in 2006 smo
dosegli in celo presegli:

MARKETIN©KI REZULTATI AKCIJE

• V letu 2005 se je prodaja poveËala za 70 odstotkov glede
na leto 2004, kar pomeni, da je bil zastavljeni cilj preseæen
za 32 odstotkov (vir: interni podatki o proizvodnji in prodaji
Bandidos 2005, Pivovarna Laπko, d. d.).

• V letu 2005 smo skupaj z obema proizvodoma
(Bandidos Tequila in Bandidos Ice) poveËali koliËinski
deleæ v gostinstvu. Zastavljeni cilj (doseËi 3,7-odstotni
koliËinski træni deleæ) je bil preseæen za kar za 22
odstotkov (vir: panel gostinstev, maj 2005-maj 2006,
GfK Gral-Iteo).

• V obdobju januar-avgust 2006 smo proizvedli in prodali
kar 53.924 hektolitrov Bandidosa (vπteta prodaja
okusov Tequila in Ice od januarja do avgusta ter nova
okusa Hot in Light Lemon od maja do avgusta 2006), s
Ëimer smo zastavljeni cilj presegli za 7,8 odstotka (vir:
interni podatki o proizvodnji in prodaji Bandidos 2005,
Pivovarna Laπko, d. d.).

18 19

IDENTITETA BLAGOVNE ZNAMKE BANDIDOS

Bistvo blagovne znamke Latino pijaËa z lopovskim
karakterjem.

ToËka razlikovanja Lumparski na simpatiËen naËin.
Osebnost Prebrisan, lumparski,

simpatiËen upornik.
Vrednote Aktivnost, iznajdljivost,

drugaËnost, nedolgoËasnost.
Okolje Latinska Amerika
Razlog za zaupanje Prenos podobe in lastnosti

blagovne znamke na
samopodobo potroπnika:
prebrisan upornik.

Koristi bz Uporabna: Gaπenje æeje malo
drugaËe.
»ustvena: Z Bandidosom
postaneπ “pameten lump”.

Vpogled v potroπnika Za mlade po srcu, ki se jim zdi
pivo preveË dolgoËasno in vino
staromodno. Mislijo, da pravilno
izbrana pijaËa odraæa njihovo
osebnost.

Bandidos je tako v zgodbi TV-oglasov postal simpatiËen,
nagajiv upornik, ki jo zagode oblastem, nato pa
vedno iznajdljivo pobegne. S tem je bilo omogoËeno
kontinuirano nadaljevanje zgodbe iz leta 2003 (ko je
Bandidos prelisiËil dva policista ter pravoËasno pobegnil)
- Bandidos je tako postal junak brez obraza, ki spretno
beæi pred razliËnimi vejami oblasti in nadzora. V letih
2005 in 2006 smo posneli tri TV-oglase, v katerih se
Bandidos izogiba skrbnemu pregledu carinikov oz.
pobegne pazniku zapora med prisilnim delom na prostem
in previdno odhiti na obisk k njegovi æeni, paznik, ki ga
lovi, pa je obakrat prepozen - na mestu “zloËina” najde le
podpis Bandidosa: prepoznavni Ërni zamaπek.

Zgodbe smo podprli tudi s kratkim, a uËinkovitim
sloganom “Zgrabi ga!” (zgrabi lopova, zgrabi Bandidos!),
ki je omogoËal πtevilne nadgradnje in modifi kacije glede
na vsebino komunikacije, kot npr.:

“Zgrabi svoj okus!” za komunikacijo celotnega nabora 4
okusov;

“Zgrabi nagrado!” za komunikacijo nagradne igre in
podobno.

TV-oglasi so bili namenjeni predvsem graditvi zavedanja o
obstoju blagovne znamke Bandidos ter πirjenju percepcije
blagovne znamke Bandidos kot zabavne, trendovske in
mladostne pijaËe. Na koncu oglasa smo dodali le kratek
telop, ki je podprl prihod novega okusa na træiπËe.

Nove okuse (Ice, Hot in Light Lemon) pa smo eksplicitno
podprli predvsem v komunikaciji na prodajnih mestih
(plakati, namizniki, letaki), tiskanih oglasih ter WC-oglasih.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

V letih 2005 in 2006 smo lansirali 3 nove okuse:

2005: okus ICE (specialno pivo z dodano aromo
caipirinhe)

2006: okus HOT (specialno pivo z aromo ruma in ingverja)

2006: okus LIGHT LEMON (specialno pivo z
brezalkoholno pijaËo z aromo limone, jabolka in grenivke
z niæjo vsebnostjo alkohola)

Vsako lansiranje novega okusa v letih 2005 in 2006 so
poleg aktivnosti v medijih nad Ërto spremljaje tudi druge
komunikacijske dejavnosti:

• Embalaæa: za vsak nov okus smo oblikovali izdelËno ter
transportno embalaæo.

• Direktna poπta: za vse kupce in distributerje Bandidosa
smo pripravili neposredno poπto z opisom osnovnih
znaËilnosti novega izdelka, njegovo embalaæo in
pakiranja ter naËrtovane promocijske aktivnosti.

• Pospeπevanje prodaje - gostinstvo: za promocijo in
pospeπevanje prodaje na prodajnih mestih Bandidosa
v lokalih in noËnih klubih smo pripravili posebne
plakate, namiznike, letake, opremo gostincev (majice,
predpasnike, pladnje), ki so predstavljali nov okus
(nove okuse).

• Nagradne igre: v lokalih po vsej Sloveniji so potekale
posebne nagradne igre:

 Zvrn’Igra (2005): vsak, ki je med nagradno igro
v doloËenem lokalu naroËil 3 Bandidose, je
dobil poseben kuponËek ter priloænost, da obrne
steklenico, v kateri so bile 3 kroglice razliËnih barv.
Vsaka kombinacija zaporedja barv kroglic je dala
drugaËno nagrado (majico, væigalnik, kondom), ki jo je
posameznik takoj dobil.

 Drgn’Igra (2006): vsak, ki je med nagradno igro v
doloËenem lokalu naroËil doloËeno πtevilo stekleniËk
Bandidos, je dobil posebno t. i. scratch kartico (kartica
s premaznim poljem, kjer udeleæenec podrgne srebrni
premaz, pod katerim je skrita dobitna kombinacija).
Vsaka kartica je bila dobitna, udeleæenec pa je nagrado
(majico, væigalnik, evrokalkulator, kondom, dodatno
stekleniËko Bandidos) prejel takoj.

 Bandidos Party (2005 in 2006): v veËeru, predvidenem
za Bandidos party, je D. J. v lokalu nekajkrat zavrtel
posebej pripravljeni CD z glasbo iz TV-oglasa ter
posebnim promocijskim tekstom. Medtem ko se je
CD vrtel (pribliæno 3 minute), je vsak, ki je naroËil
Bandidos, dobil brezplaËno πe enega!

Za vse zgoraj omenjene nagradne igre smo pripravili
promocijske materiale za prodajna mesta (plakate, letake
in namiznike) ter oblikovali nagrade (majice, væigalnike,
kondome, obeske za kljuËe ...).

Ob lansiranju novih okusov Bandidosa na trg in njegovi
distribuciji je Pivovarna Laπko z akcijsko prodajo veËjim
grosistom in ugodnim nakupom (20 % gratis) prek
lastne prodajne mreæe pospeπila “polnjenje trga” z novim
izdelkom. Ocenjujemo, da je takπen naËin posebnih
distribucijskih popustov v pribliæno 10 odstotkih vplival na
rezultat akcije.

MEDIJSKA STRATEGIJA

KRATKA OBRAZLOÆITEV

Oglaπevalsko kampanjo smo tako 2005, kot tudi 2006,
zaËeli v maju, vendar vedno najmanj 14 dni po tistem,
ko je izdelek priπel na vsa prodajna mesta (æeleli smo
se namreË izogniti situaciji, da bi izdelek oglaπevali,
potroπniki pa ga ne bi mogli kupiti).

Oglaπevanje alkohola in alkoholnih pijaË je v Sloveniji
strogo regulirano, tako da ni dovoljeno na zunanjih
(obcestnih) plakatih, na televiziji in v kinematografi h pa
le z doloËenimi omejitvami (po 21.30 oz. 22. uri in s
posebnim opozorilom), pa tudi v vseh tiskanih materialih
je treba oglase primerno oznaËiti.

V obeh letih (2005 in 2006) smo se kljub temu odloËili za
intenzivno oglaπevanje z visoko frekvenco na komercialnih
televizijah (POP TV in Kanal A), kar je bilo, glede na
doseganje ciljne skupine, cenovno najuËinkovitejπe, poleg
tega pa je televizijsko oglaπevanje tudi najprimernejπe za
ustvarjanje prepoznavnosti blagovne znamke. Merila za
izbor televizijskih oddaj so bila: indeks naklonjenosti (affi nity
index), rating oddaj in optimalna cena (CPP-kriterij).

Kot podporo televizijskemu oglaπevanju smo izbrali
oglaπevanje v tisku ter na spletu (mladi med 18. in 34.
letom so njegovi intenzivni uporabniki).

Poleg klasiËnih medijev smo zaradi specifi Ënosti ciljne
skupine uporabili tudi oglaπevanje v alternativnih
medijih (WC-oglaπevanje v priljubljenih lokalih ter v
kinematografi h), s katerimi mlade doseæemo tudi zunaj
njihovega doma - na mestih, kjer se zabavajo.

V letu 2006 pa smo uporabili tudi nov komunikacijski kanal
- sponzorstvo brezplaËnih SMS-sporoËil, ki si jih uporabniki
lahko poπiljajo prek spletne strani, namenjene za to.

MEDIJSKA STRATEGIJA 2005

Medij »as predvajanja
akcije

% medijskega
proraËuna

Televizija 13. 5.-19. 6. 2005 82,36%

Tiskani mediji 13. 5.-12. 6. 2005 3,80%

Kino 13. 5.-12. 6. 2005 2,43%

Internet 12. 5.-12. 6. 2005 2,81%

WC-oglaπevanje 1. 7.-31. 8. 2005 8,61%

Odstotek medijskega proraËuna od celotne akcije v letu 2005: 75
Vir: Mediana IBO, z izjemo podatkov o zakupu plakatnih povrπin za WC-
oglase (vir: agencija).

MEDIJSKA STRATEGIJA 2006

Medij »as predvajanja
akcije

% medijskega
proraËuna

Televizija 6. 5.-12. 7. 2006 63,97%

Tiskani mediji 11. 5.-24. 6. 2006 11,33%

SMS 1. 5.-31. 5. 2006 0,75%

Kino 11. 5.-7. 6. 2006 4,19%

Internet 13. 5.-13. 6. 2006 4,51%

WC-oglaπevanje 1. 5.-31. 7. 2006 15,25%

Odstotek medijskega proraËuna od celotne akcije v letu 2006: 70
Vir: Mediana IBO, z izjemo podatkov o zakupu plakatnih povrπin za WC-
oglase (vir: agencija).

REZULTATI AKCIJE

Vse zastavljene rezultate akcij v letih 2005 in 2006 smo
dosegli in celo presegli:

MARKETIN©KI REZULTATI AKCIJE

• V letu 2005 se je prodaja poveËala za 70 odstotkov glede
na leto 2004, kar pomeni, da je bil zastavljeni cilj preseæen
za 32 odstotkov (vir: interni podatki o proizvodnji in prodaji
Bandidos 2005, Pivovarna Laπko, d. d.).

• V letu 2005 smo skupaj z obema proizvodoma
(Bandidos Tequila in Bandidos Ice) poveËali koliËinski
deleæ v gostinstvu. Zastavljeni cilj (doseËi 3,7-odstotni
koliËinski træni deleæ) je bil preseæen za kar za 22
odstotkov (vir: panel gostinstev, maj 2005-maj 2006,
GfK Gral-Iteo).

• V obdobju januar-avgust 2006 smo proizvedli in prodali
kar 53.924 hektolitrov Bandidosa (vπteta prodaja
okusov Tequila in Ice od januarja do avgusta ter nova
okusa Hot in Light Lemon od maja do avgusta 2006), s
Ëimer smo zastavljeni cilj presegli za 7,8 odstotka (vir:
interni podatki o proizvodnji in prodaji Bandidos 2005,
Pivovarna Laπko, d. d.).

20 21

• V obdobju maj-avgust 2006 smo dosegli 1-odstotni
koliËinski træni deleæ v gostinstvu z novim okusom
Bandidos Hot, s Ëimer smo zastavljeni cilj (doseËi
0,8-odstotni koliËinski træni deleæ v gostinstvu) presegli
za 25 odstotkov (vir: panel gostinstev, maj 2005-maj
2006, GfK Gral-Iteo).

• V obdobju maj-avgust 2006 smo dosegli 0,5-odstotni
træni deleæ v gostinstvu z novim okusom Bandidos Light
Lemon, smo Ëimer smo izpolnili zastavljeni cilj (vir:
panel gostinstev, maj 2005-maj 2006, GfK Gral-Iteo).

KOMUNIKACIJSKI REZULTATI AKCIJE

• V letu 2005 je kar 62 odstotkov mladih med 18. in 34.
letom (primarna ciljna skupina) izjavilo, da najpogosteje
pije pivo Bandidos. S tem smo zastavljeni cilj (60 %
primarne ciljne skupine) dosegli in presegli za 3 %
(vir: Mediana, TGI 2004 in 2005).

• V raziskavi, opravljeni med primarno ciljno skupino,
je kar 74 % anketiranih prepoznalo logotip “Zgrabi
ga!” in ga tudi pravilno povezalo z blagovno znamko
Bandidos. S tem smo bistveno presegli zastavljeni cilj
(60-odstotno prepoznavnost logotipa) za kar 23 %
(vir: raziskava prepoznavnosti logotipa in okusov
Bandidos 2006, Adapta).

• V letu 2005 je kar 55,60 odstotka primarne ciljne
skupine prepoznalo blagovno znamko Bandidos, s
Ëimer smo zastavljeni cilj (50-odstotno prepoznavnost)
presegli za 11 % (vir: Prepoznavnost blagovnih znamk,
Mediana TGI 2005)

• V prvi polovici leta 2006 je blagovna znamka Bandidos
dosegla povpreËno vrednost 31,26 odstotka podprtega
priklica med sploπno populacijo in se uvrstila na tretje
mesto (za blagovnima znamkama Zlatorog Laπko in
Union pivo) v segmentu piv in piv z dodatki. Zastavljeni
cilj (30-odstotni podprti priklic) smo presegli za 4 %
(vir: CEM Track 2006, Aragon).

KLJU»NI VIZUALNI ELEMENT AKCIJE

20 21

• V obdobju maj-avgust 2006 smo dosegli 1-odstotni
koliËinski træni deleæ v gostinstvu z novim okusom
Bandidos Hot, s Ëimer smo zastavljeni cilj (doseËi
0,8-odstotni koliËinski træni deleæ v gostinstvu) presegli
za 25 odstotkov (vir: panel gostinstev, maj 2005-maj
2006, GfK Gral-Iteo).

• V obdobju maj-avgust 2006 smo dosegli 0,5-odstotni
træni deleæ v gostinstvu z novim okusom Bandidos Light
Lemon, smo Ëimer smo izpolnili zastavljeni cilj (vir:
panel gostinstev, maj 2005-maj 2006, GfK Gral-Iteo).

KOMUNIKACIJSKI REZULTATI AKCIJE

• V letu 2005 je kar 62 odstotkov mladih med 18. in 34.
letom (primarna ciljna skupina) izjavilo, da najpogosteje
pije pivo Bandidos. S tem smo zastavljeni cilj (60 %
primarne ciljne skupine) dosegli in presegli za 3 %
(vir: Mediana, TGI 2004 in 2005).

• V raziskavi, opravljeni med primarno ciljno skupino,
je kar 74 % anketiranih prepoznalo logotip “Zgrabi
ga!” in ga tudi pravilno povezalo z blagovno znamko
Bandidos. S tem smo bistveno presegli zastavljeni cilj
(60-odstotno prepoznavnost logotipa) za kar 23 %
(vir: raziskava prepoznavnosti logotipa in okusov
Bandidos 2006, Adapta).

• V letu 2005 je kar 55,60 odstotka primarne ciljne
skupine prepoznalo blagovno znamko Bandidos, s
Ëimer smo zastavljeni cilj (50-odstotno prepoznavnost)
presegli za 11 % (vir: Prepoznavnost blagovnih znamk,
Mediana TGI 2005)

• V prvi polovici leta 2006 je blagovna znamka Bandidos
dosegla povpreËno vrednost 31,26 odstotka podprtega
priklica med sploπno populacijo in se uvrstila na tretje
mesto (za blagovnima znamkama Zlatorog Laπko in
Union pivo) v segmentu piv in piv z dodatki. Zastavljeni
cilj (30-odstotni podprti priklic) smo presegli za 4 %
(vir: CEM Track 2006, Aragon).

KLJU»NI VIZUALNI ELEMENT AKCIJE

24 25

TRÆNA PRILOÆNOST

Beiersdorf Slovenija s svojo glavno blagovno znamko
NIVEA tradicionalno zavzema vodilno mesto v kozmetiËni
kategoriji.

Træne okoliπËine pa so vsak dan zahtevnejπe:

• moËan porast trgovskih blagovnih znamk in vedno
veËja moË trgovcev (DM - Balea; Mercator - Popolna
nega, Lumpi; Müller - Essence; Spar, Tuπ), ki
posnemajo ponudbo æe uveljavljenih blagovnih znamk
in s politiko nizkih cen moËno posegajo v træne deleæe
moËnejπih znamk;

• nizkocenovna ponudba v novoustanovljenem
segmentu diskontov;

• tradicionalno moËna konkurenca drugih multinacionalk
je komunikacijsko zelo navzoËa (L’oreal, Unilever,
Henkel, P&G ...), na trgu pa se je pojavila nova
mednarodna blagovna znamka (Dove), ki je s svojo
komunikacijo fi lozofi je naravne lepote posegla v polje
tradicionalnih vrednot znamke NIVEA.

Prijavitelj tu, sklicujoË se na prilogo, navaja træne deleæe
blagovne znamke NIVEA in njenih kljuËnih konkurentov,
ki zaradi uveljavljanja zaupanja podatkov niso prikazani v
zborniku.

Opisane konkurenËne razmere in vedno bolj zasiËen
medijski trg, predvsem pa vedno veËja nelojalnost
potroπnikov vplivajo tudi na vodilno blagovno znamko
NIVEA in oteæujejo njen razvoj.

V prvi polovici leta 2005 je druæba Beiersdorf v
sodelovanju z mednarodno raziskovalno agencijo IMAS
izvedla træno raziskavo Brand Tracking 2005 in tako
ugotovila pozicijo blagovne znamke NIVEA na slovenskem
trgu. Izkazalo se je, da je NIVEA na trgu kozmetike πe
vedno vodilna blagovna znamka, vendar pa so se na
nekaterih pomembnih pokazateljih (predvsem vπeËnost
znamke in njena uporaba) pokazali negativni trendi (vir:
Træna raziskava Brand Tracking, IMAS, 2005 in Overall
market report, AC Nielsen, sept. 2005).

Interna SWOT-analiza, opravljena konec leta 2005, je
pokazala:

PREDNOSTI SLABOSTI

• Kakovostni izdelki
- preizkuπene sestavine za
blago in neπkodljivo nego
koæe

• Sprejemljiva cena

• Tradicija (hkrati tudi slabost)

• ©irok asortiman in dobra
zastopanost izdelkov na
prodajnih policah

• Izdelki za πiroko ciljno
skupino

• Tradicija (potroπnice se
od “nege” preusmerjajo
k modnim trendom in
novostim)

• Do zdaj preteæno neosebna
komunikacija znamke NIVEA
v masovnih medijih

• Stagnacija trænih deleæev
vpliva na stagnacijo
komunikacijskih budgetov

PRILOÆNOSTI NEVARNOSTI

• MoËna prepoznavnost
blagovne znamke NIVEA
med potroπniki

• Majhna vpetost
konkurenËnih blagovnih
znamk v lokalno druæbo
- multinacionalke preteæno
komunicirajo mednarodno,
trgovske blagovne znamke
izkoriπËajo politiko nizkih cen

• Prepoznavnost preteklih
dobrodelnih projektov NIVEA
med potroπniki

• Agresivnost trgovskih
blagovnih znamk na policah
in moË trgovcev (trgovec
preferira svoje izdelke in jim
namenja boljπe pozicije)

• MoËna obstojeËa konkurenca
multinacionalk

• Politika intenzivnih prodajnih
akcij konkurence, predvsem
akcijskih cen

• Vedno veËja nelojalnost
potroπnikov eni blagovni
znamki

• Pasivnost sploπne javnosti pri
udejstvovanju pri dobrodelnih
projektih

Vir: Interni podatki druæbe Beiersdorf Slovenija, d. o. o.

Jasno je, da potrebuje NIVEA temeljito premiπljen
marketinπki in komunikacijski naËrt aktivnosti, ki bodo
dolgoroËno vplivale na percepcijo potroπnikov, ki bodo
obrnile trende simpatij in uporabe v pozitivno smer in ki
bodo poslediËno vplivale na uspeπnost prodaje.

CILJI AKCIJE

Na podlagi poznavanja trga, izkuπenj iz minulih let, trænih
raziskav iz preteklih obdobij ter na podlagi træne raziskave, ki
jo je izvedla druæba Beiersdorf Slovenija, so doloËili merljive
cilje, razdeljene na marketinπke (A) in komunikacijske (B);
komunikacijski so dodatno razdeljeni na dve ravni, in sicer
blagovne znamke (B1) in projekta (B2).

(A) MARKETIN©KI CILJI

• poveËati uporabo izdelkov blagovne znamke NIVEA pri
primarni ciljni skupini (æenske 18-49 let) za 5 odstotnih
toËk

• poveËati uporabo izdelkov blagovne znamke NIVEA
pri starejπi primarni ciljni skupini (æenske 35-49 let

kot glavne uporabnice bz NIVEA in odloËevalke pri
druæinskih nakupih) za 8 odstotnih toËk

• ubraniti vodilni træni deleæ (vrednostni) na slovenskem
kozmetiËnem trgu in ga ohraniti vsaj na enaki ravni. Iz
minulih primerljivih obdobij merjenja trænega deleæa je
razviden trend upadanja sicer vodilnega trænega deleæa
znamke NIVEA.

Podatki o prepoznavnosti, vπeËnosti in uporabi blagovne
znamke pred komunikacijsko akcijo in izhodiπËnih trænih
deleæih so razvidni v prilogah (tu prijavitelj uveljavlja
pravico do zaupnosti podatkov, zato priloge niso vkljuËene
v zbornik). Zaradi primerljivosti podatkov so uporabljeni
podatki trænih deleæev v obdobjih imenovanih YTD - year
to date za leta 2004, 2005 in 2006 (viri: raziskava Overall
Market Report, september 2006, ACNielsen, træna
raziskava IMAS International, junij 2006 in interni podatki
druæbe).

(B) KOMUNIKACIJSKI CILJI

(B1) na ravni blagovne znamke

• poveËati vπeËnost blagovne znamke pri primarni ciljni
skupini za 5 odstotkov

• pri primarni ciljni publiki doseËi najmanj 50-odstotno
strinjanje s trditvijo, da imajo ob nakupu izdelkov
blagovne znamke NIVEA obËutek, da so storili nekaj
dobrega

• doseËi vsaj 25-odstotno strinjanje primarne ciljne
skupine s trditvijo, da imajo po akciji boljπe mnenje o
blagovni znamki NIVEA kot prej

• doseËi vsaj 10-odstotno strinjanje primarne ciljne
publike s trditvijo, da bodo izdelke NIVEA odslej
kupovali pogosteje

(B2) na ravni projekta

• doseËi veË kot 50-odstotno prepoznavnost projekta pri
primarni ciljni skupini

• doseËi veË kot 85-odstotno vπeËnost projekta pri
primarni ciljni skupini

• doseËi visoko medijsko naklonjenost, in sicer veË kot
95 odstotkov pozitivne publicitete

• doseËi vsaj 40 piarovskih objav v medijih, namenjenih
primarni ciljni publiki (analiza primerljivih projektov je
pokazala, da podobne akcije dosegajo od 26 do 28
tovrstnih objav - vir: namizna raziskava agencije)

• aktivno sodelovanje javnosti pri projektu, in sicer

zbrati najmanj 40.000 odtisov dlani oziroma aktivirati
2 odstotka vseh prebivalcev Slovenije (vir: StatistiËni
urad R. Slovenije: sredi leta 2005 skupaj 2.001.140
prebivalcev).

CILJNE SKUPINE

Ciljne skupine smo glede na njihovo pomembnost za
blagovno znamko NIVEA in za projekt Podajte nam roko
razdelili v dve skupini - primarno (A) in sekundarno (B),
glede na to pa smo prilagajali tudi obseg in intenzivnost
dejavnosti, namenjenih posamezni ciljni skupini.

(A) PRIMARNA CILJNA SKUPINA

Æenske od 18 do 49 let, ki so tudi sicer glavna ciljna
skupina blagovne znamke NIVEA.

Æenske v druæinah zavzemajo vlogo mnenjskih voditeljic,
so primarne odloËevalke in kupci blagovne znamke
NIVEA, hkrati pa so obËutljivejπe za socialno problematiko
okolja, v katerem æivijo (v primeru akcije Podajte
nam roko za problematiko πolanja otrok iz materialno
πibkejπega okolja).

Raziskava TGI pokaæe, da se primarna ciljna skupina
bistveno bolj kot povpreËna populacija Slovenije strinja z
naslednjimi trditvami:

• Rada preæivljam Ëas s svojo druæino.

• Teæko mi je reËi “ne” svojim otrokom.

• Raje preæivim miren veËer doma, kot da grem ven.

• Raje delujem v skupini kot individualno.

• Rada imam kakovostne stvari.

• Mislim, da je pomembno, da imaπ daljπe razmerje s
partnerjem.

• Na televiziji rada gledam tako oglase kot program.

• V medijih rada spremljam æenske teme, druæina, vzgoja
otrok in podobno.

• Skrbita me nasilje in kriminal.

• Znamka proizvajalca vpliva na moje nakupe.

• Cenim nematerialne vrednote.

Vir: Raziskava Target Group Index: TGI 2004; Mediana.

Navedene izjave, ki posredno opiπejo tudi æivljenjski slog
in nazore æensk v starosti od 18 do 49 let, so kljuËno

24 25

TRÆNA PRILOÆNOST

Beiersdorf Slovenija s svojo glavno blagovno znamko
NIVEA tradicionalno zavzema vodilno mesto v kozmetiËni
kategoriji.

Træne okoliπËine pa so vsak dan zahtevnejπe:

• moËan porast trgovskih blagovnih znamk in vedno
veËja moË trgovcev (DM - Balea; Mercator - Popolna
nega, Lumpi; Müller - Essence; Spar, Tuπ), ki
posnemajo ponudbo æe uveljavljenih blagovnih znamk
in s politiko nizkih cen moËno posegajo v træne deleæe
moËnejπih znamk;

• nizkocenovna ponudba v novoustanovljenem
segmentu diskontov;

• tradicionalno moËna konkurenca drugih multinacionalk
je komunikacijsko zelo navzoËa (L’oreal, Unilever,
Henkel, P&G ...), na trgu pa se je pojavila nova
mednarodna blagovna znamka (Dove), ki je s svojo
komunikacijo fi lozofi je naravne lepote posegla v polje
tradicionalnih vrednot znamke NIVEA.

Prijavitelj tu, sklicujoË se na prilogo, navaja træne deleæe
blagovne znamke NIVEA in njenih kljuËnih konkurentov,
ki zaradi uveljavljanja zaupanja podatkov niso prikazani v
zborniku.

Opisane konkurenËne razmere in vedno bolj zasiËen
medijski trg, predvsem pa vedno veËja nelojalnost
potroπnikov vplivajo tudi na vodilno blagovno znamko
NIVEA in oteæujejo njen razvoj.

V prvi polovici leta 2005 je druæba Beiersdorf v
sodelovanju z mednarodno raziskovalno agencijo IMAS
izvedla træno raziskavo Brand Tracking 2005 in tako
ugotovila pozicijo blagovne znamke NIVEA na slovenskem
trgu. Izkazalo se je, da je NIVEA na trgu kozmetike πe
vedno vodilna blagovna znamka, vendar pa so se na
nekaterih pomembnih pokazateljih (predvsem vπeËnost
znamke in njena uporaba) pokazali negativni trendi (vir:
Træna raziskava Brand Tracking, IMAS, 2005 in Overall
market report, AC Nielsen, sept. 2005).

Interna SWOT-analiza, opravljena konec leta 2005, je
pokazala:

PREDNOSTI SLABOSTI

• Kakovostni izdelki
- preizkuπene sestavine za
blago in neπkodljivo nego
koæe

• Sprejemljiva cena

• Tradicija (hkrati tudi slabost)

• ©irok asortiman in dobra
zastopanost izdelkov na
prodajnih policah

• Izdelki za πiroko ciljno
skupino

• Tradicija (potroπnice se
od “nege” preusmerjajo
k modnim trendom in
novostim)

• Do zdaj preteæno neosebna
komunikacija znamke NIVEA
v masovnih medijih

• Stagnacija trænih deleæev
vpliva na stagnacijo
komunikacijskih budgetov

PRILOÆNOSTI NEVARNOSTI

• MoËna prepoznavnost
blagovne znamke NIVEA
med potroπniki

• Majhna vpetost
konkurenËnih blagovnih
znamk v lokalno druæbo
- multinacionalke preteæno
komunicirajo mednarodno,
trgovske blagovne znamke
izkoriπËajo politiko nizkih cen

• Prepoznavnost preteklih
dobrodelnih projektov NIVEA
med potroπniki

• Agresivnost trgovskih
blagovnih znamk na policah
in moË trgovcev (trgovec
preferira svoje izdelke in jim
namenja boljπe pozicije)

• MoËna obstojeËa konkurenca
multinacionalk

• Politika intenzivnih prodajnih
akcij konkurence, predvsem
akcijskih cen

• Vedno veËja nelojalnost
potroπnikov eni blagovni
znamki

• Pasivnost sploπne javnosti pri
udejstvovanju pri dobrodelnih
projektih

Vir: Interni podatki druæbe Beiersdorf Slovenija, d. o. o.

Jasno je, da potrebuje NIVEA temeljito premiπljen
marketinπki in komunikacijski naËrt aktivnosti, ki bodo
dolgoroËno vplivale na percepcijo potroπnikov, ki bodo
obrnile trende simpatij in uporabe v pozitivno smer in ki
bodo poslediËno vplivale na uspeπnost prodaje.

CILJI AKCIJE

Na podlagi poznavanja trga, izkuπenj iz minulih let, trænih
raziskav iz preteklih obdobij ter na podlagi træne raziskave, ki
jo je izvedla druæba Beiersdorf Slovenija, so doloËili merljive
cilje, razdeljene na marketinπke (A) in komunikacijske (B);
komunikacijski so dodatno razdeljeni na dve ravni, in sicer
blagovne znamke (B1) in projekta (B2).

(A) MARKETIN©KI CILJI

• poveËati uporabo izdelkov blagovne znamke NIVEA pri
primarni ciljni skupini (æenske 18-49 let) za 5 odstotnih
toËk

• poveËati uporabo izdelkov blagovne znamke NIVEA
pri starejπi primarni ciljni skupini (æenske 35-49 let

kot glavne uporabnice bz NIVEA in odloËevalke pri
druæinskih nakupih) za 8 odstotnih toËk

• ubraniti vodilni træni deleæ (vrednostni) na slovenskem
kozmetiËnem trgu in ga ohraniti vsaj na enaki ravni. Iz
minulih primerljivih obdobij merjenja trænega deleæa je
razviden trend upadanja sicer vodilnega trænega deleæa
znamke NIVEA.

Podatki o prepoznavnosti, vπeËnosti in uporabi blagovne
znamke pred komunikacijsko akcijo in izhodiπËnih trænih
deleæih so razvidni v prilogah (tu prijavitelj uveljavlja
pravico do zaupnosti podatkov, zato priloge niso vkljuËene
v zbornik). Zaradi primerljivosti podatkov so uporabljeni
podatki trænih deleæev v obdobjih imenovanih YTD - year
to date za leta 2004, 2005 in 2006 (viri: raziskava Overall
Market Report, september 2006, ACNielsen, træna
raziskava IMAS International, junij 2006 in interni podatki
druæbe).

(B) KOMUNIKACIJSKI CILJI

(B1) na ravni blagovne znamke

• poveËati vπeËnost blagovne znamke pri primarni ciljni
skupini za 5 odstotkov

• pri primarni ciljni publiki doseËi najmanj 50-odstotno
strinjanje s trditvijo, da imajo ob nakupu izdelkov
blagovne znamke NIVEA obËutek, da so storili nekaj
dobrega

• doseËi vsaj 25-odstotno strinjanje primarne ciljne
skupine s trditvijo, da imajo po akciji boljπe mnenje o
blagovni znamki NIVEA kot prej

• doseËi vsaj 10-odstotno strinjanje primarne ciljne
publike s trditvijo, da bodo izdelke NIVEA odslej
kupovali pogosteje

(B2) na ravni projekta

• doseËi veË kot 50-odstotno prepoznavnost projekta pri
primarni ciljni skupini

• doseËi veË kot 85-odstotno vπeËnost projekta pri
primarni ciljni skupini

• doseËi visoko medijsko naklonjenost, in sicer veË kot
95 odstotkov pozitivne publicitete

• doseËi vsaj 40 piarovskih objav v medijih, namenjenih
primarni ciljni publiki (analiza primerljivih projektov je
pokazala, da podobne akcije dosegajo od 26 do 28
tovrstnih objav - vir: namizna raziskava agencije)

• aktivno sodelovanje javnosti pri projektu, in sicer

zbrati najmanj 40.000 odtisov dlani oziroma aktivirati
2 odstotka vseh prebivalcev Slovenije (vir: StatistiËni
urad R. Slovenije: sredi leta 2005 skupaj 2.001.140
prebivalcev).

CILJNE SKUPINE

Ciljne skupine smo glede na njihovo pomembnost za
blagovno znamko NIVEA in za projekt Podajte nam roko
razdelili v dve skupini - primarno (A) in sekundarno (B),
glede na to pa smo prilagajali tudi obseg in intenzivnost
dejavnosti, namenjenih posamezni ciljni skupini.

(A) PRIMARNA CILJNA SKUPINA

Æenske od 18 do 49 let, ki so tudi sicer glavna ciljna
skupina blagovne znamke NIVEA.

Æenske v druæinah zavzemajo vlogo mnenjskih voditeljic,
so primarne odloËevalke in kupci blagovne znamke
NIVEA, hkrati pa so obËutljivejπe za socialno problematiko
okolja, v katerem æivijo (v primeru akcije Podajte
nam roko za problematiko πolanja otrok iz materialno
πibkejπega okolja).

Raziskava TGI pokaæe, da se primarna ciljna skupina
bistveno bolj kot povpreËna populacija Slovenije strinja z
naslednjimi trditvami:

• Rada preæivljam Ëas s svojo druæino.

• Teæko mi je reËi “ne” svojim otrokom.

• Raje preæivim miren veËer doma, kot da grem ven.

• Raje delujem v skupini kot individualno.

• Rada imam kakovostne stvari.

• Mislim, da je pomembno, da imaπ daljπe razmerje s
partnerjem.

• Na televiziji rada gledam tako oglase kot program.

• V medijih rada spremljam æenske teme, druæina, vzgoja
otrok in podobno.

• Skrbita me nasilje in kriminal.

• Znamka proizvajalca vpliva na moje nakupe.

• Cenim nematerialne vrednote.

Vir: Raziskava Target Group Index: TGI 2004; Mediana.

Navedene izjave, ki posredno opiπejo tudi æivljenjski slog
in nazore æensk v starosti od 18 do 49 let, so kljuËno

26 27

vplivale na odloËitve o vsebini in izvedbi projekta ter na
kreativno in medijsko strategijo.

Poleg zapisanih dejavnikov so na strategijo vplivali
tudi nekateri drugi kljuËni dejavniki, ki so pri æenskah
pomembni za razumevanje in pripravljenost za
sodelovanje, in sicer:

• Æenske so rade informirane; preden kupijo/sodelujejo,
izdelek/storitev raziπËejo, preberejo sestavine, vpraπajo
za nasvet - æelijo jasna sporoËila.

• VeËina æensk mlajπih srednjih let je pod stalnim
pritiskom Ëasa, razpete so med druæino in delo - iπËejo
razumevanje, dejavnosti, pri katerih bi imele obËutek,
da izgubljajo Ëas, jih ne zanimajo.

• Æenske veËino svojih odloËitev sprejmejo na osnovi
Ëustev.

• Æenske komunicirajo dvosmerno in so rade zveste
(blagovnim znamkam), iπËejo identifi kacijo (ne najniæjih
cen).

Vir: Emotional Branding: Connecting brands to people;
Marc Gobe.

(B) SEKUNDARNE CILJNE SKUPINE

Mediji (novinarji in uredniki): kljuËna vloga v smislu
ozaveπËanja vseh prebivalcev Slovenije o poteku akcije,
na nacionalni ravni, regionalno in lokalno v posameznem
mestu, ter v smislu pozivanja ljudi k sodelovanju,
posredno pa osveπËanje javnosti o pobudnici aktivnosti,
blagovni znamki NIVEA.

Lokalna skupnost: pomembna za sprejemanje projekta v
lokalnem okolju, saj smo k sodelovanju pozivali vsakega
posameznika. Pri tem je bilo pomembno tudi aktivno
vkljuËevanje ZPMS, ki je kot partner prevzel komunikacijo
s svojimi regionalnimi enotami v posameznem lokalnem
okroæju.

Mnenjski voditelji: posebna ciljna skupina in partnerji pri
doseganju sploπne javnosti so bili znani Slovenci in æupani
sodelujoËih slovenskih mest. S sodelovanjem so izrazili
pripadnost kraju, v katerem æivijo, in Ëut za soËloveka, njihova
vloga je pomembna zaradi vpliva, ki ga imajo na ljudi.

Sploπna javnost: vse prebivalce Slovenije so v akciji
pozvali k osebnemu druæbenemu udejstvovanju v obliki
darovanja odtisa dlani in s tem simboliËnega darovanja
sredstev za πolanje otrok iz manj premoænih druæin.

KREATIVNA STRATEGIJA

POSLOVNI IN KREATIVNI IZZIV

DrugaËna, v lokalno okolje moËno vpeta in dobrodelno
obarvana kreativna akcija naj sledi fi lozofi ji in vrednotam
blagovne znamke NIVEA ter dokaæe skrb za lokalno
druæbo in socialno problematiko. Poslovno naj akcija
ustvari razlikovalno konkurenËno prednost, na kateri bo
moË graditi edinstveno pozicijo znamke v naslednjih letih
ter moËno emocionalno vez med potroπniki in blagovno
znamko. PoslediËno naj akcija vpliva na ugled blagovne
znamke NIVEA pri potroπnikih, obrne negativne trende
vπeËnosti in uporabe blagovne znamke NIVEA v pozitivno
smer ter vpliva na nakupne preference potroπnikov in
prodajno uspeπnost.

PRIMARNA CILJNA SKUPINA IN KREATIVNA
STRATEGIJA

Iz podatkov, opisanih v poglavju Ciljna skupina, je
razvidno, da primarna ciljna skupina (æenske 18-
49 let) bolj kot povpreËna slovenska populacija ceni
nematerialne vrednote, je nagnjena k socialnim temam
in rada deluje v skupinah, po drugi strani pa ji ni vseeno,
katere blagovne znamke kupuje. Hkrati je odloËevalka pri
druæinskih nakupih (podskupina v starosti 35-49 let) in
glavna skrbnica otrok.

Navedene interese ciljne skupine so v kreativni strategiji
povezali z osrednjo idejo in sporoËilom akcije ter blagovno
znamko NIVEA iz komunikacijskega polja “prednosti
izdelka” premaknili v polje komuniciranja “vrednote in
vloga v druæbi”.

OSREDNJA IDEJA, SPORO»ILO IN TON
KOMUNICIRANJA

Z oglasom Hvala, Slovenija, podala si nam 42.606 rok!
se je NIVEA ob koncu vseslovenske akcije, v kateri so
zbirali odtise dlani, zahvalila sodelujoËim, ki so pokazali
razumevanje in pomagali ustvariti enakovrednejπe
moænosti πolanja otrok in mladostnikov iz manj premoænih
druæin.

Osnovna kreativna ideja akcije je izhajala iz
najpomembnejπih vrednot blagovne znamke (skrb,
razumevanje in zanesljivost) in iz osnovnega izdelka
linije NIVEA, na katerem temelji tudi dolgoletna tradicija
blagovne znamke: kreme v modri ploËevinki. Uporabna
vrednost izdelkov za nego koæe asociira na neænost, dotik,
belino, toplino, pozitivne emocije, empatijo, radodarnost,
nesebiËnost in naklonjenost; v teh okvirih so potekali tudi
dogodki in komunikacija akcije z naslovom Podajte nam
roko.

Vrednote blagovne znamke so sodelujoËi v akciji
pravzaprav popolnoma materializirali v resniËno izkuπnjo
s pozitivnim ciljem. Roka, Ëloveπka dlan (ki se v vsakem
primeru uporabe prva dotakne kreme, torej realne beline
in metaforiËne Ëistosti, mehkobe, neænosti in empatije),
je v akciji storila enako: z odtisom belo obarvane dlani
na modri povrπini je sodelujoËi materializiral simboliËno
izkuπnjo uporabe izdelkov blagovne znamke NIVEA - z
odtisom dlani, s svojim dotikom, s stikom z metaforiËno
Niveo pa je v resnici (ne le simboliËno) storil nekaj
dobrega. PotujoËe, v krog postavljene modre stene NIVEA
so bile nevsiljivo umeπËene v naravno okolje sedmih
slovenskih mest in so simbolizirale modro ploËevinko
kreme NIVEA, s svojo opaznostjo pa so vplivale na veliko
prepoznavnost projekta.

Zelo pomembna je neklasiËna oblika sporoËanja,
katere bistveni del je neposredna komunikacija in
vkljuËevanje posameznika - vrsta dogodkov po slovenski
mestih, zdruæenih v enotno akcijo. Æe forma je torej
povzemala osnovne vrednote blagovne znamke, saj ni
πlo za avtoritativno sporoËanje iz enega centra (kot pri
klasiËnem oglaπevanju nad Ërto), temveË za prostovoljno
participativno akcijo, ki deluje na principu zdruæevanja;
enako sporoËilo odraæa tudi ime akcije, ki je hkrati poziv k
sodelovanju: “PODAJTE NAM ROKO”.

Namen, za katerega je naroËnik doniral sredstva, je bil
izbran s premislekom: denar je πel v sklad za πolanje
otrok in mladostnikov iz socialno ogroæenih druæin.
SodelujoËi je torej s svojim dotikom pomagal nekomu,
ki bo pozneje (s pridobljeno izobrazbo) lahko poskrbel
zase in pomagal tretjemu itd. KljuËno vlogo pri donaciji
je imela partnerska organizacija Zveza prijateljev mladine
Slovenije, ki je prek svojih regionalnih enot skrbela
za verodostojno izbiro otrok prejemnikov in razdelitev
doniranih sredstev.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Akcija je potekala maja in v zaËetku junija 2006, in sicer
najprej s pozivom k sodelovanju v masovnih medijih,
potem pa so prireditve z znaËilno modro steno obiskale 7
slovenskih mest - Ljubljano, Kranj, Novo mesto, Maribor,
Celje, Novo Gorico in Koper - obiskovalci prireditev so
nanjo odtisnili svoje dlani.

Poleg komuniciranja v masovnih medijih in prireditev v
slovenskih mestih so bile za akcijo izjemnega pomena
tudi nekatere spremljajoËe dejavnosti:

ODNOSI Z MEDIJI

Komunikacijski naËrt je vkljuËeval natanËno defi nirane
aktivnosti pisne in ustne komunikacije z vsemi novinarji
in uredniki nacionalnih in regionalnih medijev. Med
trajanjem projekta so za medije pripravili 7 tiskovnih
konferenc (prva v Ljubljani in πe 6 v drugih slovenskih

mestih), 6 sporoËil za medije (informacije o namenu,
poteku, sodelujoËih in o rezultatih akcije), πtevilni osebni
kontakti in individualni dogovori z uredniπtvi ter sklepna
podelitev donacije v ZPMS Kranjska Gora.

SODELOVANJE MNENJSKIH VODITELJEV

Prebivalcem so se na prireditvah pridruæili tudi znani
Slovenci in æupani mest, ki so s svojim zgledom pokazali
pripadnost svojemu mestu in razumevanje za soËloveka
ter someπËane spodbujali k sodelovanju.

MEDIJSKI SPONZOR

Pomemben del dejavnosti je bilo medijsko sponzorstvo
Delove priloge ONA; novinarska ekipa je vsak teden akcije
pripravila celostransko reportaæo s kraja dogodkov ter
sklepno poroËilo.

Med projektom je v prilogi ONA potekalo tudi zbiranje
SMS-glasov bralcev priloge, ki so se potegovali za
odtise rok znanih Slovencev, ki so sodelovali v projektu.
©tirje izærebanci so ob koncu akcije prejeli uokvirjen in
podpisan odtis dlani Jana Plestenjaka, Petra MankoËa,
Matjaæa Tanka in Nine Vodopivec.

VZOR»ENJE NA PRIREDITVENEM PROSTORU

Vsak, ki je sodeloval v akciji in na modro steno odtisnil
svojo dlan, je prejel modro kartico v obliki roke z
zahvalnim sporoËilom in malo vzorËno kremo NIVEA.

DONACIJA

V akciji je bilo zbranih 42.606 odtisov dlani aktivno
sodelujoËih prebivalcev Slovenije, ki so simboliËno
darovali svoj dotik. Za vsak odtis je podjetje Beiersdorf
prispevalo 200 tolarjev v uËni sklad, ki so ga ustanovili
v sodelovanju z Zvezo prijateljev mladine Slovenije.
Dveletnega πtipendiranja iz sredstev bo deleænih πtirinajst
otrok in mladostnikov iz vse Slovenije, ki bodo od
septembra 2006 do septembra 2008 prejemali meseËni
znesek, ki jim bo v pomoË pri pridobivanju izobrazbe.

DRUGE, OD AKCIJE NEODVISNE AKTIVNOSTI

Kot obiËajno v preteklih letih so tudi v letu akcije
nemoteno potekale druge dejavnosti blagovne znamke
NIVEA po ustaljenem, æe uveljavljenem naËrtu. Veliko
veËino na slovenskem trgu zajemajo jezikovno adaptirane
mednarodne oglaπevalske kampanje, ki v masovnih
medijih (predvsem televizija) sporoËajo prednosti
posameznih izdelkov NIVEA (komuniciranje novih

26 27

vplivale na odloËitve o vsebini in izvedbi projekta ter na
kreativno in medijsko strategijo.

Poleg zapisanih dejavnikov so na strategijo vplivali
tudi nekateri drugi kljuËni dejavniki, ki so pri æenskah
pomembni za razumevanje in pripravljenost za
sodelovanje, in sicer:

• Æenske so rade informirane; preden kupijo/sodelujejo,
izdelek/storitev raziπËejo, preberejo sestavine, vpraπajo
za nasvet - æelijo jasna sporoËila.

• VeËina æensk mlajπih srednjih let je pod stalnim
pritiskom Ëasa, razpete so med druæino in delo - iπËejo
razumevanje, dejavnosti, pri katerih bi imele obËutek,
da izgubljajo Ëas, jih ne zanimajo.

• Æenske veËino svojih odloËitev sprejmejo na osnovi
Ëustev.

• Æenske komunicirajo dvosmerno in so rade zveste
(blagovnim znamkam), iπËejo identifi kacijo (ne najniæjih
cen).

Vir: Emotional Branding: Connecting brands to people;
Marc Gobe.

(B) SEKUNDARNE CILJNE SKUPINE

Mediji (novinarji in uredniki): kljuËna vloga v smislu
ozaveπËanja vseh prebivalcev Slovenije o poteku akcije,
na nacionalni ravni, regionalno in lokalno v posameznem
mestu, ter v smislu pozivanja ljudi k sodelovanju,
posredno pa osveπËanje javnosti o pobudnici aktivnosti,
blagovni znamki NIVEA.

Lokalna skupnost: pomembna za sprejemanje projekta v
lokalnem okolju, saj smo k sodelovanju pozivali vsakega
posameznika. Pri tem je bilo pomembno tudi aktivno
vkljuËevanje ZPMS, ki je kot partner prevzel komunikacijo
s svojimi regionalnimi enotami v posameznem lokalnem
okroæju.

Mnenjski voditelji: posebna ciljna skupina in partnerji pri
doseganju sploπne javnosti so bili znani Slovenci in æupani
sodelujoËih slovenskih mest. S sodelovanjem so izrazili
pripadnost kraju, v katerem æivijo, in Ëut za soËloveka, njihova
vloga je pomembna zaradi vpliva, ki ga imajo na ljudi.

Sploπna javnost: vse prebivalce Slovenije so v akciji
pozvali k osebnemu druæbenemu udejstvovanju v obliki
darovanja odtisa dlani in s tem simboliËnega darovanja
sredstev za πolanje otrok iz manj premoænih druæin.

KREATIVNA STRATEGIJA

POSLOVNI IN KREATIVNI IZZIV

DrugaËna, v lokalno okolje moËno vpeta in dobrodelno
obarvana kreativna akcija naj sledi fi lozofi ji in vrednotam
blagovne znamke NIVEA ter dokaæe skrb za lokalno
druæbo in socialno problematiko. Poslovno naj akcija
ustvari razlikovalno konkurenËno prednost, na kateri bo
moË graditi edinstveno pozicijo znamke v naslednjih letih
ter moËno emocionalno vez med potroπniki in blagovno
znamko. PoslediËno naj akcija vpliva na ugled blagovne
znamke NIVEA pri potroπnikih, obrne negativne trende
vπeËnosti in uporabe blagovne znamke NIVEA v pozitivno
smer ter vpliva na nakupne preference potroπnikov in
prodajno uspeπnost.

PRIMARNA CILJNA SKUPINA IN KREATIVNA
STRATEGIJA

Iz podatkov, opisanih v poglavju Ciljna skupina, je
razvidno, da primarna ciljna skupina (æenske 18-
49 let) bolj kot povpreËna slovenska populacija ceni
nematerialne vrednote, je nagnjena k socialnim temam
in rada deluje v skupinah, po drugi strani pa ji ni vseeno,
katere blagovne znamke kupuje. Hkrati je odloËevalka pri
druæinskih nakupih (podskupina v starosti 35-49 let) in
glavna skrbnica otrok.

Navedene interese ciljne skupine so v kreativni strategiji
povezali z osrednjo idejo in sporoËilom akcije ter blagovno
znamko NIVEA iz komunikacijskega polja “prednosti
izdelka” premaknili v polje komuniciranja “vrednote in
vloga v druæbi”.

OSREDNJA IDEJA, SPORO»ILO IN TON
KOMUNICIRANJA

Z oglasom Hvala, Slovenija, podala si nam 42.606 rok!
se je NIVEA ob koncu vseslovenske akcije, v kateri so
zbirali odtise dlani, zahvalila sodelujoËim, ki so pokazali
razumevanje in pomagali ustvariti enakovrednejπe
moænosti πolanja otrok in mladostnikov iz manj premoænih
druæin.

Osnovna kreativna ideja akcije je izhajala iz
najpomembnejπih vrednot blagovne znamke (skrb,
razumevanje in zanesljivost) in iz osnovnega izdelka
linije NIVEA, na katerem temelji tudi dolgoletna tradicija
blagovne znamke: kreme v modri ploËevinki. Uporabna
vrednost izdelkov za nego koæe asociira na neænost, dotik,
belino, toplino, pozitivne emocije, empatijo, radodarnost,
nesebiËnost in naklonjenost; v teh okvirih so potekali tudi
dogodki in komunikacija akcije z naslovom Podajte nam
roko.

Vrednote blagovne znamke so sodelujoËi v akciji
pravzaprav popolnoma materializirali v resniËno izkuπnjo
s pozitivnim ciljem. Roka, Ëloveπka dlan (ki se v vsakem
primeru uporabe prva dotakne kreme, torej realne beline
in metaforiËne Ëistosti, mehkobe, neænosti in empatije),
je v akciji storila enako: z odtisom belo obarvane dlani
na modri povrπini je sodelujoËi materializiral simboliËno
izkuπnjo uporabe izdelkov blagovne znamke NIVEA - z
odtisom dlani, s svojim dotikom, s stikom z metaforiËno
Niveo pa je v resnici (ne le simboliËno) storil nekaj
dobrega. PotujoËe, v krog postavljene modre stene NIVEA
so bile nevsiljivo umeπËene v naravno okolje sedmih
slovenskih mest in so simbolizirale modro ploËevinko
kreme NIVEA, s svojo opaznostjo pa so vplivale na veliko
prepoznavnost projekta.

Zelo pomembna je neklasiËna oblika sporoËanja,
katere bistveni del je neposredna komunikacija in
vkljuËevanje posameznika - vrsta dogodkov po slovenski
mestih, zdruæenih v enotno akcijo. Æe forma je torej
povzemala osnovne vrednote blagovne znamke, saj ni
πlo za avtoritativno sporoËanje iz enega centra (kot pri
klasiËnem oglaπevanju nad Ërto), temveË za prostovoljno
participativno akcijo, ki deluje na principu zdruæevanja;
enako sporoËilo odraæa tudi ime akcije, ki je hkrati poziv k
sodelovanju: “PODAJTE NAM ROKO”.

Namen, za katerega je naroËnik doniral sredstva, je bil
izbran s premislekom: denar je πel v sklad za πolanje
otrok in mladostnikov iz socialno ogroæenih druæin.
SodelujoËi je torej s svojim dotikom pomagal nekomu,
ki bo pozneje (s pridobljeno izobrazbo) lahko poskrbel
zase in pomagal tretjemu itd. KljuËno vlogo pri donaciji
je imela partnerska organizacija Zveza prijateljev mladine
Slovenije, ki je prek svojih regionalnih enot skrbela
za verodostojno izbiro otrok prejemnikov in razdelitev
doniranih sredstev.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Akcija je potekala maja in v zaËetku junija 2006, in sicer
najprej s pozivom k sodelovanju v masovnih medijih,
potem pa so prireditve z znaËilno modro steno obiskale 7
slovenskih mest - Ljubljano, Kranj, Novo mesto, Maribor,
Celje, Novo Gorico in Koper - obiskovalci prireditev so
nanjo odtisnili svoje dlani.

Poleg komuniciranja v masovnih medijih in prireditev v
slovenskih mestih so bile za akcijo izjemnega pomena
tudi nekatere spremljajoËe dejavnosti:

ODNOSI Z MEDIJI

Komunikacijski naËrt je vkljuËeval natanËno defi nirane
aktivnosti pisne in ustne komunikacije z vsemi novinarji
in uredniki nacionalnih in regionalnih medijev. Med
trajanjem projekta so za medije pripravili 7 tiskovnih
konferenc (prva v Ljubljani in πe 6 v drugih slovenskih

mestih), 6 sporoËil za medije (informacije o namenu,
poteku, sodelujoËih in o rezultatih akcije), πtevilni osebni
kontakti in individualni dogovori z uredniπtvi ter sklepna
podelitev donacije v ZPMS Kranjska Gora.

SODELOVANJE MNENJSKIH VODITELJEV

Prebivalcem so se na prireditvah pridruæili tudi znani
Slovenci in æupani mest, ki so s svojim zgledom pokazali
pripadnost svojemu mestu in razumevanje za soËloveka
ter someπËane spodbujali k sodelovanju.

MEDIJSKI SPONZOR

Pomemben del dejavnosti je bilo medijsko sponzorstvo
Delove priloge ONA; novinarska ekipa je vsak teden akcije
pripravila celostransko reportaæo s kraja dogodkov ter
sklepno poroËilo.

Med projektom je v prilogi ONA potekalo tudi zbiranje
SMS-glasov bralcev priloge, ki so se potegovali za
odtise rok znanih Slovencev, ki so sodelovali v projektu.
©tirje izærebanci so ob koncu akcije prejeli uokvirjen in
podpisan odtis dlani Jana Plestenjaka, Petra MankoËa,
Matjaæa Tanka in Nine Vodopivec.

VZOR»ENJE NA PRIREDITVENEM PROSTORU

Vsak, ki je sodeloval v akciji in na modro steno odtisnil
svojo dlan, je prejel modro kartico v obliki roke z
zahvalnim sporoËilom in malo vzorËno kremo NIVEA.

DONACIJA

V akciji je bilo zbranih 42.606 odtisov dlani aktivno
sodelujoËih prebivalcev Slovenije, ki so simboliËno
darovali svoj dotik. Za vsak odtis je podjetje Beiersdorf
prispevalo 200 tolarjev v uËni sklad, ki so ga ustanovili
v sodelovanju z Zvezo prijateljev mladine Slovenije.
Dveletnega πtipendiranja iz sredstev bo deleænih πtirinajst
otrok in mladostnikov iz vse Slovenije, ki bodo od
septembra 2006 do septembra 2008 prejemali meseËni
znesek, ki jim bo v pomoË pri pridobivanju izobrazbe.

DRUGE, OD AKCIJE NEODVISNE AKTIVNOSTI

Kot obiËajno v preteklih letih so tudi v letu akcije
nemoteno potekale druge dejavnosti blagovne znamke
NIVEA po ustaljenem, æe uveljavljenem naËrtu. Veliko
veËino na slovenskem trgu zajemajo jezikovno adaptirane
mednarodne oglaπevalske kampanje, ki v masovnih
medijih (predvsem televizija) sporoËajo prednosti
posameznih izdelkov NIVEA (komuniciranje novih

28 29

proizvodov, podpora moËnejπim obstojeËim izdelkom).
Poleg masovnih je potekalo tudi nekaj omejenih aktivnosti
pod Ërto, podobno kot v minulih obdobjih (direktna poπta,
prodajna mesta).

Glede na to, da je bila træna raziskava o uporabi, vπeËnosti
in zaupanju blagovni znamki NIVEA ter o prepoznavnosti
in vπeËnosti projekta izvedena pred akcijo Podajte
nam roko in po njej, lahko nedvoumno trdimo, da gre
poveËanje kazalcev pripisati akciji.

MEDIJSKA STRATEGIJA

Medijska strategija je sledila ciljem oglaπevalske akcije,
ciljni skupini in razpoloæljivim sredstvom. Akcija je
potekala na dveh ravneh: nacionalno in lokalno, najprej v
masovnih medijih, sledile so prireditve in PR.

Medijski splet akcije je od masovnih medijev zajemal:
televizijo, tisk, radio, internet in zunanje oglaπevanje
(transparenti). Tiskani oglas nestandardne oblike (oglas
v obliki Ëloveπke dlani) je pritegnil posebno pozornost
bralcev, prav tako je bil nenavaden tudi neposredni
nagovor na nadcestnih transparentih.

NACIONALNA RAVEN

Akcija je trajala mesec dni, zato je bilo njeno
komunikacijsko sporoËilo najprej pomembno hitro
razπiriti med Ëim veË ljudi (graditi doseg), za kar so
uspeπno uporabili predvsem televizijski medij. Ponakupna
analiza na osnovi AGB-raziskave je pokazala, da so med
trajanjem akcije (3 tedne) dosegli kar 76 odstotkov ciljne
skupine od 15 do 59 let. Oglaπevanje je potekalo na
vseh treh najveËjih TV-postajah. Posamezniki iz ciljne
skupine so bili v povpreËju osemkrat izpostavljeni oglasu
z belim odtisom dlani na modri podlagi. Za oglaπevanje
na nacionalni ravni so uporabili tudi Delovo prilogo Ona,
ki ima πirok doseg med slovenskimi bralci (imidæ oglasi
in tedenske reportaæe iz posameznih krajev). Z vidika
nacionalnega dosega so oglaπevanje razπirili tudi na
najbolj obiskani spletni iskalnik Najdi.si.

LOKALNA RAVEN

Z oglaπevanjem v medijih na lokalni ravni so akcijo
najavljali in ljudi pozivali, naj se udeleæijo prireditev
v mestih, od medijev pa so izbrali: radio, Ëasopise
in zunanje oglaπevanje (nadcestne transparente). V
lokalnem tisku so pred zaËetkom akcije v izbranem kraju
oglaπevali najavo dogodka, po koncu akcije pa so se z
enkratno objavo ljudem zahvalili za udeleæbo in navedli
πtevilo zbranih odtisov dlani po posameznih krajih.
Objavljeni tiskani oglasi so imeli nestandardno dimenzijo
(oglas v obliki odtisa Ëloveπke dlani). Tako so poveËali
opaznost sicer razmeroma majhnega oglasa.

Z radijskim oglasom so teden dni pred dogodkom
obveπËali o akciji in najavljali termine zbiranja odtisov
dlani po krajih. Po koncu akcije so zahvalo z navedbo
πtevila zbranih odtisov dlani objavili tudi na nadcestnih
transparentih v srediπËih mest, v katerih je potekala akcija.

Dobrodelni dogodki so v nadaljevanju projekta potekali v
sedmih slovenskih krajih: Ljubljana, Maribor, Celje, Novo
mesto, Koper, Nova Gorica in Kranj.

Zelo pomemben del medijske strategije akcije so bili
tudi odnosi z mediji, opisani v prejπnjem poglavju (Druge
komunikacijske dejavnosti).

Prikaz medijskega proraËuna in terminskega naËrta
komuniciranja v masovnih medijih

Masovni medij
»as predvajanja

akcije
% medijskega

proraËuna

Televizija 6. 5.-26. 5. 2006 46,0%

Radio 7. 5.-31. 5. 2006 6,0%

Internet 10. 5.-3. 6. 2006 3,0%

Tiskani mediji 9. 5.-27. 6. 2006 45,0%

Zunanje oglaπevanje 12. 6.-18. 6. 2006 brezplaËno

Vir: interni podatki naroËnika in agencije

NajveËji deleæ medijskega proraËuna so namenili TV-
oglaπevanju (doseg) in tisku (lokalno oglaπevanje). Ker je
bila akcija humanitarna, so se s TV-postajami in tiskanimi
mediji dogovorili za nekaj dodatnih brezplaËnih objav.
Pribliæno polovico sredstev so investirali v zakup masovnih
medijev, preostali del proraËuna pa je obsegal stroπke
produkcije (komunikacijskih sredstev in prireditev),
stroπke organizacije in izvedbe prireditev, stroπke za
podporo odnosov z javnostmi, stroπke agencije ter stroπke
donacije Zvezi prijateljev mladine Slovenije, namenjeni
izobraæevanju otrok iz manj premoænih druæin.

REZULTATI AKCIJE

Marketinπki cilji (A) so bili v celoti doseæeni in preseæeni:

• uporaba blagovne znamke pri primarni ciljni skupini
se je po izvedbi akcije poveËala za 9 odstotnih toËk;
zastavljeni cilj so presegli za 80 odstotkov

• poveËali so uporabo izdelkov blagovne znamke NIVEA
pri starejπi primarni ciljni skupini (æenske 35-49, ki
so glavne uporabnice bz NIVEA in odloËevalke pri
druæinskih nakupih), in sicer za 12 odstotnih toËk ter s
tem za 50 odstotkov presegli zastavljeni cilj

• vodilni træni deleæ (vrednostni) na kozmetiËnem trgu
so ohranili na enakem nivoju (prej trend upadanja), in
ga v primerjavi z enakim obdobjem preteklega leta za
dobrih 2,5 odstotka poveËali. Zastavljeni cilj ohranitve
enakega trænega deleæa so presegli za 2,5 odstotka.

Podatki o izhodiπËnih in doseæenih trænih deleæih in
uporabi blagovne znamke pred akcijo in po njej (vir:
raziskava Overall Market Report, september 2006,
AC Nielsen; træna raziskava IMAS International, junij 2006
in interni podatki druæbe) so razvidni v prilogah, ki pa
zaradi uveljavljanja pravice do zaupnosti podatkov niso
objavljeni v zborniku.

Rezultati raziskave o zastavljenih komunikacijskih ciljih
(B), ki so jo pri primarni ciljni skupini izvedli po koncu
akcije, so pokazali, da je bila akcija odliËno sprejeta:

(B1) Doseganje komunikacijskih ciljev - na ravni blagovne
znamke:

• vπeËnost blagovne znamke pri primarni ciljni skupini so
poveËali za 8 odstotkov in zastavljeni cilj presegli za 60
odstotkov

• dosegli so 66-odstotno strinjanje primarne ciljne
skupine s trditvijo, da imajo ob nakupu izdelkov
blagovne znamke NIVEA obËutek, da so storili nekaj
dobrega (zastavljeni cilj so presegli za 16 odstotnih
toËk)

• dosegli so 30-odstotno strinjanje primarne ciljne
skupine s trditvijo, da imajo po akciji o bz NIVEA boljπe
mnenje kot pred njo (zastavljeni cilj so presegli za 5
odstotnih toËk)

• dosegli so 11-odstotno strinjanje primarne ciljne
skupine s trditvijo, da bodo izdelke NIVEA odslej
kupovali pogosteje kot pred akcijo, in s tem zastavljeni
cilj presegli za 1 odstotno toËko

(B2) Doseganje komunikacijskih ciljev - na ravni projekta:

• dosegli so 59-odstotno prepoznavnost akcije pri
primarni ciljni skupini; zastavljeni cilj so presegli za 9
odstotnih toËk (vir: Træna raziskava IMAS, junij 2006).

• dosegli so 90-odstotno vπeËnost projekta pri primarni
ciljni skupini, zastavljeni cilj so presegli za 5 odstotnih
toËk (vir: Træna raziskava IMAS, junij 2006).

• dosegli so 100-odstotno pozitivno publiciteto v medijih
(vir: interni podatki agencije) in zastavljeni cilj presegli
za 5 odstotnih toËk

• v medijih so dosegli 46 objav naËrtovane publicitete
in 5 dodatnih objav - skupaj 51 PR-objav, s tem pa za
11 objav presegli zastavljeni cilj (raziskava primerljivih
projektov je pokazala, da podobne akcije dosegajo od
26 do 28 piarovskih objav - vir: namizna raziskava in
interni podatki agencije)

• pri projektu je sodelovalo 42.606 prebivalcev Slovenije
- 2.604 veË od zastavljenega cilja (cilj: udeleæba 2
odstotkov vseh prebivalcev Slovenije) - in s tem so za

dobrih 6 odstotnih toËk presegli zastavljeni cilj (vir:
interni podatki naroËnika)

Lokalno druæbeno odgovorno udejstvovanje blagovne
znamke NIVEA, prek tega pa predvsem vpetost blagovne
znamke v slovensko okolje pozicionirajo blagovno
znamko NIVEA drugaËe od drugih kozmetiËnih znamk
- poveËujejo prepoznavnost njenih temeljnih vrednot,
gradijo Ëustveno navezanost potroπnika nanjo ter jo
diferencirajo od komunikacijskih aktivnosti konkurence,
poslediËno pa pozitivno vplivajo tudi na razvoj trænega
deleæa.

Prepoznavnost, medijska odmevnost in visoka osebna
udeleæba prebivalcev Slovenije so dokaz in vzpodbuda,
da so tovrstne lokalne dejavnosti upraviËene in je tako
delovanje smiselno tudi v prihodnje.

28 29

proizvodov, podpora moËnejπim obstojeËim izdelkom).
Poleg masovnih je potekalo tudi nekaj omejenih aktivnosti
pod Ërto, podobno kot v minulih obdobjih (direktna poπta,
prodajna mesta).

Glede na to, da je bila træna raziskava o uporabi, vπeËnosti
in zaupanju blagovni znamki NIVEA ter o prepoznavnosti
in vπeËnosti projekta izvedena pred akcijo Podajte
nam roko in po njej, lahko nedvoumno trdimo, da gre
poveËanje kazalcev pripisati akciji.

MEDIJSKA STRATEGIJA

Medijska strategija je sledila ciljem oglaπevalske akcije,
ciljni skupini in razpoloæljivim sredstvom. Akcija je
potekala na dveh ravneh: nacionalno in lokalno, najprej v
masovnih medijih, sledile so prireditve in PR.

Medijski splet akcije je od masovnih medijev zajemal:
televizijo, tisk, radio, internet in zunanje oglaπevanje
(transparenti). Tiskani oglas nestandardne oblike (oglas
v obliki Ëloveπke dlani) je pritegnil posebno pozornost
bralcev, prav tako je bil nenavaden tudi neposredni
nagovor na nadcestnih transparentih.

NACIONALNA RAVEN

Akcija je trajala mesec dni, zato je bilo njeno
komunikacijsko sporoËilo najprej pomembno hitro
razπiriti med Ëim veË ljudi (graditi doseg), za kar so
uspeπno uporabili predvsem televizijski medij. Ponakupna
analiza na osnovi AGB-raziskave je pokazala, da so med
trajanjem akcije (3 tedne) dosegli kar 76 odstotkov ciljne
skupine od 15 do 59 let. Oglaπevanje je potekalo na
vseh treh najveËjih TV-postajah. Posamezniki iz ciljne
skupine so bili v povpreËju osemkrat izpostavljeni oglasu
z belim odtisom dlani na modri podlagi. Za oglaπevanje
na nacionalni ravni so uporabili tudi Delovo prilogo Ona,
ki ima πirok doseg med slovenskimi bralci (imidæ oglasi
in tedenske reportaæe iz posameznih krajev). Z vidika
nacionalnega dosega so oglaπevanje razπirili tudi na
najbolj obiskani spletni iskalnik Najdi.si.

LOKALNA RAVEN

Z oglaπevanjem v medijih na lokalni ravni so akcijo
najavljali in ljudi pozivali, naj se udeleæijo prireditev
v mestih, od medijev pa so izbrali: radio, Ëasopise
in zunanje oglaπevanje (nadcestne transparente). V
lokalnem tisku so pred zaËetkom akcije v izbranem kraju
oglaπevali najavo dogodka, po koncu akcije pa so se z
enkratno objavo ljudem zahvalili za udeleæbo in navedli
πtevilo zbranih odtisov dlani po posameznih krajih.
Objavljeni tiskani oglasi so imeli nestandardno dimenzijo
(oglas v obliki odtisa Ëloveπke dlani). Tako so poveËali
opaznost sicer razmeroma majhnega oglasa.

Z radijskim oglasom so teden dni pred dogodkom
obveπËali o akciji in najavljali termine zbiranja odtisov
dlani po krajih. Po koncu akcije so zahvalo z navedbo
πtevila zbranih odtisov dlani objavili tudi na nadcestnih
transparentih v srediπËih mest, v katerih je potekala akcija.

Dobrodelni dogodki so v nadaljevanju projekta potekali v
sedmih slovenskih krajih: Ljubljana, Maribor, Celje, Novo
mesto, Koper, Nova Gorica in Kranj.

Zelo pomemben del medijske strategije akcije so bili
tudi odnosi z mediji, opisani v prejπnjem poglavju (Druge
komunikacijske dejavnosti).

Prikaz medijskega proraËuna in terminskega naËrta
komuniciranja v masovnih medijih

Masovni medij
»as predvajanja

akcije
% medijskega

proraËuna

Televizija 6. 5.-26. 5. 2006 46,0%

Radio 7. 5.-31. 5. 2006 6,0%

Internet 10. 5.-3. 6. 2006 3,0%

Tiskani mediji 9. 5.-27. 6. 2006 45,0%

Zunanje oglaπevanje 12. 6.-18. 6. 2006 brezplaËno

Vir: interni podatki naroËnika in agencije

NajveËji deleæ medijskega proraËuna so namenili TV-
oglaπevanju (doseg) in tisku (lokalno oglaπevanje). Ker je
bila akcija humanitarna, so se s TV-postajami in tiskanimi
mediji dogovorili za nekaj dodatnih brezplaËnih objav.
Pribliæno polovico sredstev so investirali v zakup masovnih
medijev, preostali del proraËuna pa je obsegal stroπke
produkcije (komunikacijskih sredstev in prireditev),
stroπke organizacije in izvedbe prireditev, stroπke za
podporo odnosov z javnostmi, stroπke agencije ter stroπke
donacije Zvezi prijateljev mladine Slovenije, namenjeni
izobraæevanju otrok iz manj premoænih druæin.

REZULTATI AKCIJE

Marketinπki cilji (A) so bili v celoti doseæeni in preseæeni:

• uporaba blagovne znamke pri primarni ciljni skupini
se je po izvedbi akcije poveËala za 9 odstotnih toËk;
zastavljeni cilj so presegli za 80 odstotkov

• poveËali so uporabo izdelkov blagovne znamke NIVEA
pri starejπi primarni ciljni skupini (æenske 35-49, ki
so glavne uporabnice bz NIVEA in odloËevalke pri
druæinskih nakupih), in sicer za 12 odstotnih toËk ter s
tem za 50 odstotkov presegli zastavljeni cilj

• vodilni træni deleæ (vrednostni) na kozmetiËnem trgu
so ohranili na enakem nivoju (prej trend upadanja), in
ga v primerjavi z enakim obdobjem preteklega leta za
dobrih 2,5 odstotka poveËali. Zastavljeni cilj ohranitve
enakega trænega deleæa so presegli za 2,5 odstotka.

Podatki o izhodiπËnih in doseæenih trænih deleæih in
uporabi blagovne znamke pred akcijo in po njej (vir:
raziskava Overall Market Report, september 2006,
AC Nielsen; træna raziskava IMAS International, junij 2006
in interni podatki druæbe) so razvidni v prilogah, ki pa
zaradi uveljavljanja pravice do zaupnosti podatkov niso
objavljeni v zborniku.

Rezultati raziskave o zastavljenih komunikacijskih ciljih
(B), ki so jo pri primarni ciljni skupini izvedli po koncu
akcije, so pokazali, da je bila akcija odliËno sprejeta:

(B1) Doseganje komunikacijskih ciljev - na ravni blagovne
znamke:

• vπeËnost blagovne znamke pri primarni ciljni skupini so
poveËali za 8 odstotkov in zastavljeni cilj presegli za 60
odstotkov

• dosegli so 66-odstotno strinjanje primarne ciljne
skupine s trditvijo, da imajo ob nakupu izdelkov
blagovne znamke NIVEA obËutek, da so storili nekaj
dobrega (zastavljeni cilj so presegli za 16 odstotnih
toËk)

• dosegli so 30-odstotno strinjanje primarne ciljne
skupine s trditvijo, da imajo po akciji o bz NIVEA boljπe
mnenje kot pred njo (zastavljeni cilj so presegli za 5
odstotnih toËk)

• dosegli so 11-odstotno strinjanje primarne ciljne
skupine s trditvijo, da bodo izdelke NIVEA odslej
kupovali pogosteje kot pred akcijo, in s tem zastavljeni
cilj presegli za 1 odstotno toËko

(B2) Doseganje komunikacijskih ciljev - na ravni projekta:

• dosegli so 59-odstotno prepoznavnost akcije pri
primarni ciljni skupini; zastavljeni cilj so presegli za 9
odstotnih toËk (vir: Træna raziskava IMAS, junij 2006).

• dosegli so 90-odstotno vπeËnost projekta pri primarni
ciljni skupini, zastavljeni cilj so presegli za 5 odstotnih
toËk (vir: Træna raziskava IMAS, junij 2006).

• dosegli so 100-odstotno pozitivno publiciteto v medijih
(vir: interni podatki agencije) in zastavljeni cilj presegli
za 5 odstotnih toËk

• v medijih so dosegli 46 objav naËrtovane publicitete
in 5 dodatnih objav - skupaj 51 PR-objav, s tem pa za
11 objav presegli zastavljeni cilj (raziskava primerljivih
projektov je pokazala, da podobne akcije dosegajo od
26 do 28 piarovskih objav - vir: namizna raziskava in
interni podatki agencije)

• pri projektu je sodelovalo 42.606 prebivalcev Slovenije
- 2.604 veË od zastavljenega cilja (cilj: udeleæba 2
odstotkov vseh prebivalcev Slovenije) - in s tem so za

dobrih 6 odstotnih toËk presegli zastavljeni cilj (vir:
interni podatki naroËnika)

Lokalno druæbeno odgovorno udejstvovanje blagovne
znamke NIVEA, prek tega pa predvsem vpetost blagovne
znamke v slovensko okolje pozicionirajo blagovno
znamko NIVEA drugaËe od drugih kozmetiËnih znamk
- poveËujejo prepoznavnost njenih temeljnih vrednot,
gradijo Ëustveno navezanost potroπnika nanjo ter jo
diferencirajo od komunikacijskih aktivnosti konkurence,
poslediËno pa pozitivno vplivajo tudi na razvoj trænega
deleæa.

Prepoznavnost, medijska odmevnost in visoka osebna
udeleæba prebivalcev Slovenije so dokaz in vzpodbuda,
da so tovrstne lokalne dejavnosti upraviËene in je tako
delovanje smiselno tudi v prihodnje.

30 31

KLJU»NI VIZUALNI ELEMENT AKCIJE

30 31

KLJU»NI VIZUALNI ELEMENT AKCIJE

34 35

TRÆNA PRILOÆNOST

IZHODI©»E ZA AKCIJO - FINAN»NO STANJE V
ORGANIZACIJI EUROPA DONNA

Nevladna organizacija Europa Donna je bila v Sloveniji
ustanovljena leta 1997 in je del evropske zveze Europa
Donna. Njeno poslanstvo je navdahnilo tudi zbiranje
sredstev za mamotom - napravo, ki je nepogreπljiva pri
diagnosticiranju raka dojk. Nacionalni zdravstveni sistem
namreË ni imel na razpolago dovolj sredstev, naprava pa
je bila za pacientke nujno potrebna. Europa Donna je
za donatorsko pomoË pri organizaciji in komunikacijski
podpori zaprosila agencijo.

Europa Donna je imela zaradi neprepoznavnosti teæave
æe s samim fi nanciranjem svoje osnovne dejavnosti, tako
da je moral biti projekt zbiranja sredstev za mamotom
zasnovan na dogovorih o sponzorskem delu in materialu.

TRÆNO OKOLJE

Organizacijski cilj, da naj bi zbrali sredstva v enem
letu, je bil zelo ambiciozen. To je bila do takrat najveËja
akcija zbiranja sredstev katere od nevladnih organizacij
v Sloveniji. Poleg tega je bila Europa Donna ob zaËetku
akcije dokaj nepoznana v sploπni javnosti, na razpolago
pa ni bilo nobenih sredstev za komuniciranje. O njej
mediji do takrat praktiËno niso poroËali (razen priloge
Novice Europa Donna, ki je trikrat do πtirikrat letno izπla
kot priloga Naπe æene).

Snovanje akcije je potekalo v Ëasu, ko so bile v
medijih odmevne afere o neracionalni porabi denarja
humanitarnih organizacij (RdeËi kriæ, Unicef) in afere
ob nakupu aparatur v zdravstvu (podarjene aparature
so obleæale neuporabljene v kleti). Ljudje so vedno manj
zaupali humanitarnim organizacijam in akcijam zbiranja
sredstev. NajveËja opaæena vrednost akcij zbiranja
sredstev z javno vidnostjo kampanje pa je bila do takrat v
predhodni analizi do 40 milijonov tolarjev.

Vse to je bistveno vplivalo na pripravo strategije, ki je
morala najprej zagotoviti zaupanje v akcijo in organizacijo.
Dejstvo je, da so humanitarne organizacije prav tako na
trgu - vsaka se bori za svoje cilje in za uspeπnost svoje
akcije zbiranja sredstev. Europa Donna je vstopila na trg
kot nepoznana organizacija, ki πe ni imela izkuπenj s tem.

Uradno zbiranje sredstev za mamotom se je zaËelo
januarja 2004 in se konËalo januarja 2005 - v rezultatih
akcije tako merimo uspeπnost v tem obdobju.

RAZISKOVALNE TEHNIKE ZA DOLO»ITEV
TEÆAVE

Pripravljena je bila kratka analiza medijskega poroËanja
o: Europi Donni in pojavljanju problematike raka dojk;
drugih akcijah; aferah v humanitarnih akcijah ter aferah,
ki so se pojavljale v zvezi z nakupi aparatur v zdravstvu.
Pripravljen je bil pregled tehnik zbiranja sredstev v
drugih humanitarnih akcijah. Opravljeni so bili usmerjeni
intervjuji s predstavniki potencialnih donatorjev - s podjetji
in posamezniki (viri: usmerjeni intervjuji in objave v
slovenskih medijih).

DOLO»ANJE CILJEV NA PODLAGI
RAZISKOVANJA

Na podlagi raziskovanja smo doloËili cilje, ki so se
nanaπali na samo komuniciranje Europe Donne, raka dojk
in akcije. Raziskovanje je prispevalo tudi k usmeritvam
za organizacijsko oblikovanje akcije. KljuËni rezultati
raziskovanja, ki so vplivali na oblikovanje ciljev: Europa
Donna je v slovenski javnosti dokaj neprepoznavna
organizacija; rak dojk je do doloËene mere πe vedno
tabu; humanitarne afere so vplivale na nezaupanje v
zbiranje sredstev in njihovo porabo - πe vedno lahko
opazimo precejπnjo netransparentnost pri akcijah; afere,
povezane z nakupom aparatur, so preteæno povezane
z nezadostnimi dogovori v zdravstvenem sistemu;
zbiranje sredstev s poloænicami ni zaæelena oblika pri
individualnih darovalcih (vir: usmerjeni intervjuji). Med
akcijo (od januarja 2004 do januarja 2005) pa smo sledili
nakazovanju sredstev na raËun in pripravljali vmesne
analize ter temu primerno prilagajali komunikacijske
dejavnosti - intenziviranje ali zmanjπevanje.

CILJI AKCIJE

Pri snovanju kampanje smo si zastavili organizacijske,
marketinπke in komunikacijske cilje.

Temeljni organizacijski cilj je bil:

• zbrati 80 milijonov tolarjev v letu dni, ob tem pa
zagotoviti popolno transparentnost kampanje brez
fi nanËnih vloækov v samo izvedbo dejavnosti

Sekundarni organizacijski cilji so bili:

• doseËi, da bodo stroπki delovanja mamotoma (material,
osebje) vkljuËeni v zdravstveni sistem in da bo ta
deloval z dnem namestitve na Onkoloπkem inπtitutu

• prostovoljno vkljuËevanje Ëlanic upravnega odbora v
zbiranje sredstev za mamotom (vsaj polovica Ëlanic
upravnega odbora)

• krepiti organizacijo Europa Donna (poveËanje Ëlanstva
za najmanj 10 %)

Marketinπki cilji kampanje so bili:

FinanËne donacije (razdelitev celotne vrednosti 80
milijonov tolarjev za mamotom po posameznih skupinah,
glede na to, kdo bo doniral koliko glede na celoto; temu
smo prilagajali komunikacijske dejavnosti)

• neorganizirana civilna druæba (predvsem æenske nad
35 let) bo donirala 35 % vseh sredstev

• podjetja bodo donirala 56 % vseh zbranih sredstev

• nevladne organizacije bodo donirale 8 % zbranih
sredstev

Med komunikacijskimi cilji kampanje so bili:

• doseganje medijskega zaupanja in podpore (uredniπko
spremljanje akcije in podpora z brezplaËnim medijskih
prostorom)

- vsaj 60 uredniπkih objav (brez negativnih objav)

- vsaj 60 objav oglasov (veËina brezplaËnih objav naj
bo na televiziji in v tiskanih medijih)

• izobraæevanje o raku dojk prek medijskega poroËanja
(najmanj polovica uredniπkih objav naj bo poglobljenih)

Glede na naravo akcije so bili med drugimi cilji tudi:

• pridobitev donatorjev za brezplaËen tisk (zloæenka,
plakati), brezplaËno produkcijo (televizijski spot),
brezplaËno distribucijo in brezplaËen prostor za
plakate, brezplaËne storitve mobilnega operaterja

• brezplaËen medijski prostor v vrednosti vsaj 10
milijonov tolarjev (televizija, tiskani mediji, spletni
mediji)

CILJNE SKUPINE

KljuËne javnosti smo razdelili v dve skupini:

• 1. skupina - donatorji in vkljuËeni v akcijo

• 2. skupina - mediji oziroma novinarji ter odloËevalci in
strokovnjaki

1. SKUPINA - DONATORJI IN VKLJU»ENI V
AKCIJO

Interna javnost (upravni odbor Europe Donne; Ëlanice
in Ëlani Europe Donne) je bila kljuËna predvsem pri
vkljuËevanju v organizacijske dejavnosti akcije in pri
πirjenju informacij o njej. Za to skupino je bilo pomembno,

da je stalno seznanjena s potekom akcije in da dosegamo
njihovo vkljuËevanje. Primarno predvsem vkljuËevanje
upravnega in nadzornega odbora (sodelovanje v akciji
zbiranja sredstev), v naslednjih fazah pa vseh Ëlanov in
Ëlanic.
Interno javnost predstavljajo bolnice, njihovi svojci
in prijatelji, ki se zavedajo pomena pravilnega
diagnosticiranja bolezni.

Neorganizirana civilna druæba oziroma posamezniki,
posebno æenske nad 35 let - to skupino smo izbrali, ker je
bilo pomembno, da jih doseæemo iz dveh razlogov: zaradi
osveπËanja in zaradi vkljuËevanja kot donatorjev.
NatanËneje te skupine ne moremo opredeliti, saj smo
dejansko poskuπali zajeti veËino slovenskih æensk nad 35
let - ne glede na status, izobrazbo …

Podjetja (potencialni veËji donatorji) - ta skupina je bila
izbrana kot kljuËna zaradi najveËjega donatorskega
potenciala. Glede na to, da smo æe med cilji opredelili,
da æelimo v tej skupini doseËi najveËji del donacij, je bilo
pomembno, da jih uvrstimo med primarne javnosti in
oblikujemo poseben sklop komunikacijskih dejavnosti.
V to skupino smo uvrstili predvsem 100 najveËjih podjetij
v Sloveniji.

Druge organizacije (posebno nevladne organizacije) - z
njihovim vkljuËevanjem smo naËrtovali dodatno πirjenje
informacij o kampanji. Pomembno je bilo tudi doseganje
njihovih Ëlanov in Ëlanic z informacijami o moænostih
doniranja.
VeËina teh organizacij prav tako deluje na podroËju raka.

2. SKUPINA - MEDIJI (NOVINARJI),
ODLO»EVALCI IN STROKOVNJAKI

Medije oziroma novinarje smo potrebovali kot podporno
javnost pri πirjenju informacij o kampanji - tako
prek uredniπkih vsebin kot tudi prek zagotavljanja
brezplaËnega oglasnega prostora.

OdloËevalci in strokovnjaki - doseganje vkljuËitve
naprave in osebja v stroπke zdravstvenega sistema. Poleg
tega so bili tudi pomembni podporniki akciji - njihovo
razumevanje pomena akcije in aparature je bilo namreË
kljuËno za zadnjo fazo - delovanje mamotoma.

KREATIVNA STRATEGIJA

Tako organizacijsko kot komunikacijsko smo akcijo
prilagodili rezultatom pregledov materialov, dotedanjega
poteka humanitarnih akcij in opravljenih usmerjenih
intervjujev s potencialnimi donatorji. Za raziskovanje
sicer nismo imeli na razpolago sredstev (tako kot tudi
ne za izpeljavo akcije), zato je bilo izredno pomembno,
da smo natanËno oblikovali ciljne skupine in opredelili
orodja za doseganje teh, ki so bila prilagojena konkretnim
fi nanËnim ciljem zbiranja sredstev.

34 35

TRÆNA PRILOÆNOST

IZHODI©»E ZA AKCIJO - FINAN»NO STANJE V
ORGANIZACIJI EUROPA DONNA

Nevladna organizacija Europa Donna je bila v Sloveniji
ustanovljena leta 1997 in je del evropske zveze Europa
Donna. Njeno poslanstvo je navdahnilo tudi zbiranje
sredstev za mamotom - napravo, ki je nepogreπljiva pri
diagnosticiranju raka dojk. Nacionalni zdravstveni sistem
namreË ni imel na razpolago dovolj sredstev, naprava pa
je bila za pacientke nujno potrebna. Europa Donna je
za donatorsko pomoË pri organizaciji in komunikacijski
podpori zaprosila agencijo.

Europa Donna je imela zaradi neprepoznavnosti teæave
æe s samim fi nanciranjem svoje osnovne dejavnosti, tako
da je moral biti projekt zbiranja sredstev za mamotom
zasnovan na dogovorih o sponzorskem delu in materialu.

TRÆNO OKOLJE

Organizacijski cilj, da naj bi zbrali sredstva v enem
letu, je bil zelo ambiciozen. To je bila do takrat najveËja
akcija zbiranja sredstev katere od nevladnih organizacij
v Sloveniji. Poleg tega je bila Europa Donna ob zaËetku
akcije dokaj nepoznana v sploπni javnosti, na razpolago
pa ni bilo nobenih sredstev za komuniciranje. O njej
mediji do takrat praktiËno niso poroËali (razen priloge
Novice Europa Donna, ki je trikrat do πtirikrat letno izπla
kot priloga Naπe æene).

Snovanje akcije je potekalo v Ëasu, ko so bile v
medijih odmevne afere o neracionalni porabi denarja
humanitarnih organizacij (RdeËi kriæ, Unicef) in afere
ob nakupu aparatur v zdravstvu (podarjene aparature
so obleæale neuporabljene v kleti). Ljudje so vedno manj
zaupali humanitarnim organizacijam in akcijam zbiranja
sredstev. NajveËja opaæena vrednost akcij zbiranja
sredstev z javno vidnostjo kampanje pa je bila do takrat v
predhodni analizi do 40 milijonov tolarjev.

Vse to je bistveno vplivalo na pripravo strategije, ki je
morala najprej zagotoviti zaupanje v akcijo in organizacijo.
Dejstvo je, da so humanitarne organizacije prav tako na
trgu - vsaka se bori za svoje cilje in za uspeπnost svoje
akcije zbiranja sredstev. Europa Donna je vstopila na trg
kot nepoznana organizacija, ki πe ni imela izkuπenj s tem.

Uradno zbiranje sredstev za mamotom se je zaËelo
januarja 2004 in se konËalo januarja 2005 - v rezultatih
akcije tako merimo uspeπnost v tem obdobju.

RAZISKOVALNE TEHNIKE ZA DOLO»ITEV
TEÆAVE

Pripravljena je bila kratka analiza medijskega poroËanja
o: Europi Donni in pojavljanju problematike raka dojk;
drugih akcijah; aferah v humanitarnih akcijah ter aferah,
ki so se pojavljale v zvezi z nakupi aparatur v zdravstvu.
Pripravljen je bil pregled tehnik zbiranja sredstev v
drugih humanitarnih akcijah. Opravljeni so bili usmerjeni
intervjuji s predstavniki potencialnih donatorjev - s podjetji
in posamezniki (viri: usmerjeni intervjuji in objave v
slovenskih medijih).

DOLO»ANJE CILJEV NA PODLAGI
RAZISKOVANJA

Na podlagi raziskovanja smo doloËili cilje, ki so se
nanaπali na samo komuniciranje Europe Donne, raka dojk
in akcije. Raziskovanje je prispevalo tudi k usmeritvam
za organizacijsko oblikovanje akcije. KljuËni rezultati
raziskovanja, ki so vplivali na oblikovanje ciljev: Europa
Donna je v slovenski javnosti dokaj neprepoznavna
organizacija; rak dojk je do doloËene mere πe vedno
tabu; humanitarne afere so vplivale na nezaupanje v
zbiranje sredstev in njihovo porabo - πe vedno lahko
opazimo precejπnjo netransparentnost pri akcijah; afere,
povezane z nakupom aparatur, so preteæno povezane
z nezadostnimi dogovori v zdravstvenem sistemu;
zbiranje sredstev s poloænicami ni zaæelena oblika pri
individualnih darovalcih (vir: usmerjeni intervjuji). Med
akcijo (od januarja 2004 do januarja 2005) pa smo sledili
nakazovanju sredstev na raËun in pripravljali vmesne
analize ter temu primerno prilagajali komunikacijske
dejavnosti - intenziviranje ali zmanjπevanje.

CILJI AKCIJE

Pri snovanju kampanje smo si zastavili organizacijske,
marketinπke in komunikacijske cilje.

Temeljni organizacijski cilj je bil:

• zbrati 80 milijonov tolarjev v letu dni, ob tem pa
zagotoviti popolno transparentnost kampanje brez
fi nanËnih vloækov v samo izvedbo dejavnosti

Sekundarni organizacijski cilji so bili:

• doseËi, da bodo stroπki delovanja mamotoma (material,
osebje) vkljuËeni v zdravstveni sistem in da bo ta
deloval z dnem namestitve na Onkoloπkem inπtitutu

• prostovoljno vkljuËevanje Ëlanic upravnega odbora v
zbiranje sredstev za mamotom (vsaj polovica Ëlanic
upravnega odbora)

• krepiti organizacijo Europa Donna (poveËanje Ëlanstva
za najmanj 10 %)

Marketinπki cilji kampanje so bili:

FinanËne donacije (razdelitev celotne vrednosti 80
milijonov tolarjev za mamotom po posameznih skupinah,
glede na to, kdo bo doniral koliko glede na celoto; temu
smo prilagajali komunikacijske dejavnosti)

• neorganizirana civilna druæba (predvsem æenske nad
35 let) bo donirala 35 % vseh sredstev

• podjetja bodo donirala 56 % vseh zbranih sredstev

• nevladne organizacije bodo donirale 8 % zbranih
sredstev

Med komunikacijskimi cilji kampanje so bili:

• doseganje medijskega zaupanja in podpore (uredniπko
spremljanje akcije in podpora z brezplaËnim medijskih
prostorom)

- vsaj 60 uredniπkih objav (brez negativnih objav)

- vsaj 60 objav oglasov (veËina brezplaËnih objav naj
bo na televiziji in v tiskanih medijih)

• izobraæevanje o raku dojk prek medijskega poroËanja
(najmanj polovica uredniπkih objav naj bo poglobljenih)

Glede na naravo akcije so bili med drugimi cilji tudi:

• pridobitev donatorjev za brezplaËen tisk (zloæenka,
plakati), brezplaËno produkcijo (televizijski spot),
brezplaËno distribucijo in brezplaËen prostor za
plakate, brezplaËne storitve mobilnega operaterja

• brezplaËen medijski prostor v vrednosti vsaj 10
milijonov tolarjev (televizija, tiskani mediji, spletni
mediji)

CILJNE SKUPINE

KljuËne javnosti smo razdelili v dve skupini:

• 1. skupina - donatorji in vkljuËeni v akcijo

• 2. skupina - mediji oziroma novinarji ter odloËevalci in
strokovnjaki

1. SKUPINA - DONATORJI IN VKLJU»ENI V
AKCIJO

Interna javnost (upravni odbor Europe Donne; Ëlanice
in Ëlani Europe Donne) je bila kljuËna predvsem pri
vkljuËevanju v organizacijske dejavnosti akcije in pri
πirjenju informacij o njej. Za to skupino je bilo pomembno,

da je stalno seznanjena s potekom akcije in da dosegamo
njihovo vkljuËevanje. Primarno predvsem vkljuËevanje
upravnega in nadzornega odbora (sodelovanje v akciji
zbiranja sredstev), v naslednjih fazah pa vseh Ëlanov in
Ëlanic.
Interno javnost predstavljajo bolnice, njihovi svojci
in prijatelji, ki se zavedajo pomena pravilnega
diagnosticiranja bolezni.

Neorganizirana civilna druæba oziroma posamezniki,
posebno æenske nad 35 let - to skupino smo izbrali, ker je
bilo pomembno, da jih doseæemo iz dveh razlogov: zaradi
osveπËanja in zaradi vkljuËevanja kot donatorjev.
NatanËneje te skupine ne moremo opredeliti, saj smo
dejansko poskuπali zajeti veËino slovenskih æensk nad 35
let - ne glede na status, izobrazbo …

Podjetja (potencialni veËji donatorji) - ta skupina je bila
izbrana kot kljuËna zaradi najveËjega donatorskega
potenciala. Glede na to, da smo æe med cilji opredelili,
da æelimo v tej skupini doseËi najveËji del donacij, je bilo
pomembno, da jih uvrstimo med primarne javnosti in
oblikujemo poseben sklop komunikacijskih dejavnosti.
V to skupino smo uvrstili predvsem 100 najveËjih podjetij
v Sloveniji.

Druge organizacije (posebno nevladne organizacije) - z
njihovim vkljuËevanjem smo naËrtovali dodatno πirjenje
informacij o kampanji. Pomembno je bilo tudi doseganje
njihovih Ëlanov in Ëlanic z informacijami o moænostih
doniranja.
VeËina teh organizacij prav tako deluje na podroËju raka.

2. SKUPINA - MEDIJI (NOVINARJI),
ODLO»EVALCI IN STROKOVNJAKI

Medije oziroma novinarje smo potrebovali kot podporno
javnost pri πirjenju informacij o kampanji - tako
prek uredniπkih vsebin kot tudi prek zagotavljanja
brezplaËnega oglasnega prostora.

OdloËevalci in strokovnjaki - doseganje vkljuËitve
naprave in osebja v stroπke zdravstvenega sistema. Poleg
tega so bili tudi pomembni podporniki akciji - njihovo
razumevanje pomena akcije in aparature je bilo namreË
kljuËno za zadnjo fazo - delovanje mamotoma.

KREATIVNA STRATEGIJA

Tako organizacijsko kot komunikacijsko smo akcijo
prilagodili rezultatom pregledov materialov, dotedanjega
poteka humanitarnih akcij in opravljenih usmerjenih
intervjujev s potencialnimi donatorji. Za raziskovanje
sicer nismo imeli na razpolago sredstev (tako kot tudi
ne za izpeljavo akcije), zato je bilo izredno pomembno,
da smo natanËno oblikovali ciljne skupine in opredelili
orodja za doseganje teh, ki so bila prilagojena konkretnim
fi nanËnim ciljem zbiranja sredstev.

36 37

Oglaπevanje je temeljilo predvsem na SMS-donacijah
- tiskani oglasi, plakati, spletno oglaπevanje. Televizijsko
oglaπevanje pa je bilo predvsem usmerjeno v zbujanje
pozornosti o poteku akcije in doseganju vkljuËevanja.

OBLIKOVANJE SPORO»IL

SporoËila so sledila ciljem akcije:

• rak dojk je najpogostejπi rak æensk v Sloveniji,

• Europa Donna poskuπa doseËi enake razmere
zdravljenja za vse æenske v Sloveniji,

• zbiranje sredstev za mamotom v vrednosti 80 milijonov
tolarjev (zanesljivejπa diagnoza, primernejπi poseg za
pacientke, ni potreben operativni poseg, pacientka
lahko zapusti bolniπnico takoj po posegu, ni potrebna
hospitalizacija),

• transparentnost zbiranja sredstev (tri podpisnice
transakcijskega raËuna - predstavnica Krke, Vala 202
in Europe Donne; nobene dejavnosti kampanje ne
bodo fi nancirane iz zbranih sredstev) ter

• pomagajte poveËati verjetnost, da bo rak dojk odkrit
pravoËasno in pravilno.

Verbalna konstanta oglaπevanja je bil nagovor za
doniranje:

“Verjetnost, da bo zbolela za rakom dojk: 6,3 %.
Pomagajte poveËati verjetnost, da ga bodo odkrili
pravoËasno! Darujte za mamotom!”

VIZUALNA KONSTANTA:

Akcija je bila oblikovana vπeËno s fotografi jami in posnetki
triletne deklice, ki se igra (igranje z ribicami, dominami, z
æogo, objemanje medvedka …), in je pozivala donatorje,
naj pomagajo, da bo rak dojk pravilno diagnosticiran in
odkrit pravoËasno. Prijetni motivi so v nasprotju z obiËajno
πokantnimi posnetki zbujali zaupanje in vπeËnost akcije.

KREATIVNOST AKCIJE

Drugi elementi kreativnosti v oblikovanju akcije

• pozitivna sporoËila, nevsiljivost (odmik od obiËajnega
πokiranja v humanitarnih akcijah)

• oglaπevanje SMS-donacije naj poteka v prostorih, kjer
ljudje Ëakajo (Ëakalnice v zdravstvenih ustanovah,
avtobusni promet)

• srediπËni prostor akcije naj bo spletna stran, kjer se

zbirajo vsi podatki (vsebina, donatorji, podporniki
akcije, potek akcije), πtevec zbranih sredstev - prek
vseh materialov smo donatorje in potencialne donatorje
usmerjali na spletno stran

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Navajamo vsa uporabljena komunikacijska orodja, saj so
bili deli kampanje prilagojeni posameznim skupinam.

Interna javnost - pisma, Novice Europa Donna, interni
sestanki, telefonsko komuniciranje - te aktivnosti so bile
izbrane zaradi celovitega in hkratnega informiranja vseh
Ëlanov in Ëlanic organizacije.

Podjetja - neposredni dogovori, direktna poπta, sledil je
telefonski dogovor in sestanek (odvisno od dogovorov),
objave v internih Ëasopisih podjetij, ki so sodelovala
pri akciji, povezave na spletni strani Europe Donne,
oglaπevanje v specializiranih medijih (Finance), zahvale
za njihovo sodelovanje - zahteva po osebnem odnosu, saj
so te donacije po naËrtih zajemale najveËji del.

Druge organizacije (posebno NVO) - direktna poπta, sestanki,
predstavitveni materiali, prispevki v publikacijah nevladnih
organizacij - doseganje sodelovanja pri zbiranju sredstev.
Posredovanje informacij tudi prek njihovega Ëlanstva.

Neorganizirana civilna druæba (posamezniki)
- oglaπevanje (televizijski in tiskani oglas, plakat za SMS-
donacijo v Ëakalnicah zdravstvenih domov in bolniπnic,
obeπanka za SMS-donacijo na avtobusih, predstavitvena
zloæenka v zdravstvenih domovih in bolniπnicah), spletno
komuniciranje (spletna stran; pasice na drugih spletnih
straneh s povezavo na spletno stran akcije), odnosi
z javnostmi (sodelovanje z mediji oziroma novinarji)
- pomembna za donacije.

Mediji oziroma novinarji - dve novinarski konferenci,
sporoËila za medije, individualni dogovori z novinarji,
dogovori za brezplaËno oglaπevanje in vkljuËevanje
medijev med donatorje oziroma sodelujoËe v akciji,
dogodki - doseganje zaupanja medijev v akcijo, saj so bili
prispevki v medijih kljuËnega pomena za transparentnost
akcije in doseganje sploπne javnosti. Hkrati so mediji
nastopali kot sodelujoËi v akciji, saj so se donatorsko
prikljuËili z brezplaËnim prostorom za objavo oglasov.

Podjetja, ki naj bi sodelovala donatorsko s svojim delom in
materialom - sestanki, direktna poπta, zahvale za njihovo
sodelovanje, objave sodelovanja na spletnih straneh
- pomembno individualno sodelovanje, saj smo le prek
takega odnosa lahko dosegali brezplaËno podporo v delu
in materialu teh podjetij.

Vsem javnostim pa je bila namenjena spletna stran kot
stiËiπËe vseh informacij o akciji. Tu smo nenehno spremljali
potek kampanje - znesek, aktualni dogodki, donatorji,
informacije o akciji in napravi, πtevec zbranih sredstev.

MEDIJSKA STRATEGIJA

Za izpeljavo same akcije ni bilo na razpolago nobenih
sredstev, tako so v spodnji tabeli prikazani informativni
izraËuni oglaπevanja v posameznih medijih. Pripravili
smo medijski naËrt objav v medijih in se na podlagi tega
tudi dogovarjali za brezplaËne objave (izhodiπËa v naËrtu
so bila stopnjevanje pozornosti, najprej televizijsko, in
oglaπevanje v tiskanih medijih; sledilo je plakatiranje in
spletno oglaπevanje). Seveda je bila izvedba odvisna od
razpoloæljivega Ëasa v medijih - vendar pa smo naËrt
presegli. To je bila prva akcija Europe Donne, tako

primerjave s predhodnimi niso mogoËe. Vzporedno sta
tekla televizijsko oglaπevanje (RTV SLO, POP TV, lokalne
televizijske postaje) in oglaπevanje v tiskanih medijih
(veËina edicij Dela Revij, Finance, Dnevnik, lokalni
mediji), postopoma pa smo to oglaπevanje dopolnili
s plakatiranjem (najprej Ëakalnice v zdravstvenih
ustanovah; v nadaljevanju πtudentske organizacije),
obeπankami na mestnih avtobusih v Ljubljani in spletnim
oglaπevanjem (najdi.si, fi nance-on.net, ringaraja.net,
racunalniske-novice.com). Navedene so vse dejavnosti v
posameznih obdobjih, saj je pomemben tudi prikaz vpliva
vseh aktivnosti na vrednost zbiranja sredstev.

Tabela 1: Pregled donatorskega prostora v medijih

Medij »as predvajanja akcije % medijskega proraËuna

Televizija Od februarja 04 do novembra 04 36,7 %

Radio / /

Tiskani mediji Od februarja 04 do januarja 05 40,8 %

Zunanje oglaπevanje / /

Internet Od avgusta 04 do decembra 04 7 %

Drugo
Plakatiranje Ëakalnic (zaËetek maj 04) in
prostorov πtudentskih organizacij (zaËetek
oktober 04), obeπanke na mestnih avtobusih
v Ljubljani (zaËetek julij)

15,5 %

Skupaj 100,0 %

»e preraËunamo v odstotkih glede na zbrana sredstva za mamotom (skoraj 82 milijonov tolarjev), je proraËun medijskega zakupa zajemal pribliæno 35 % vrednosti
zbranih sredstev.

Tabela 2: Primerjava med aktivnostmi in vrednostmi zbranih sredstev po mesecih

MESEC AKTIVNOST
VREDNOST ZBRANIH SREDSTEV
PO POSAMEZNIH MESECIH

Januar-marec
2004

Spletna stran Europe Donne, predstavitvena novinarska konferenca; od
februarja televizijsko oglaπevanje, tiskano oglaπevanje

855.937,41 - januar 04
751.774,84 - februar 04
4.888.531,56 - marec 04

April-maj 2004 Slikarska kolonija (Terme Dobrna), predstavitvena zloæenka, v maju
zaËetek zbiranja prek SMS-donacije; televizijsko oglaπevanje; tiskano
oglaπevanje; plakati v zdravstvenih domovih; prodaja Avonovih
humanitarnih izdelkov

5.562.170,00 - april 04
7.395.249,58 - maj 04
8.246.659,59 - junij 04

Julij-september
2004

Obeπanke SMS-donacija na avtobusih LPP; spletno oglaπevanje; tiskano
oglaπevanje; televizijsko oglaπevanje; plakati v Ëakalnicah; humanitarni
tek za mamotom v septembru

5.942.782,45 - julij 04
2.818.528,95 - avgust 04
7.460.288,45 - september 04

Oktober 2004-
januar 2005

Spletno oglaπevanje, plakatiranje πtudentskih organizacij, televizijsko
oglaπevanje, humanitarna prodaja sveË, prednovoletna akcija Financ,
konec akcije

8.095.056,63 - oktober 04
8.845.102,77 - november 04
10.628.583,51 - december 04
10.174.855,98 - januar 05

36 37

Oglaπevanje je temeljilo predvsem na SMS-donacijah
- tiskani oglasi, plakati, spletno oglaπevanje. Televizijsko
oglaπevanje pa je bilo predvsem usmerjeno v zbujanje
pozornosti o poteku akcije in doseganju vkljuËevanja.

OBLIKOVANJE SPORO»IL

SporoËila so sledila ciljem akcije:

• rak dojk je najpogostejπi rak æensk v Sloveniji,

• Europa Donna poskuπa doseËi enake razmere
zdravljenja za vse æenske v Sloveniji,

• zbiranje sredstev za mamotom v vrednosti 80 milijonov
tolarjev (zanesljivejπa diagnoza, primernejπi poseg za
pacientke, ni potreben operativni poseg, pacientka
lahko zapusti bolniπnico takoj po posegu, ni potrebna
hospitalizacija),

• transparentnost zbiranja sredstev (tri podpisnice
transakcijskega raËuna - predstavnica Krke, Vala 202
in Europe Donne; nobene dejavnosti kampanje ne
bodo fi nancirane iz zbranih sredstev) ter

• pomagajte poveËati verjetnost, da bo rak dojk odkrit
pravoËasno in pravilno.

Verbalna konstanta oglaπevanja je bil nagovor za
doniranje:

“Verjetnost, da bo zbolela za rakom dojk: 6,3 %.
Pomagajte poveËati verjetnost, da ga bodo odkrili
pravoËasno! Darujte za mamotom!”

VIZUALNA KONSTANTA:

Akcija je bila oblikovana vπeËno s fotografi jami in posnetki
triletne deklice, ki se igra (igranje z ribicami, dominami, z
æogo, objemanje medvedka …), in je pozivala donatorje,
naj pomagajo, da bo rak dojk pravilno diagnosticiran in
odkrit pravoËasno. Prijetni motivi so v nasprotju z obiËajno
πokantnimi posnetki zbujali zaupanje in vπeËnost akcije.

KREATIVNOST AKCIJE

Drugi elementi kreativnosti v oblikovanju akcije

• pozitivna sporoËila, nevsiljivost (odmik od obiËajnega
πokiranja v humanitarnih akcijah)

• oglaπevanje SMS-donacije naj poteka v prostorih, kjer
ljudje Ëakajo (Ëakalnice v zdravstvenih ustanovah,
avtobusni promet)

• srediπËni prostor akcije naj bo spletna stran, kjer se

zbirajo vsi podatki (vsebina, donatorji, podporniki
akcije, potek akcije), πtevec zbranih sredstev - prek
vseh materialov smo donatorje in potencialne donatorje
usmerjali na spletno stran

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Navajamo vsa uporabljena komunikacijska orodja, saj so
bili deli kampanje prilagojeni posameznim skupinam.

Interna javnost - pisma, Novice Europa Donna, interni
sestanki, telefonsko komuniciranje - te aktivnosti so bile
izbrane zaradi celovitega in hkratnega informiranja vseh
Ëlanov in Ëlanic organizacije.

Podjetja - neposredni dogovori, direktna poπta, sledil je
telefonski dogovor in sestanek (odvisno od dogovorov),
objave v internih Ëasopisih podjetij, ki so sodelovala
pri akciji, povezave na spletni strani Europe Donne,
oglaπevanje v specializiranih medijih (Finance), zahvale
za njihovo sodelovanje - zahteva po osebnem odnosu, saj
so te donacije po naËrtih zajemale najveËji del.

Druge organizacije (posebno NVO) - direktna poπta, sestanki,
predstavitveni materiali, prispevki v publikacijah nevladnih
organizacij - doseganje sodelovanja pri zbiranju sredstev.
Posredovanje informacij tudi prek njihovega Ëlanstva.

Neorganizirana civilna druæba (posamezniki)
- oglaπevanje (televizijski in tiskani oglas, plakat za SMS-
donacijo v Ëakalnicah zdravstvenih domov in bolniπnic,
obeπanka za SMS-donacijo na avtobusih, predstavitvena
zloæenka v zdravstvenih domovih in bolniπnicah), spletno
komuniciranje (spletna stran; pasice na drugih spletnih
straneh s povezavo na spletno stran akcije), odnosi
z javnostmi (sodelovanje z mediji oziroma novinarji)
- pomembna za donacije.

Mediji oziroma novinarji - dve novinarski konferenci,
sporoËila za medije, individualni dogovori z novinarji,
dogovori za brezplaËno oglaπevanje in vkljuËevanje
medijev med donatorje oziroma sodelujoËe v akciji,
dogodki - doseganje zaupanja medijev v akcijo, saj so bili
prispevki v medijih kljuËnega pomena za transparentnost
akcije in doseganje sploπne javnosti. Hkrati so mediji
nastopali kot sodelujoËi v akciji, saj so se donatorsko
prikljuËili z brezplaËnim prostorom za objavo oglasov.

Podjetja, ki naj bi sodelovala donatorsko s svojim delom in
materialom - sestanki, direktna poπta, zahvale za njihovo
sodelovanje, objave sodelovanja na spletnih straneh
- pomembno individualno sodelovanje, saj smo le prek
takega odnosa lahko dosegali brezplaËno podporo v delu
in materialu teh podjetij.

Vsem javnostim pa je bila namenjena spletna stran kot
stiËiπËe vseh informacij o akciji. Tu smo nenehno spremljali
potek kampanje - znesek, aktualni dogodki, donatorji,
informacije o akciji in napravi, πtevec zbranih sredstev.

MEDIJSKA STRATEGIJA

Za izpeljavo same akcije ni bilo na razpolago nobenih
sredstev, tako so v spodnji tabeli prikazani informativni
izraËuni oglaπevanja v posameznih medijih. Pripravili
smo medijski naËrt objav v medijih in se na podlagi tega
tudi dogovarjali za brezplaËne objave (izhodiπËa v naËrtu
so bila stopnjevanje pozornosti, najprej televizijsko, in
oglaπevanje v tiskanih medijih; sledilo je plakatiranje in
spletno oglaπevanje). Seveda je bila izvedba odvisna od
razpoloæljivega Ëasa v medijih - vendar pa smo naËrt
presegli. To je bila prva akcija Europe Donne, tako

primerjave s predhodnimi niso mogoËe. Vzporedno sta
tekla televizijsko oglaπevanje (RTV SLO, POP TV, lokalne
televizijske postaje) in oglaπevanje v tiskanih medijih
(veËina edicij Dela Revij, Finance, Dnevnik, lokalni
mediji), postopoma pa smo to oglaπevanje dopolnili
s plakatiranjem (najprej Ëakalnice v zdravstvenih
ustanovah; v nadaljevanju πtudentske organizacije),
obeπankami na mestnih avtobusih v Ljubljani in spletnim
oglaπevanjem (najdi.si, fi nance-on.net, ringaraja.net,
racunalniske-novice.com). Navedene so vse dejavnosti v
posameznih obdobjih, saj je pomemben tudi prikaz vpliva
vseh aktivnosti na vrednost zbiranja sredstev.

Tabela 1: Pregled donatorskega prostora v medijih

Medij »as predvajanja akcije % medijskega proraËuna

Televizija Od februarja 04 do novembra 04 36,7 %

Radio / /

Tiskani mediji Od februarja 04 do januarja 05 40,8 %

Zunanje oglaπevanje / /

Internet Od avgusta 04 do decembra 04 7 %

Drugo
Plakatiranje Ëakalnic (zaËetek maj 04) in
prostorov πtudentskih organizacij (zaËetek
oktober 04), obeπanke na mestnih avtobusih
v Ljubljani (zaËetek julij)

15,5 %

Skupaj 100,0 %

»e preraËunamo v odstotkih glede na zbrana sredstva za mamotom (skoraj 82 milijonov tolarjev), je proraËun medijskega zakupa zajemal pribliæno 35 % vrednosti
zbranih sredstev.

Tabela 2: Primerjava med aktivnostmi in vrednostmi zbranih sredstev po mesecih

MESEC AKTIVNOST
VREDNOST ZBRANIH SREDSTEV
PO POSAMEZNIH MESECIH

Januar-marec
2004

Spletna stran Europe Donne, predstavitvena novinarska konferenca; od
februarja televizijsko oglaπevanje, tiskano oglaπevanje

855.937,41 - januar 04
751.774,84 - februar 04
4.888.531,56 - marec 04

April-maj 2004 Slikarska kolonija (Terme Dobrna), predstavitvena zloæenka, v maju
zaËetek zbiranja prek SMS-donacije; televizijsko oglaπevanje; tiskano
oglaπevanje; plakati v zdravstvenih domovih; prodaja Avonovih
humanitarnih izdelkov

5.562.170,00 - april 04
7.395.249,58 - maj 04
8.246.659,59 - junij 04

Julij-september
2004

Obeπanke SMS-donacija na avtobusih LPP; spletno oglaπevanje; tiskano
oglaπevanje; televizijsko oglaπevanje; plakati v Ëakalnicah; humanitarni
tek za mamotom v septembru

5.942.782,45 - julij 04
2.818.528,95 - avgust 04
7.460.288,45 - september 04

Oktober 2004-
januar 2005

Spletno oglaπevanje, plakatiranje πtudentskih organizacij, televizijsko
oglaπevanje, humanitarna prodaja sveË, prednovoletna akcija Financ,
konec akcije

8.095.056,63 - oktober 04
8.845.102,77 - november 04
10.628.583,51 - december 04
10.174.855,98 - januar 05

38 39

REZULTATI AKCIJE

Edino pomembno merilo kampanje je bilo izpolniti cilj
- 80 milijonov tolarjev v enem letu. Podporne cilje smo
spremljali prek analize objav v medijih in sekundarnih
uËinkov akcije. Akcija je presegla priËakovanja vseh
sodelujoËih (brez fi nanciranja aktivnosti, sodelovanje

praktiËno cele Slovenije). Vrsta drugih uËinkov pa se
je pokazala predvsem v drugi polovici akcije in po njej.
Zadnja dva meseca poteka akcije smo morali odkloniti
kar nekaj pobud za donacije, saj bi sicer bistveno
presegli znesek zbranih sredstev. Viri za izdelavo
analiz in merjenja uËinkov akcije: banËni izpiski, baza
medijskih objav, podatki iz magistrske naloge http://
www.cnm.si/mag-nal/magisterij.pdf.

Tabela 3: Primerjava med cilji in njihovim doseganjem

CILJ DOSEGANJE CILJA

Organizacijski cilji

Zbrati 80 milijonov tolarjev v letu dni, ob tem pa zagotoviti
popolno transparentnost kampanje brez fi nanËnih vloækov v
samo izvedbo aktivnosti

Zbranih je bilo skoraj 82 milijonov tolarjev, in to nekaj dni pred iztekom
enega leta (brez vlaganja fi nanËnih sredstev v kampanjo; vrednost zbranih
sredstev je bilo mogoËe spremljati prek spletnih strani)

DoseËi, da bodo stroπki delovanja mamotoma vkljuËeni v
zdravstveni sistem in da bo ta deloval z dnem namestitve na
Onkoloπkem inπtitutu

Ob montaæi je mamotom takoj zaËel delovati (Onkoloπki inπtitut,
Ministrstvo za zdravje RS in ZZZS so uvrstili mamotom v fi nanciranje
zdravstvenega sistema)

Prostovoljno vkljuËevanje Ëlanic upravnega odbora v zbiranje
sredstev za mamotom (vsaj polovica Ëlanic upravnega odbora)

Vse Ëlanice upravnega odbora so sodelovale pri zbiranju sredstev za
mamotom; vkljuËilo se je πe najmanj 10 drugih Ëlanov in Ëlanic

Krepiti organizacijo Europa Donna (poveËanje Ëlanstva za 10 %) »lanstvo se je med kampanjo poveËalo za 300 (42 %)

MARKETIN©KI CILJI

FinanËne donacije

1. neorganizirana civilna druæba (predvsem æenske nad 35 let)
bo donirala 35 % vseh sredstev

2. podjetja bodo donirala 56 % vseh zbranih sredstev

3. nevladne organizacije bodo donirale 8 % zbranih sredstev

1. posamezniki so donirali 31 % vseh zbranih sredstev; æenske so
darovale kar 60 % v skupini fi ziËnih oseb. PovpreËna donacija nakazila
posameznika je znaπala 23.929 tolarjev (povpreËna donacija Unicefu,
ki ima dolgoletno tradicijo, znaπa 2.631 sit; le 3 % donacij opaæa Unicef
nad 10.000 sit; 31,2 % donacij za mamotom je preseglo 10.000 sit)

2. podjetja so prispevala 59 % vseh zbranih sredstev. Cilj je bil preseæen
za 5 %

3. nevladne organizacije so donirale 10 % vseh zbranih sredstev, cilj je bil
preseæen za 25 %

Komunikacijski cilji

Doseganje medijskega zaupanja in podpore (uredniπko
spremljanje akcije in podpora z brezplaËnim medijskih
prostorom)

- vsaj 60 uredniπkih objav

- vsaj 60 objav oglasov (veËina brezplaËnih objav naj bo na
televiziji in v tiskanih medijih)

163 uredniπkih objav (49 celostranskih) - preseganje za 172 % (povpreËno
13,6 objave meseËno).

110 objav oglasov (glede na fi nanËni obseg je bilo na televiziji in v tiskanih
medijih objavljenih 77,5 % objav) - preseganje cilja za 83 % (povpreËno
9,2 objave meseËno).

Izobraæevanje o raku dojk prek medijskega poroËanja (vsaj
polovica uredniπkih objav naj bo poglobljenih)

Od skupno 163 objav je bilo 49 celostranskih. Poglobljenih objav je bilo
tako 63 % veË od naËrtovanih (4,1 objave meseËno).

DRUGI CILJI

1. pridobitev donatorjev za brezplaËen tisk (zloæenka, plakati),
brezplaËno produkcijo (televizijski spot), brezplaËno
distribucijo in brezplaËen prostor za plakate, brezplaËne
storitve mobilnega operaterja

2. brezplaËen medijski prostor v vrednosti vsaj 10 milijonov
tolarjev (televizija, tiskani mediji, spletni mediji)

Pridobljeni so bili donatorji za vse potrebne dejavnosti. Vrednost
medijskega zakupa je presegla 29 milijonov tolarjev.

TRR: 03134 -1111111124, za mamotom
www.europadonna-zdruzenje.si/mamotom

br
ez

pl
aË

na
 o

bj
av

a

KLJU»NI VIZUALNI ELEMENT AKCIJE

38 39

REZULTATI AKCIJE

Edino pomembno merilo kampanje je bilo izpolniti cilj
- 80 milijonov tolarjev v enem letu. Podporne cilje smo
spremljali prek analize objav v medijih in sekundarnih
uËinkov akcije. Akcija je presegla priËakovanja vseh
sodelujoËih (brez fi nanciranja aktivnosti, sodelovanje

praktiËno cele Slovenije). Vrsta drugih uËinkov pa se
je pokazala predvsem v drugi polovici akcije in po njej.
Zadnja dva meseca poteka akcije smo morali odkloniti
kar nekaj pobud za donacije, saj bi sicer bistveno
presegli znesek zbranih sredstev. Viri za izdelavo
analiz in merjenja uËinkov akcije: banËni izpiski, baza
medijskih objav, podatki iz magistrske naloge http://
www.cnm.si/mag-nal/magisterij.pdf.

Tabela 3: Primerjava med cilji in njihovim doseganjem

CILJ DOSEGANJE CILJA

Organizacijski cilji

Zbrati 80 milijonov tolarjev v letu dni, ob tem pa zagotoviti
popolno transparentnost kampanje brez fi nanËnih vloækov v
samo izvedbo aktivnosti

Zbranih je bilo skoraj 82 milijonov tolarjev, in to nekaj dni pred iztekom
enega leta (brez vlaganja fi nanËnih sredstev v kampanjo; vrednost zbranih
sredstev je bilo mogoËe spremljati prek spletnih strani)

DoseËi, da bodo stroπki delovanja mamotoma vkljuËeni v
zdravstveni sistem in da bo ta deloval z dnem namestitve na
Onkoloπkem inπtitutu

Ob montaæi je mamotom takoj zaËel delovati (Onkoloπki inπtitut,
Ministrstvo za zdravje RS in ZZZS so uvrstili mamotom v fi nanciranje
zdravstvenega sistema)

Prostovoljno vkljuËevanje Ëlanic upravnega odbora v zbiranje
sredstev za mamotom (vsaj polovica Ëlanic upravnega odbora)

Vse Ëlanice upravnega odbora so sodelovale pri zbiranju sredstev za
mamotom; vkljuËilo se je πe najmanj 10 drugih Ëlanov in Ëlanic

Krepiti organizacijo Europa Donna (poveËanje Ëlanstva za 10 %) »lanstvo se je med kampanjo poveËalo za 300 (42 %)

MARKETIN©KI CILJI

FinanËne donacije

1. neorganizirana civilna druæba (predvsem æenske nad 35 let)
bo donirala 35 % vseh sredstev

2. podjetja bodo donirala 56 % vseh zbranih sredstev

3. nevladne organizacije bodo donirale 8 % zbranih sredstev

1. posamezniki so donirali 31 % vseh zbranih sredstev; æenske so
darovale kar 60 % v skupini fi ziËnih oseb. PovpreËna donacija nakazila
posameznika je znaπala 23.929 tolarjev (povpreËna donacija Unicefu,
ki ima dolgoletno tradicijo, znaπa 2.631 sit; le 3 % donacij opaæa Unicef
nad 10.000 sit; 31,2 % donacij za mamotom je preseglo 10.000 sit)

2. podjetja so prispevala 59 % vseh zbranih sredstev. Cilj je bil preseæen
za 5 %

3. nevladne organizacije so donirale 10 % vseh zbranih sredstev, cilj je bil
preseæen za 25 %

Komunikacijski cilji

Doseganje medijskega zaupanja in podpore (uredniπko
spremljanje akcije in podpora z brezplaËnim medijskih
prostorom)

- vsaj 60 uredniπkih objav

- vsaj 60 objav oglasov (veËina brezplaËnih objav naj bo na
televiziji in v tiskanih medijih)

163 uredniπkih objav (49 celostranskih) - preseganje za 172 % (povpreËno
13,6 objave meseËno).

110 objav oglasov (glede na fi nanËni obseg je bilo na televiziji in v tiskanih
medijih objavljenih 77,5 % objav) - preseganje cilja za 83 % (povpreËno
9,2 objave meseËno).

Izobraæevanje o raku dojk prek medijskega poroËanja (vsaj
polovica uredniπkih objav naj bo poglobljenih)

Od skupno 163 objav je bilo 49 celostranskih. Poglobljenih objav je bilo
tako 63 % veË od naËrtovanih (4,1 objave meseËno).

DRUGI CILJI

1. pridobitev donatorjev za brezplaËen tisk (zloæenka, plakati),
brezplaËno produkcijo (televizijski spot), brezplaËno
distribucijo in brezplaËen prostor za plakate, brezplaËne
storitve mobilnega operaterja

2. brezplaËen medijski prostor v vrednosti vsaj 10 milijonov
tolarjev (televizija, tiskani mediji, spletni mediji)

Pridobljeni so bili donatorji za vse potrebne dejavnosti. Vrednost
medijskega zakupa je presegla 29 milijonov tolarjev.

TRR: 03134 -1111111124, za mamotom
www.europadonna-zdruzenje.si/mamotom

br
ez

pl
aË

na
 o

bj
av

a

KLJU»NI VIZUALNI ELEMENT AKCIJE

42 43

TRÆNA PRILOÆNOST

Trgovske blagovne znamke so se v zadnjih nekaj letih,
po zgledu iz tujine, dobro uveljavile tudi v slovenskem
prostoru. Tako zdaj opaæamo, da so se priËakovanja
o njihovem nadaljnjem razvoju, vlogi in pomenu
o nakupnem odloËanju slovenskih porabnikov πe
poveËala. Razvoj trgovskih blagovnih znamk je priloænost
proizvajalcev, da posvetijo πe veË pozornosti razvoju in
træenju ter boljπemu pozicioniranju lastnih blagovnih
znamk, ki jim bodo s takπnimi dejavnostmi omogoËile
preæivetje na vse bolj konkurenËnem slovenskem,
evropskem in svetovnem trgu. »e primerjamo
najmoËnejπe znamke v Sloveniji z drugimi, lahko opazimo
zanimivo podobnost. Njihova znaËilnost je, da potroπnike,
ki jih preizkusijo, zelo hitro spremenijo v svoje uporabnike.
Gre za zelo podobne konverzije, kot jih imajo veliko
moËnejπe blagovne znamke. To najbræ ni presenetljivo,
Ëe vemo, da se pod trgovsko znamko skrivajo izdelki
dobro znanih, v veËini primerov slovenskih proizvajalcev.
V Sloveniji so glavni akterji: Mercator, Spar, Tuπ ter tudi
Drogerie Markt (DM).

»e je pred leti πe veljalo, da so potroπniki trgovskih
blagovnih znamk po veËini ljudje z niæjimi prihodki, se je
danes penetracija tovrstnih izdelkov razπirila v skoraj vse
segmente skupine potroπnikov. Raziskave v svetu kaæejo
na porast trænega deleæa trgovskih blagovnih znamk v
letu 2005 (v primerjavi z letom prej) za 5 odstotkov1.
NaraπËanje trænega deleæa je posledica prepriËanja
potroπnikov, njihovega spremenjenega æivljenjskega sloga
in vrednot, saj za niæjo ceno dobijo isto kakovost, kot Ëe bi
kupovali blagovne znamke2.

Zdravo æivljenje je linija izdelkov, ki spada v kategorijo
Mercatorjevih trgovskih znamk. Mercator jo je uvedel
jeseni 2003, vsi izdelki, zbrani pod to blagovno znamko,
pa sledijo smernicam zdrave prehrane, ki so: nizka
vsebnost maπËob, zlasti nasiËenih maπËobnih kislin
in holesterola, nizka vsebnost sladkorja ali soli, veliko
prehranskih vlaknin, vsebnost vitaminov in mineralov,
zniæana energetska vrednost. Prednosti in koristi, ki
jih te lastnosti prinaπajo potroπnikom, smo upoπtevali
pri naËrtovanju træenjskih in komunikacijskih ciljev za
linijo Zdravo æivljenje. Izbor izdelkov na osnovi meril, ki
sledijo smernicam zdrave prehrane, potrjuje Zavod za
zdravstveno varstvo Kranj. Cene izdelkov linije Zdravo
æivljenje so za 20-30 % niæje od cen primerljivih izdelkov
priznanih proizvajalcev.

Raziskava, ki jo je novembra leta 2005 izvedla
raziskovalna hiπa AC Nielsen3 in v katero je vkljuËila
38 dræav in 21.000 anketirancev iz vsega sveta, je
pokazala na trend naraπËanja pomena zdravega naËina
prehranjevanja in poslediËno tudi porast porabe tovrstne
prehrane v svetu. Kljub temu, da je deleæ ljudi, ki se
zavedajo pomena zdrave prehrane in jo tudi kupujejo,
v porastu, pa je raziskava med drugim opozorila, da je
ta segment razmeroma majhen in da ljudje po veËini
poznajo oziroma kupujejo le doloËene izdelke zdrave

prehrane. Na sploπno sta sklepa raziskave dva, in sicer:
da je treba zavedanje o pomenu zdravega prehranjevanja
razπiriti na vse segmente populacije in da je treba
obstojeËim kupcem zdravih izdelkov predstaviti πiroko
paleto proizvodov, ki spadajo v to linijo. Izsledke raziskav
smo vzeli za izhodiπËe naËrtovanja same kampanje in
hkrati kot izziv, da zaËnemo s komuniciranjem te trende
obraËati tudi v Sloveniji. Od lansiranja je linija Zdravo
æivljenje æe dosegla doloËeno prepoznavnost med oæjo
ciljno skupino. V letu 2006 smo zaznali priloænost v
πirjenju poznavanja linije in poslediËno njene prodaje
πe na druge ciljne skupine, in sicer stalne Mercatorjeve
potroπnike, predvsem na æenske, ki zajemajo veËji del
teh kupcev. Vsi navedeni podatki so nam bili v pomoË pri
postavljanju ciljev kampanje.

CILJI AKCIJE

TRÆENJSKI CILJI

• PoveËanje prodaje med trajanjem oglaπevalske in
cenovne akcije (od 16. 3. do 30. 4.) v primerjavi z
obdobjem pred oglaπevalsko akcijo za najmanj 25 %.

• Razπiritev skupine potroπnikov izdelkov linije Zdravo
æivljenje iz obstojeËih4 na πirπo ciljno skupino, ki
predstavlja preteæni del sicerπnjih Mercatorjevih
potroπnikov.

• DolgoroËno (12 mesecev) ohranjanje ravni prodaje
(obramba pred cenejπimi ponudniki).

KOMUNIKACIJSKI CILJI

Primarni komunikacijski cilji:

• Spodbujati nakupno namero potroπnikov. Cilj je, da
vsaj 30 % primarne in sekundarne ciljne skupine, ki
je videla oglas linije Zdravo æivljenje, izrazi nakupno
namero.

• DoseËi 60-odstotni priklic blagovne znamke Zdravo
æivljenje med primarno in sekundarno ciljno skupino po
koncu oglaπevalske akcije.

• Oglas za linijo Zdravo æivljenje naj v obdobju po koncu
akcije prikliËe vsaj 70 % primarne in sekundarne ciljne
skupine.

• Utrjevati zaznavo podjetja Mercator kot trgovca, ki
skrbi za zdravje svojih potroπnikov in jih izobraæuje o
pomenu zdrave prehrane in zdravega æivljenjskega
sloga. PoveËati odstotek primarne in sekundarne ciljne
skupine, ki bo Mercator prepoznal kot ponudnika linije
Zdravo æivljenje za 5 % - primerjalno v obdobju pred
oglaπevalsko akcijo in po njej.

• Mercator naj bo v obdobju po konËani oglaπevalski
akciji med vsemi trgovci na prvem mestu po priklicu
blagovnih znamk izdelkov, namenjenih zdravemu
æivljenju.

Sekundarni komunikacijski cilji:

• Utrjevati zaznavo podjetja Mercator kot trgovca, ki skrbi
za zdravje svojih potroπnikov in jih izobraæuje o pomenu
zdrave prehrane in zdravega æivljenjskega sloga.

• Mercator æeli pozicionirati izdelke linije Zdravo æivljenje
kot najbolj raznoliko paleto zdravih in kakovostnih
prehrambnih izdelkov po ugodnih cenah, prek tega
pa krepiti tudi svoj poloæaj trgovca, ki je sposoben
v vsakem trenutku slediti æeljam potroπnikov in
najnovejπim trendom v trgovini.

• PoveËati kredibilnost linije Zdravo æivljenje in zaupanje
potroπnikov vanjo ter nadaljevati utrjevanje njenega
pozicioniranja kot linije izdelkov, ki so koristni za zdravje,
prijetnega okusa in so na trgu po dostopnih cenah
- potroπnikom predstaviti prednosti izdelkov te linije.

CILJNE SKUPINE

Træenjske in komunikacijske cilje kampanje smo doloËili
glede na defi nirane ciljne skupine. Ker veËino sicerπnjih
Mercatorjevih potroπnikov sestavljajo æenske, smo za
primarno ciljno skupino doloËili:

• æenske od 28 do 49 let.

IzhajajoË iz podatkov prej omenjenih raziskav5 smo
ugotovili, da je krog naπih potroπnikov preozek, zato smo

si za cilj zadali pomladitev ciljne skupine. Primarno ciljno
skupino smo razπirili πe na vse potencialne potroπnike v:

• starosti od 18 do 55 let.

Ker æelimo razπiriti bazo potroπnikov, ki bi se odloËali za
nakup izdelkov linije Zdravo æivljenje, tudi med tiste, ki
nimajo nadpovpreËnih dohodkov, smo dohodkovni razred
spustili rahlo niæje na:

• srednji in viπji dohodkovni razred (zadovoljni s svojim
æivljenjskim standardom, spremljajo sodobne trende v
smeri zdrave prehrane).

Posebne, ozko defi nirane ciljne skupine, ki jih
komuniciranje tudi nagovarja, pa so:

• osebe s teæavami z zdravjem, ki imajo posebne zahteve
in merila pri hrani in

• strokovna javnost in mediji.

Vrednote ciljnih skupin, ki jih zasledujemo s
komunikacijo:

ZDRAVJE
DOBRA

INFORMIRANOST

DOBRO

PO»UTJE
AKTIVNOST PRIJATELJI

POTENCIALNI KUPEC

URBANI
DOBRA

PREHRANA
DRUÆINA RAZGLEDANOST PROSTI »AS

KREATIVNA STRATEGIJA

Po uspeπnem lansiranju linije Zdravo æivljenje leta 2003
nam je s komunikacijskimi in træenjskimi dejavnostmi
uspelo doseËi zastavljeno primarno ciljno skupino ter
prodajne cilje. Z razπiritvijo ciljne skupine na æenske v
starosti od 28 do 49 let ter na vse druge Mercatorjeve
potencialne potroπnike od 18 do 55 let smo morali
prilagoditi tudi komuniciranje.

Za izhodiπËe strategije druge faze komuniciranja smo vzeli
povpreËnega, vsakdanjega Ëloveka, ki ni niti πportnik niti
πportnega videza. Je povsem obiËajna oseba, ki je sicer
zadovoljna s seboj, hkrati pa bi rada naredila πe kaj veË za
svoje dobro poËutje. Nov nosilni lik je tako postal moπki,
sproπËen, razigran, ki nekoliko humorno zaËenja æiveti
zdravo v πportnem duhu.

1 Vir: THE POWER OF PRIVATE LABEL 2005: A Review of Growth Trends
Around the World. Dostopno preko:

 http://www2.acnielsen.com/site/index.shtml

2 Vir: THE POWER OF PRIVATE LABEL 2005: A Review of Growth Trends
Around the World. Dostopno preko:

 http://www2.acnielsen.com/site/index.shtml

3 Vir: Functional Food & Organics: Consumer Behavoir and Attitudes,
November 2005. Dostopno preko:

 http://www2.acnielsen.com/site/index.shtml

4 Iz raziskave smo ugotovili, da so obstojeËi potroπniki izdelkov Zdravo
æivljenje veËinoma stari med 46 in 55 let, nimajo otrok in imajo
nadpovpreËni dohodek, hkrati pa ne uporabljajo trgovske kartice
Mercator Pika (vir:Gral-Iteo. Raziskava linij trgovske znamke Mercator:
nakupne navade in percepcija kupcev, april 2004). Iz teh podatkov je
moæno sklepati naslednje:
• obstojeËi potroπniki so razmeroma dobro ozaveπËeni o pomenu zdrave

prehrane za zdravje in dobro poËutje,
• obstojeËi potroπniki spadajo v skupino, za katero cena ni prevladujoËi

dejavnik nakupa in niso cenovno obËutljivi,
• med potroπniki izdelkov Zdravo æivljenje ni tipiËnih predstavnikov

skupine, ki sicer nakupuje v Mercatorju in ima naslednje znaËilnosti:
æivijo v tri- ali πtiriËlanskem gospodinjstvu, so stari med 30 in 39 let,
imajo konËano πtiriletno srednjo πolo in povpreËni dohodek (vir: CATI;
Raziskava Zadovoljstvo kupcev - jesen 2005).

5 Vir: THE POWER OF PRIVATE LABEL 2005: A Review
 http://www2.acnielsen.com/site/index.shtml

©PORTNIKI

42 43

TRÆNA PRILOÆNOST

Trgovske blagovne znamke so se v zadnjih nekaj letih,
po zgledu iz tujine, dobro uveljavile tudi v slovenskem
prostoru. Tako zdaj opaæamo, da so se priËakovanja
o njihovem nadaljnjem razvoju, vlogi in pomenu
o nakupnem odloËanju slovenskih porabnikov πe
poveËala. Razvoj trgovskih blagovnih znamk je priloænost
proizvajalcev, da posvetijo πe veË pozornosti razvoju in
træenju ter boljπemu pozicioniranju lastnih blagovnih
znamk, ki jim bodo s takπnimi dejavnostmi omogoËile
preæivetje na vse bolj konkurenËnem slovenskem,
evropskem in svetovnem trgu. »e primerjamo
najmoËnejπe znamke v Sloveniji z drugimi, lahko opazimo
zanimivo podobnost. Njihova znaËilnost je, da potroπnike,
ki jih preizkusijo, zelo hitro spremenijo v svoje uporabnike.
Gre za zelo podobne konverzije, kot jih imajo veliko
moËnejπe blagovne znamke. To najbræ ni presenetljivo,
Ëe vemo, da se pod trgovsko znamko skrivajo izdelki
dobro znanih, v veËini primerov slovenskih proizvajalcev.
V Sloveniji so glavni akterji: Mercator, Spar, Tuπ ter tudi
Drogerie Markt (DM).

»e je pred leti πe veljalo, da so potroπniki trgovskih
blagovnih znamk po veËini ljudje z niæjimi prihodki, se je
danes penetracija tovrstnih izdelkov razπirila v skoraj vse
segmente skupine potroπnikov. Raziskave v svetu kaæejo
na porast trænega deleæa trgovskih blagovnih znamk v
letu 2005 (v primerjavi z letom prej) za 5 odstotkov1.
NaraπËanje trænega deleæa je posledica prepriËanja
potroπnikov, njihovega spremenjenega æivljenjskega sloga
in vrednot, saj za niæjo ceno dobijo isto kakovost, kot Ëe bi
kupovali blagovne znamke2.

Zdravo æivljenje je linija izdelkov, ki spada v kategorijo
Mercatorjevih trgovskih znamk. Mercator jo je uvedel
jeseni 2003, vsi izdelki, zbrani pod to blagovno znamko,
pa sledijo smernicam zdrave prehrane, ki so: nizka
vsebnost maπËob, zlasti nasiËenih maπËobnih kislin
in holesterola, nizka vsebnost sladkorja ali soli, veliko
prehranskih vlaknin, vsebnost vitaminov in mineralov,
zniæana energetska vrednost. Prednosti in koristi, ki
jih te lastnosti prinaπajo potroπnikom, smo upoπtevali
pri naËrtovanju træenjskih in komunikacijskih ciljev za
linijo Zdravo æivljenje. Izbor izdelkov na osnovi meril, ki
sledijo smernicam zdrave prehrane, potrjuje Zavod za
zdravstveno varstvo Kranj. Cene izdelkov linije Zdravo
æivljenje so za 20-30 % niæje od cen primerljivih izdelkov
priznanih proizvajalcev.

Raziskava, ki jo je novembra leta 2005 izvedla
raziskovalna hiπa AC Nielsen3 in v katero je vkljuËila
38 dræav in 21.000 anketirancev iz vsega sveta, je
pokazala na trend naraπËanja pomena zdravega naËina
prehranjevanja in poslediËno tudi porast porabe tovrstne
prehrane v svetu. Kljub temu, da je deleæ ljudi, ki se
zavedajo pomena zdrave prehrane in jo tudi kupujejo,
v porastu, pa je raziskava med drugim opozorila, da je
ta segment razmeroma majhen in da ljudje po veËini
poznajo oziroma kupujejo le doloËene izdelke zdrave

prehrane. Na sploπno sta sklepa raziskave dva, in sicer:
da je treba zavedanje o pomenu zdravega prehranjevanja
razπiriti na vse segmente populacije in da je treba
obstojeËim kupcem zdravih izdelkov predstaviti πiroko
paleto proizvodov, ki spadajo v to linijo. Izsledke raziskav
smo vzeli za izhodiπËe naËrtovanja same kampanje in
hkrati kot izziv, da zaËnemo s komuniciranjem te trende
obraËati tudi v Sloveniji. Od lansiranja je linija Zdravo
æivljenje æe dosegla doloËeno prepoznavnost med oæjo
ciljno skupino. V letu 2006 smo zaznali priloænost v
πirjenju poznavanja linije in poslediËno njene prodaje
πe na druge ciljne skupine, in sicer stalne Mercatorjeve
potroπnike, predvsem na æenske, ki zajemajo veËji del
teh kupcev. Vsi navedeni podatki so nam bili v pomoË pri
postavljanju ciljev kampanje.

CILJI AKCIJE

TRÆENJSKI CILJI

• PoveËanje prodaje med trajanjem oglaπevalske in
cenovne akcije (od 16. 3. do 30. 4.) v primerjavi z
obdobjem pred oglaπevalsko akcijo za najmanj 25 %.

• Razπiritev skupine potroπnikov izdelkov linije Zdravo
æivljenje iz obstojeËih4 na πirπo ciljno skupino, ki
predstavlja preteæni del sicerπnjih Mercatorjevih
potroπnikov.

• DolgoroËno (12 mesecev) ohranjanje ravni prodaje
(obramba pred cenejπimi ponudniki).

KOMUNIKACIJSKI CILJI

Primarni komunikacijski cilji:

• Spodbujati nakupno namero potroπnikov. Cilj je, da
vsaj 30 % primarne in sekundarne ciljne skupine, ki
je videla oglas linije Zdravo æivljenje, izrazi nakupno
namero.

• DoseËi 60-odstotni priklic blagovne znamke Zdravo
æivljenje med primarno in sekundarno ciljno skupino po
koncu oglaπevalske akcije.

• Oglas za linijo Zdravo æivljenje naj v obdobju po koncu
akcije prikliËe vsaj 70 % primarne in sekundarne ciljne
skupine.

• Utrjevati zaznavo podjetja Mercator kot trgovca, ki
skrbi za zdravje svojih potroπnikov in jih izobraæuje o
pomenu zdrave prehrane in zdravega æivljenjskega
sloga. PoveËati odstotek primarne in sekundarne ciljne
skupine, ki bo Mercator prepoznal kot ponudnika linije
Zdravo æivljenje za 5 % - primerjalno v obdobju pred
oglaπevalsko akcijo in po njej.

• Mercator naj bo v obdobju po konËani oglaπevalski
akciji med vsemi trgovci na prvem mestu po priklicu
blagovnih znamk izdelkov, namenjenih zdravemu
æivljenju.

Sekundarni komunikacijski cilji:

• Utrjevati zaznavo podjetja Mercator kot trgovca, ki skrbi
za zdravje svojih potroπnikov in jih izobraæuje o pomenu
zdrave prehrane in zdravega æivljenjskega sloga.

• Mercator æeli pozicionirati izdelke linije Zdravo æivljenje
kot najbolj raznoliko paleto zdravih in kakovostnih
prehrambnih izdelkov po ugodnih cenah, prek tega
pa krepiti tudi svoj poloæaj trgovca, ki je sposoben
v vsakem trenutku slediti æeljam potroπnikov in
najnovejπim trendom v trgovini.

• PoveËati kredibilnost linije Zdravo æivljenje in zaupanje
potroπnikov vanjo ter nadaljevati utrjevanje njenega
pozicioniranja kot linije izdelkov, ki so koristni za zdravje,
prijetnega okusa in so na trgu po dostopnih cenah
- potroπnikom predstaviti prednosti izdelkov te linije.

CILJNE SKUPINE

Træenjske in komunikacijske cilje kampanje smo doloËili
glede na defi nirane ciljne skupine. Ker veËino sicerπnjih
Mercatorjevih potroπnikov sestavljajo æenske, smo za
primarno ciljno skupino doloËili:

• æenske od 28 do 49 let.

IzhajajoË iz podatkov prej omenjenih raziskav5 smo
ugotovili, da je krog naπih potroπnikov preozek, zato smo

si za cilj zadali pomladitev ciljne skupine. Primarno ciljno
skupino smo razπirili πe na vse potencialne potroπnike v:

• starosti od 18 do 55 let.

Ker æelimo razπiriti bazo potroπnikov, ki bi se odloËali za
nakup izdelkov linije Zdravo æivljenje, tudi med tiste, ki
nimajo nadpovpreËnih dohodkov, smo dohodkovni razred
spustili rahlo niæje na:

• srednji in viπji dohodkovni razred (zadovoljni s svojim
æivljenjskim standardom, spremljajo sodobne trende v
smeri zdrave prehrane).

Posebne, ozko defi nirane ciljne skupine, ki jih
komuniciranje tudi nagovarja, pa so:

• osebe s teæavami z zdravjem, ki imajo posebne zahteve
in merila pri hrani in

• strokovna javnost in mediji.

Vrednote ciljnih skupin, ki jih zasledujemo s
komunikacijo:

ZDRAVJE
DOBRA

INFORMIRANOST

DOBRO

PO»UTJE
AKTIVNOST PRIJATELJI

POTENCIALNI KUPEC

URBANI
DOBRA

PREHRANA
DRUÆINA RAZGLEDANOST PROSTI »AS

KREATIVNA STRATEGIJA

Po uspeπnem lansiranju linije Zdravo æivljenje leta 2003
nam je s komunikacijskimi in træenjskimi dejavnostmi
uspelo doseËi zastavljeno primarno ciljno skupino ter
prodajne cilje. Z razπiritvijo ciljne skupine na æenske v
starosti od 28 do 49 let ter na vse druge Mercatorjeve
potencialne potroπnike od 18 do 55 let smo morali
prilagoditi tudi komuniciranje.

Za izhodiπËe strategije druge faze komuniciranja smo vzeli
povpreËnega, vsakdanjega Ëloveka, ki ni niti πportnik niti
πportnega videza. Je povsem obiËajna oseba, ki je sicer
zadovoljna s seboj, hkrati pa bi rada naredila πe kaj veË za
svoje dobro poËutje. Nov nosilni lik je tako postal moπki,
sproπËen, razigran, ki nekoliko humorno zaËenja æiveti
zdravo v πportnem duhu.

1 Vir: THE POWER OF PRIVATE LABEL 2005: A Review of Growth Trends
Around the World. Dostopno preko:

 http://www2.acnielsen.com/site/index.shtml

2 Vir: THE POWER OF PRIVATE LABEL 2005: A Review of Growth Trends
Around the World. Dostopno preko:

 http://www2.acnielsen.com/site/index.shtml

3 Vir: Functional Food & Organics: Consumer Behavoir and Attitudes,
November 2005. Dostopno preko:

 http://www2.acnielsen.com/site/index.shtml

4 Iz raziskave smo ugotovili, da so obstojeËi potroπniki izdelkov Zdravo
æivljenje veËinoma stari med 46 in 55 let, nimajo otrok in imajo
nadpovpreËni dohodek, hkrati pa ne uporabljajo trgovske kartice
Mercator Pika (vir:Gral-Iteo. Raziskava linij trgovske znamke Mercator:
nakupne navade in percepcija kupcev, april 2004). Iz teh podatkov je
moæno sklepati naslednje:
• obstojeËi potroπniki so razmeroma dobro ozaveπËeni o pomenu zdrave

prehrane za zdravje in dobro poËutje,
• obstojeËi potroπniki spadajo v skupino, za katero cena ni prevladujoËi

dejavnik nakupa in niso cenovno obËutljivi,
• med potroπniki izdelkov Zdravo æivljenje ni tipiËnih predstavnikov

skupine, ki sicer nakupuje v Mercatorju in ima naslednje znaËilnosti:
æivijo v tri- ali πtiriËlanskem gospodinjstvu, so stari med 30 in 39 let,
imajo konËano πtiriletno srednjo πolo in povpreËni dohodek (vir: CATI;
Raziskava Zadovoljstvo kupcev - jesen 2005).

5 Vir: THE POWER OF PRIVATE LABEL 2005: A Review
 http://www2.acnielsen.com/site/index.shtml

©PORTNIKI

44 45

S tem smo æeleli ciljati predvsem na mlajπo populacijo in
doseËi tudi tiste, ki spadajo v srednji dohodkovni razred,
ter jih ozaveπËati o pomenu zdrave prehrane in gibanja ter
seveda nagovarjati æenske kot osnovno ciljno skupino.

Osrednje sporoËilo akcije ostaja Zdravo je pravo,
sporoËa pa naslednje: v “podivjano” stresnih sodobnih
Ëasih moramo poskrbeti za svoje zdravje, saj smo sami
odgovorni zanj, prav tako moramo sami poskrbeti za
t. i. wellness prehrane in se odloËiti, kaj je tisto pravo.
Pametno izbrana hrana napolnjuje z energijo in je prvi
korak na poti k bolj zdravemu æivljenjskemu slogu. Linija
izdelkov Zdravo æivljenje za vsakogar predstavlja prav to:
pametno prehransko izbiro po ugodnih cenah, dostopnih
za πirπo javnost.

Ton nagovora, ki smo mu sledili v komunikacijskih
elementih, je sproπËen, zabaven in humoren v prikazu
zdravega æivljenja, da bi pritegnil pozornost in da bi
oglaπevano blagovno znamko Zdravo æivljenje preizkusili
tudi tisti, ki so bili morda do tedaj nekoliko zadræani do
zdravega prehranjevanja ter do zdravega æivljenjskega
sloga (npr. preæivljanje prostega Ëasa na kavËu).

Povezava med osrednjim likom in izdelki Zdravo æivljenje
je prilagojena posameznim komunikacijskim elementom.
Oglaπevanje na televiziji je namenjeno predvsem zbujanju
pozornosti na temo pomena zdravega æivljenja za razliËne
ljudi in njenemu usmerjanju na druge vire informacij.
Oglaπevanje v tisku je produktno naravnano, v ospredje
smo postavili predvsem izdelek in prednosti posameznih
skupin izdelkov, zato da je bila komunikacija nedvoumna,
jasna in neposredna. Za dodatno stimuliranje nakupa
smo osnovnemu sporoËilu akcije dodali πe prodajno
popust ob nakupu izdelkov. V zdravstvenih domovih smo
komunicirali predvsem zdravstvene prednosti izdelkov in
uËinke ter ciljali na πirπo javnost kot mnenjski vodje.

Naπ namen je bil prikazati raznovrstnost izdelkov v seriji
oglasov, ki pa imajo med sabo jasno vizualno in verbalno
kontinuiteto. Posamezni oglas v seriji je predstavljal
posamezno blagovno skupino v liniji Zdravo æivljenje
(sokove in mineralno vodo, sir in mleËne izdelke, zeliπËa,
mesne izdelke, kruh). S tem smo dosegli, da so potroπniki
dobili vtis o pestrosti izdelËne palete Zdravo æivljenje.

Naloga aktivnosti nad Ërto je bila utrjevanje
prepoznavnosti linije, predstavitev posameznih izdelËnih
skupin in izdelkov ter informacija o popustih (TV-
spoti, tiskani oglasi, avtobusni image oglas, plakat za
zdravstvene domove, spletni banner).

Naloga aktivnosti pod Ërto je bila graditev prepoznavnosti
izdelkov na prodajnem mestu in ustvarjanje povezave
z aktivnostmi nad Ërto. Prodajni letak je imel nalogo
predvsem predstaviti vse izdelke linije trgovske znamke
Zdravo æivljenje po akcijski ceni. Kot darilo potroπnikom
je bila dodana tudi knjiæica receptov in navodil za zdravo
prehranjevanje ter prepreËevanje debelosti. Plakati na
prodajnih mestih so opozarjali na svetovanje, degustacije,
promocije in kupone v letakih ter poudarjali pomen
Mercatorjevih prodajnih mest in izpostavljenih izdelkov
na njih.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Osnovna naloga drugih komunikacijskih dejavnosti je bila
zasledovanje sekundarnih komunikacijskih ciljev.

Med akcijo smo izdali prodajni letak, ki je poleg podrobne
predstavitve vseh izdelkov s cenami vseboval tudi
kupone, ki so jih lahko potroπniki izkoristili na dogodkih v
vseh Mercatorjevih centrih, ki so bili del podpore odnosov
z javnostmi akciji. Osnovna naloga odnosov z javnostmi
je bila gradnja zgodbe o pomenu zdravega æivljenja
oz. prehranjevanja, prek nje pa smo z utrjevanjem
kredibilnosti linije ter z vkljuËitvijo strokovnjakov in
institucij æeleli doseËi tudi strokovno javnost.

Marca in aprila 2006 smo tako povabili potroπnike na
zabavne in pouËne dneve varovanja zdravja po vseh
Mercatorjevih centrih po Sloveniji (17), ki so prinaπali:

• brezplaËne meritve krvnega tlaka, krvnega sladkorja,
maπËob in holesterola z Druπtvom za zdravje srca in
oæilja Slovenije,

• pogovore z zagovorniki zdravega æivljenja in opustitve
kajenja ter prikaz nordijske hoje CINDI Slovenija,

• svetovanja za zdrav æivljenjski slog s strokovnjaki
Zavodov za zdravstveno varstvo,

• nasvete prehranske strokovnjakinje za prepreËevanja
debelosti,

• teËaj hitrih in izvirnih postopkov priprave zdravega
kosila z izdelki linije Zdravo æivljenje ter

• degustacije linije izdelkov Zdravo æivljenje.

Na prvi dogodek smo povabili tudi novinarje z izvirnim
vabilom in tako dosegli dober medijski odziv. Vabilo
je izhajalo iz teme hitrega æivljenjskega sloga in
prehranjevanja, s Ëimer se prav novinarji sreËujejo vsak
dan. S tem smo æeleli pokazati, da je lahko hitra hrana
tudi zdrava.

Z zgoraj omenjenimi dogodki (in predvsem s pestrim
dogajanjem na prodajnih mestih) smo poskuπali doseËi
sekundarne komunikacijske cilje, ki so teæje merljivi.
Izdelke linije Zdravo æivljenje smo tako æeleli pozicionirati
kot najbolj raznoliko paleto zdravih prehrambnih izdelkov
po ugodnih cenah, prek tega pa krepiti tudi lastno
pozicijo trgovca, ki je sposoben v vsakem trenutku slediti
æeljam potroπnikov in najnovejπim trendom v trgovini in
v æivljenju nasploh. Zato so bili ti dogodki naπe orodje za
poveËevanje kredibilnosti linije Zdravo æivljenje, zaupanja
potroπnikov vanjo ter za nadaljevanje utrjevanja njenega
pozicioniranja kot linije izdelkov, ki so koristni za zdravje,
prijetnega okusa in na voljo po dostopnih cenah.

MEDIJSKA STRATEGIJA

Ciljna skupina je razprπena in jo teæko opredelimo samo
z demografskimi podatki, zato smo na podlagi natanËne
analize medijske potroπnje, vsebine in lastnosti medijev
ter pripravljenih kreativnih reπitev pripravili medijski
splet, ki sledi ciljem akcije. Ta je imela v drugi polovici
marca poudarek na zniæanih cenah, zato je bila medijska
navzoËnost najintenzivnejπa v obdobju cenovne akcije.

Medijski cilj: doseËi najmanj 75 % primarne in
sekundarne ciljne skupine.

Medijska strategija je sledila træenjskim in
komunikacijskim ciljem ter specifi kam ciljnih skupin linije
Zdravo æivljenje.

Medijski splet:

• primarni medij: televizija,

• sekundarni mediji: tiskani mediji, internet, plakati v
zdravstvenih domovih in avtobusi v Ljubljani.

Zaradi razprπenosti ciljne skupine in zadanih razmeroma
visokih prodajnih ciljev v kratkem obdobju smo veËino
medijskega proraËuna usmerili na televizijo kot medij
visokega dosega in poslediËno niæje cene na kontakt.

Z oglaπevanjem na televiziji smo komunicirali z najπirπo
skupino obstojeËih in potencialnih potroπnikov ter
uporabnikov linije Zdravo æivljenje (20-60 let). Objave
so dosegle dobrih 80 % ciljne skupine. Tiskane medije
smo izbrali glede na doseg in vsebino. Med prodajno
akcijo smo oglaπevali v revijah πirπega dosega (priloge
dnevnikov, æenske revije), v nadaljevanju pa izbrali
medije, ki v vsebini dajejo poudarek temam o zdravju
in zdravem æivljenju (Viva, Zdravje, Vodnik za zdravo
æivljenje). Te πe posebno vestno prebirajo starejπi in
mamice mlajπih otrok, zato smo v izbor medijev vkljuËili
tudi reviji Vzajemna in Mama. Dosegli smo 65 % ciljne
skupine. Spletno oglaπevanje je potekalo samo dober
teden. Izbrali smo strani z najviπjim dosegom (24ur,
Siol, Finance in Tis) in vsebinami, ki zanimajo aktivno
populacijo (tudi poslovneæe). Oglaπevanje na plakatih
v zdravstvenih domovih je potekalo mesec in pol, na
avtobusnih zadkih pa pol leta.

Medij »as predvajanja akcije
% medijskega
proraËuna

Televizija 12. 3.-23. 3. 2006 68 %

Tiskani mediji 14. 3.-2. 4. 2006 18 %

Internet 15. 3.-25. 3. 2006 2 %

Avtobusni oglasi Marec do avgust 2006 5 %

Zdravstveni domovi 15. 3-30. 4. 2006 7 %

Odstotek medijskega proraËuna od celotne akcije je 75 %.

REZULTATI AKCIJE

Na podlagi ugotovitev raziskave6, ki jo je opravila
agencija Cati, ugotavljamo, da je bila oglaπevalska
akcija uËinkovita. Dosegli oz. presegli smo namreË vse
zastavljene cilje.

DOSEGANJE TRÆENJSKIH CILJEV:

1. Pri analizi prodajnih rezultatov ugotavljamo, da se je
prodaja izdelkov linije trgovske znamke Zdravo æivljenje
med oglaπevalsko akcijo poveËala (za 43 % v obdobju
akcijskih cen oziroma za 5 % po koncu tega obdobja).
Cilj poveËati prodajo izdelkov linije trgovske znamke
Zdravo æivljenje za najmanj 25 %, smo tako presegli
za 72 % (vir: Mercator, d. d., Sektor za strateπki
marketing, interni podatki, 2006).

2. Prav tako nam je uspelo razπiriti ciljno skupino
potencialnih potroπnikov. Po raziskavi, ki jo je
po akciji opravil Cati, je v skupini, ki je spontano
navedla blagovno znamko Zdravo æivljenje in
prepoznala trgovca (10 %), nadpovpreËen deleæ
æensk, anketirancev, starih od 28 do 35 let, viπje
in visoko izobraæenih ter tistih z nekoliko viπjimi
dohodki (od 154.000 do 231.000 SIT). V skupini, ki
je podprto navedla blagovno znamko Zdravo æivljenje
in prepoznala trgovca (28 %), so nadpovpreËno
zastopane æenske, anketiranci, stari od 28 do 35 let,
tisti z nekoliko viπjimi dohodki (od 154.000 do 231.000
SIT) in loËeni ter vdove oz. vdovci. V skupini, ki je
podprto navedla blagovno znamko Zdravo æivljenje,
ni pa prepoznala trgovca (25 %), je nadpovpreËen
deleæ nekoliko starejπih (od 36 do 65 let), anketirancev
z nekoliko niæjimi dohodki (do 154.000 SIT) ter
neizobraæenih, tj. konËana osnovna πola ali manj (vir:
Cati; Raziskava komunikacijske uËinkovitosti; 2006).

DOSEGANJE PRIMARNIH KOMUNIKACIJSKIH
CILJEV:

1. Oglasi so k nakupu spodbudili slabi dve petini (38 %)
anketirancev, ki so v zadnjem Ëasu zasledili kakπen
oglas za Zdravo æivljenje in so hkrati kupili izdelke linije
trgovske znamke Zdravo æivljenje. Zastavljeni cilj smo
presegli za 27 % (vir: Cati; Raziskava komunikacijske
uËinkovitosti; 2006).

6 Gradivo predstavlja rezultate raziskave, ki je ugotavljala komunikacijsko
uËinkovitost oglaπevalske akcije “Zdravo æivljenje”. Raziskavo v dveh
delih (pred oglaπevalsko akcijo in ob koncu) je izvedla druæba CATI,
d. o. o. V prvem delu je bilo anketiranih 360 oseb, v drugem delu
pa 604 osebe, stare od 12 do 65 let. Raziskava je bila opravljena ob
pomoËi raËunalniπko podprtega telefonskega anketiranja (CATI) na
reprezentativnem vzorcu.

44 45

S tem smo æeleli ciljati predvsem na mlajπo populacijo in
doseËi tudi tiste, ki spadajo v srednji dohodkovni razred,
ter jih ozaveπËati o pomenu zdrave prehrane in gibanja ter
seveda nagovarjati æenske kot osnovno ciljno skupino.

Osrednje sporoËilo akcije ostaja Zdravo je pravo,
sporoËa pa naslednje: v “podivjano” stresnih sodobnih
Ëasih moramo poskrbeti za svoje zdravje, saj smo sami
odgovorni zanj, prav tako moramo sami poskrbeti za
t. i. wellness prehrane in se odloËiti, kaj je tisto pravo.
Pametno izbrana hrana napolnjuje z energijo in je prvi
korak na poti k bolj zdravemu æivljenjskemu slogu. Linija
izdelkov Zdravo æivljenje za vsakogar predstavlja prav to:
pametno prehransko izbiro po ugodnih cenah, dostopnih
za πirπo javnost.

Ton nagovora, ki smo mu sledili v komunikacijskih
elementih, je sproπËen, zabaven in humoren v prikazu
zdravega æivljenja, da bi pritegnil pozornost in da bi
oglaπevano blagovno znamko Zdravo æivljenje preizkusili
tudi tisti, ki so bili morda do tedaj nekoliko zadræani do
zdravega prehranjevanja ter do zdravega æivljenjskega
sloga (npr. preæivljanje prostega Ëasa na kavËu).

Povezava med osrednjim likom in izdelki Zdravo æivljenje
je prilagojena posameznim komunikacijskim elementom.
Oglaπevanje na televiziji je namenjeno predvsem zbujanju
pozornosti na temo pomena zdravega æivljenja za razliËne
ljudi in njenemu usmerjanju na druge vire informacij.
Oglaπevanje v tisku je produktno naravnano, v ospredje
smo postavili predvsem izdelek in prednosti posameznih
skupin izdelkov, zato da je bila komunikacija nedvoumna,
jasna in neposredna. Za dodatno stimuliranje nakupa
smo osnovnemu sporoËilu akcije dodali πe prodajno
popust ob nakupu izdelkov. V zdravstvenih domovih smo
komunicirali predvsem zdravstvene prednosti izdelkov in
uËinke ter ciljali na πirπo javnost kot mnenjski vodje.

Naπ namen je bil prikazati raznovrstnost izdelkov v seriji
oglasov, ki pa imajo med sabo jasno vizualno in verbalno
kontinuiteto. Posamezni oglas v seriji je predstavljal
posamezno blagovno skupino v liniji Zdravo æivljenje
(sokove in mineralno vodo, sir in mleËne izdelke, zeliπËa,
mesne izdelke, kruh). S tem smo dosegli, da so potroπniki
dobili vtis o pestrosti izdelËne palete Zdravo æivljenje.

Naloga aktivnosti nad Ërto je bila utrjevanje
prepoznavnosti linije, predstavitev posameznih izdelËnih
skupin in izdelkov ter informacija o popustih (TV-
spoti, tiskani oglasi, avtobusni image oglas, plakat za
zdravstvene domove, spletni banner).

Naloga aktivnosti pod Ërto je bila graditev prepoznavnosti
izdelkov na prodajnem mestu in ustvarjanje povezave
z aktivnostmi nad Ërto. Prodajni letak je imel nalogo
predvsem predstaviti vse izdelke linije trgovske znamke
Zdravo æivljenje po akcijski ceni. Kot darilo potroπnikom
je bila dodana tudi knjiæica receptov in navodil za zdravo
prehranjevanje ter prepreËevanje debelosti. Plakati na
prodajnih mestih so opozarjali na svetovanje, degustacije,
promocije in kupone v letakih ter poudarjali pomen
Mercatorjevih prodajnih mest in izpostavljenih izdelkov
na njih.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Osnovna naloga drugih komunikacijskih dejavnosti je bila
zasledovanje sekundarnih komunikacijskih ciljev.

Med akcijo smo izdali prodajni letak, ki je poleg podrobne
predstavitve vseh izdelkov s cenami vseboval tudi
kupone, ki so jih lahko potroπniki izkoristili na dogodkih v
vseh Mercatorjevih centrih, ki so bili del podpore odnosov
z javnostmi akciji. Osnovna naloga odnosov z javnostmi
je bila gradnja zgodbe o pomenu zdravega æivljenja
oz. prehranjevanja, prek nje pa smo z utrjevanjem
kredibilnosti linije ter z vkljuËitvijo strokovnjakov in
institucij æeleli doseËi tudi strokovno javnost.

Marca in aprila 2006 smo tako povabili potroπnike na
zabavne in pouËne dneve varovanja zdravja po vseh
Mercatorjevih centrih po Sloveniji (17), ki so prinaπali:

• brezplaËne meritve krvnega tlaka, krvnega sladkorja,
maπËob in holesterola z Druπtvom za zdravje srca in
oæilja Slovenije,

• pogovore z zagovorniki zdravega æivljenja in opustitve
kajenja ter prikaz nordijske hoje CINDI Slovenija,

• svetovanja za zdrav æivljenjski slog s strokovnjaki
Zavodov za zdravstveno varstvo,

• nasvete prehranske strokovnjakinje za prepreËevanja
debelosti,

• teËaj hitrih in izvirnih postopkov priprave zdravega
kosila z izdelki linije Zdravo æivljenje ter

• degustacije linije izdelkov Zdravo æivljenje.

Na prvi dogodek smo povabili tudi novinarje z izvirnim
vabilom in tako dosegli dober medijski odziv. Vabilo
je izhajalo iz teme hitrega æivljenjskega sloga in
prehranjevanja, s Ëimer se prav novinarji sreËujejo vsak
dan. S tem smo æeleli pokazati, da je lahko hitra hrana
tudi zdrava.

Z zgoraj omenjenimi dogodki (in predvsem s pestrim
dogajanjem na prodajnih mestih) smo poskuπali doseËi
sekundarne komunikacijske cilje, ki so teæje merljivi.
Izdelke linije Zdravo æivljenje smo tako æeleli pozicionirati
kot najbolj raznoliko paleto zdravih prehrambnih izdelkov
po ugodnih cenah, prek tega pa krepiti tudi lastno
pozicijo trgovca, ki je sposoben v vsakem trenutku slediti
æeljam potroπnikov in najnovejπim trendom v trgovini in
v æivljenju nasploh. Zato so bili ti dogodki naπe orodje za
poveËevanje kredibilnosti linije Zdravo æivljenje, zaupanja
potroπnikov vanjo ter za nadaljevanje utrjevanja njenega
pozicioniranja kot linije izdelkov, ki so koristni za zdravje,
prijetnega okusa in na voljo po dostopnih cenah.

MEDIJSKA STRATEGIJA

Ciljna skupina je razprπena in jo teæko opredelimo samo
z demografskimi podatki, zato smo na podlagi natanËne
analize medijske potroπnje, vsebine in lastnosti medijev
ter pripravljenih kreativnih reπitev pripravili medijski
splet, ki sledi ciljem akcije. Ta je imela v drugi polovici
marca poudarek na zniæanih cenah, zato je bila medijska
navzoËnost najintenzivnejπa v obdobju cenovne akcije.

Medijski cilj: doseËi najmanj 75 % primarne in
sekundarne ciljne skupine.

Medijska strategija je sledila træenjskim in
komunikacijskim ciljem ter specifi kam ciljnih skupin linije
Zdravo æivljenje.

Medijski splet:

• primarni medij: televizija,

• sekundarni mediji: tiskani mediji, internet, plakati v
zdravstvenih domovih in avtobusi v Ljubljani.

Zaradi razprπenosti ciljne skupine in zadanih razmeroma
visokih prodajnih ciljev v kratkem obdobju smo veËino
medijskega proraËuna usmerili na televizijo kot medij
visokega dosega in poslediËno niæje cene na kontakt.

Z oglaπevanjem na televiziji smo komunicirali z najπirπo
skupino obstojeËih in potencialnih potroπnikov ter
uporabnikov linije Zdravo æivljenje (20-60 let). Objave
so dosegle dobrih 80 % ciljne skupine. Tiskane medije
smo izbrali glede na doseg in vsebino. Med prodajno
akcijo smo oglaπevali v revijah πirπega dosega (priloge
dnevnikov, æenske revije), v nadaljevanju pa izbrali
medije, ki v vsebini dajejo poudarek temam o zdravju
in zdravem æivljenju (Viva, Zdravje, Vodnik za zdravo
æivljenje). Te πe posebno vestno prebirajo starejπi in
mamice mlajπih otrok, zato smo v izbor medijev vkljuËili
tudi reviji Vzajemna in Mama. Dosegli smo 65 % ciljne
skupine. Spletno oglaπevanje je potekalo samo dober
teden. Izbrali smo strani z najviπjim dosegom (24ur,
Siol, Finance in Tis) in vsebinami, ki zanimajo aktivno
populacijo (tudi poslovneæe). Oglaπevanje na plakatih
v zdravstvenih domovih je potekalo mesec in pol, na
avtobusnih zadkih pa pol leta.

Medij »as predvajanja akcije
% medijskega
proraËuna

Televizija 12. 3.-23. 3. 2006 68 %

Tiskani mediji 14. 3.-2. 4. 2006 18 %

Internet 15. 3.-25. 3. 2006 2 %

Avtobusni oglasi Marec do avgust 2006 5 %

Zdravstveni domovi 15. 3-30. 4. 2006 7 %

Odstotek medijskega proraËuna od celotne akcije je 75 %.

REZULTATI AKCIJE

Na podlagi ugotovitev raziskave6, ki jo je opravila
agencija Cati, ugotavljamo, da je bila oglaπevalska
akcija uËinkovita. Dosegli oz. presegli smo namreË vse
zastavljene cilje.

DOSEGANJE TRÆENJSKIH CILJEV:

1. Pri analizi prodajnih rezultatov ugotavljamo, da se je
prodaja izdelkov linije trgovske znamke Zdravo æivljenje
med oglaπevalsko akcijo poveËala (za 43 % v obdobju
akcijskih cen oziroma za 5 % po koncu tega obdobja).
Cilj poveËati prodajo izdelkov linije trgovske znamke
Zdravo æivljenje za najmanj 25 %, smo tako presegli
za 72 % (vir: Mercator, d. d., Sektor za strateπki
marketing, interni podatki, 2006).

2. Prav tako nam je uspelo razπiriti ciljno skupino
potencialnih potroπnikov. Po raziskavi, ki jo je
po akciji opravil Cati, je v skupini, ki je spontano
navedla blagovno znamko Zdravo æivljenje in
prepoznala trgovca (10 %), nadpovpreËen deleæ
æensk, anketirancev, starih od 28 do 35 let, viπje
in visoko izobraæenih ter tistih z nekoliko viπjimi
dohodki (od 154.000 do 231.000 SIT). V skupini, ki
je podprto navedla blagovno znamko Zdravo æivljenje
in prepoznala trgovca (28 %), so nadpovpreËno
zastopane æenske, anketiranci, stari od 28 do 35 let,
tisti z nekoliko viπjimi dohodki (od 154.000 do 231.000
SIT) in loËeni ter vdove oz. vdovci. V skupini, ki je
podprto navedla blagovno znamko Zdravo æivljenje,
ni pa prepoznala trgovca (25 %), je nadpovpreËen
deleæ nekoliko starejπih (od 36 do 65 let), anketirancev
z nekoliko niæjimi dohodki (do 154.000 SIT) ter
neizobraæenih, tj. konËana osnovna πola ali manj (vir:
Cati; Raziskava komunikacijske uËinkovitosti; 2006).

DOSEGANJE PRIMARNIH KOMUNIKACIJSKIH
CILJEV:

1. Oglasi so k nakupu spodbudili slabi dve petini (38 %)
anketirancev, ki so v zadnjem Ëasu zasledili kakπen
oglas za Zdravo æivljenje in so hkrati kupili izdelke linije
trgovske znamke Zdravo æivljenje. Zastavljeni cilj smo
presegli za 27 % (vir: Cati; Raziskava komunikacijske
uËinkovitosti; 2006).

6 Gradivo predstavlja rezultate raziskave, ki je ugotavljala komunikacijsko
uËinkovitost oglaπevalske akcije “Zdravo æivljenje”. Raziskavo v dveh
delih (pred oglaπevalsko akcijo in ob koncu) je izvedla druæba CATI,
d. o. o. V prvem delu je bilo anketiranih 360 oseb, v drugem delu
pa 604 osebe, stare od 12 do 65 let. Raziskava je bila opravljena ob
pomoËi raËunalniπko podprtega telefonskega anketiranja (CATI) na
reprezentativnem vzorcu.

46 47

2. Dobre tri petine (64 %) vseh vpraπanih v raziskavi
po oglaπevalski akciji je spontano ali podprto navedlo
blagovno znamko Zdravo æivljenje. Cilj (60 %) smo tako
presegli za 7 % (vir: Cati; Raziskava komunikacijske
uËinkovitosti; 2006).

3. Po raziskavi po oglaπevalski akciji je 70 % ciljne
skupine podprto pritrdilo, da so bili to oglasi za izdelke
blagovne znamke Zdravo æivljenje (vir: Cati; Raziskava
komunikacijske uËinkovitosti; 2006). Cilj je bil tako
doseæen.

4. Glede na skupen priklic je po oglaπevalski akciji
Mercator prepoznalo za 4 odstotne toËke veË oz.
za 9 % veË anketirancev kot pred njo (46 % pred
oglaπevalsko akcijo, 50 % po njej). Zastavljeni cilj (5 %)
smo tako presegli, in sicer za 80 % (vir: Cati; Raziskava
komunikacijske uËinkovitosti; 2006).

5. Pri spontanem priklicu blagovnih znamk izdelkov,
namenjenih zdravemu æivljenju, je najveË anketirancev,
ki poznajo katero od teh, na prvem mestu navedlo
Mercatorjeve izdelke linije Zdravo æivljenje (23 %), na
drugem mestu je Sparova blagovna znamka Natur
Pur, ki pa jo je priklicalo statistiËno znaËilno manj
anketirancev (6 %). Rezultati so podobni tudi glede
na vse navedbe skupaj (anketiranci so lahko navedli
veË kot eno blagovno znamko) - Zdravo æivljenje 24 %
in Natur Pur 6 % (vir: Cati; Raziskava komunikacijske
uËinkovitosti; 2006).

V sploπnem lahko sklenemo, da je bila oglaπevalska akcija
Zdravo æivljenje uËinkovita. Mercator je z njo presegel vse
zastavljene cilje.

KLJU»NI VIZUALNI ELEMENT AKCIJE

46 47

2. Dobre tri petine (64 %) vseh vpraπanih v raziskavi
po oglaπevalski akciji je spontano ali podprto navedlo
blagovno znamko Zdravo æivljenje. Cilj (60 %) smo tako
presegli za 7 % (vir: Cati; Raziskava komunikacijske
uËinkovitosti; 2006).

3. Po raziskavi po oglaπevalski akciji je 70 % ciljne
skupine podprto pritrdilo, da so bili to oglasi za izdelke
blagovne znamke Zdravo æivljenje (vir: Cati; Raziskava
komunikacijske uËinkovitosti; 2006). Cilj je bil tako
doseæen.

4. Glede na skupen priklic je po oglaπevalski akciji
Mercator prepoznalo za 4 odstotne toËke veË oz.
za 9 % veË anketirancev kot pred njo (46 % pred
oglaπevalsko akcijo, 50 % po njej). Zastavljeni cilj (5 %)
smo tako presegli, in sicer za 80 % (vir: Cati; Raziskava
komunikacijske uËinkovitosti; 2006).

5. Pri spontanem priklicu blagovnih znamk izdelkov,
namenjenih zdravemu æivljenju, je najveË anketirancev,
ki poznajo katero od teh, na prvem mestu navedlo
Mercatorjeve izdelke linije Zdravo æivljenje (23 %), na
drugem mestu je Sparova blagovna znamka Natur
Pur, ki pa jo je priklicalo statistiËno znaËilno manj
anketirancev (6 %). Rezultati so podobni tudi glede
na vse navedbe skupaj (anketiranci so lahko navedli
veË kot eno blagovno znamko) - Zdravo æivljenje 24 %
in Natur Pur 6 % (vir: Cati; Raziskava komunikacijske
uËinkovitosti; 2006).

V sploπnem lahko sklenemo, da je bila oglaπevalska akcija
Zdravo æivljenje uËinkovita. Mercator je z njo presegel vse
zastavljene cilje.

KLJU»NI VIZUALNI ELEMENT AKCIJE

50 51

TRÆNA PRILOÆNOST

TRENDI

UstekleniËene vode z okusi so kategorija, za katero
je znaËilno, da je v Sloveniji v silovitem vzponu, saj jo
odlikujejo visoke stopnje rasti (veriæni indeks 2000-
2005 je 2177, v povpreËju je v tem obdobju trg vod
z okusi zrasel vsako leto za 85,6 %). Hkrati podatki
nakazujejo, da se stopnje rasti umirjajo in pribliæujejo
svetovnemu povpreËju, ki je v istem obdobju znaπalo
21 % povpreËne letne rasti. Hitro rastoËa kategorija je
privabila veliko ponudnikov vod z okusi. Tako imamo
Ëez 10 vrst razliËnih blagovnih znamk proizvajalcev in
tudi trgovskih znamk. Prav tako pa veË kot 50 razliËnih
artiklov, se pravi razliËnih volumnov embalaæ in okusov.
Stopnje zvestobe v kategoriji so temu primerno nizke,
veËina blagovnih znamk ubira strategijo “tudi jaz”, tako
pa so odloËitve trenutne, zmagovalci v teh odloËitvah pa
tisti, ki imajo v pravem trenutku na pravem mestu izdelek
s pravo kombinacijo okusa, celostne podobe in cene, ki
je praviloma vedno niæja ali pa vsaj v stalni cenovni akciji
(vir: AC Nielsen in Zenith Internationak-Global Bottled
Water 2005).

VSTOPNE BARIERE

Kategorija voda z okusi pokriva celotno populacijo, vendar
pa jedrno skupino potroπnikov defi nirajo predvsem v
mlajπih starostnih skupinah (15-35 let), ki so t. i. trend-
setterji in ki imajo izrazito razvit obËutek za izbor vode z
okusom. Gre za zahtevno ciljno skupino, kjer izbor vode z
okusom ni povezan zgolj s primarno potrebo po poteπitvi
æeje, temveË zahteva zadovoljitev hedonistiËnih motivov
na veË ravneh:

• nabor okusov (ustrezati morajo merilu novosti in
ekskluzivnosti);

• kakovost okusa (okus, ki mora ustrezati æelji po
“racionalnem uæitku”);

• celostno uporabniπko izkuπnjo (vkljuËuje poleg okusa
tudi celostno podobo izdelka z dizajnom embalaæe in
etikete, ime in komunikacijo blagovne znamke);

Vir: Aragon - Insight raziskava; januar 2006.

Te vstopne bariere so narekovale intenzivno testiranje
okusov in videza novega izdelka, ob pomoËi katerih je
Radenska optimirala:

• nabor okusov,

• kakovost okusov,

• celostno podobo izdelka;

Vir: Aragon - test okusov, februar 2006.

Na drugi strani se pri kljuËnih kupcih vedno pojavljata
odpor in strah po vkljuËitvi novih proizvodov v ponudbo.
Zato je treba pripraviti takπno komunikacijsko strategijo,
ki bo pridobila potroπnika na naπo stran in bo posredno
izvajala pritisk na maloprodajna mesta po vkljuËitvi
izdelka v ponudbo.

IZZIV

Radenska se je tako sooËala z izzivi:

• kako v propulzivni kategoriji pridobiti potroπnikov
“share of mind” (uvrstitev v izbirni niz);

• in to tako, da bo ta uvrstitev narejena na osnovi
relevantnih informacij o izdelku (omejen medijski
proraËun);

• te pa bodo diferencirale blagovno znamko od mnoæice
drugih ponudnikov (investicija v dolgoroËno vrednost
blagovne znamke).

ODLO»ITEV

V kategorijo je treba postaviti novo blagovno znamko.
Blagovno znamko, ki bo lahko navezala stik s potroπniki
brez odveËnega balasta preteklosti, ki bo svojo obljubo
povedala sveæe, iskreno in neobremenjeno.

©e posebno pa velja poudariti, da mora blagovna znamka
doseËi æelene prodajne rezultate z nadpovpreËno ceno
glede na kategorijo, da bi lahko pokrila visoke zagonske
stroπke (razvoj okusov, nova oblika plastenke, prilagoditev
proizvodnje, nova tehnologija nalepk). Za Radensko je
bil tako projekt ne samo izkoriπËanje træne priloænosti,
temveË tudi tehnoloπki in organizacijski premik v novo
razvojno fazo.

CILJI AKCIJE

Oglaπevalska akcija je imela naslednje cilje:

MARKETIN©KI CILJI:

• doseËi prodajo 2 mio kosov do konca leta 2006, od
zaËetka lansiranja 01. 06. do 31. 08. 2006 pa 1,36
mio kosov,

• doseËi 4-odstotni koliËinski træni deleæ in 6-odstotni
vrednostni træni deleæ med vodami z okusi,

• uvrstiti se med 3 najbolj prodajane blagovne znake
med vodami z okusi,

• uvrstiti se na drugo mesto med najbolj prodajanimi
blagovnimi znamkami vod z okusi med manjπo
embalaæo 0,5 l.

KOMUNIKACIJSKI CILJI:

• vzpostaviti povezavo med izdelËno kategorijo in
imenom izdelka - uvrstitev blagovne znamke v
kategorijo pri najmanj 30 % πirπe ciljne skupine (15-65
let) in najmanj 40 % oæje ciljne skupine (15-35 let)
med sezono (junij-september 2006),

• zagotoviti nakupno intenco v viπini 20 % v πirπi ciljni
skupini oz. 40 % v oæji ciljni skupini med sezono (junij-
september 2006),

• vzpostaviti konsenz na kljuËnih strateπkih vrednotah
blagovne znamke (razliËni okusi, dosegljivost, sveæina
in osveæitev), ki jih pripisuje blagovni znamki vsaj 30
% πirπe ciljne skupine med sezono (junij-september
2006),

• Oaza mora biti percipirana kot cenovno sprejemljiva
blagovna znamka (kljub nadpovpreËni ceni) pri
najmanj 30 % πiroke ciljne skupine in najmanj 40 %
oæje ciljne skupine med sezono (junij-september 2006),

• ohraniti 10-odstotni spontani priklic blagovne
znamke Oaza v πirπi ciljni skupini po koncu sezone
kot izhodiπËno toËko za naslednjo sezono oziroma
naslednje razvojne aktivnosti do konca leta (avgust
2006).

CILJNA SKUPINA

Jedrno skupino potroπnikov vod z okusi predstavljajo
mlajπi potroπniki med 15 in 35 leti, kar πe posebno velja
za novo Oazo, in to iz veË razlogov:

• so πportno aktivni, potujejo, se ves dan zadræujejo
v πolskih in drugih ustanovah, obiskujejo lokale, se
druæijo in zato zaradi svoje celodnevne mobilnosti
preferirajo manjπe embalaæne enote v obliki 0,5-litrskih
plastenk,

• sprejemajo novosti tako po vsebinski kot vizualni plati
in si upajo poskusiti kaj novega,

• so cenovno manj obËutljivi in zato æe zaradi svojega
imidæa pripravljeni plaËati veË;

Vir: Aragon - Insight raziskava; januar 2006.

Sekundarno ciljno skupino pa konec koncev predstavljajo
vsi, obeh spolov, v vseh starostnih kategorijah, ki se
poËutijo tako, kot je omenjeno zgoraj.

KREATIVNA STRATEGIJA

Glede na poloæaj na trgu vod z dodanimi okusi v Sloveniji
in razvoj na evropskem trgu je bila strateπka odloËitev
pozicionirati novo pijaËo kot trendovsko osveæilno pijaËo
za mlade, ki si jo bodo æeleli ne zato, ker je dobra zanje,
ampak zato, ker se ji ne bodo mogli upreti.

Nova blagovna znamka rehabilitira okus, saj izdelek
omogoËa potroπnikom, da uskladijo dve vrednoti:
odæejanje in uæitek okuπanja. Uæitek, ki je sicer
tradicionalno vezan na kategorije sokov in gaziranih
brezalkoholnih pijaË. Ta uæitek pa potroπniki tesno
povezujejo z njegovim konËnim rezultatom: osveæitvijo.
Osveæitvijo, ki se kaæe kot celostna izkuπnja - telesa kot
duha. Moæna je le, Ëe je navzoË tudi uæitek. Brez uæitka se
zgolj odæejamo. Samo z uæitkom se zgolj nasitimo.

Zato je kljuËna obljuba nove blagovne znamke osveæitev
- toËka, kjer se stikata tako uæitek kot odæejanje. S tem
smo tudi v perceptivnem teritoriju, ki ga konkurenca na
trgu πe ni zavzela.

IME

Prva konkretizacija zaËrtane strategije je bila izbira imena
za novo pijaËo. Poiskati ime, ki bo preprosto, zanimivo,
zapomljivo, privlaËno za mlade, uporabno in razumljivo
tudi zunaj meja Slovenije. Nabor 15 imen smo testirali pri
potencialni ciljni skupini. Za najprimernejπe se je izkazalo
ime Oaza (vir: Aragon - Insight raziskava) s pozitivnimi
asociacijami: voda, osveæitev, zelenje ...

VIZUALNA PODOBA

Naslednja faza v kreativnem procesu je bila oblikovanje
plastenke za novo pijaËo. NaroËnik in agencija sta se
æe v zaËetni fazi razvoja projekta strinjala, da obstojeËa
plastenka Radenske ne bo ustrezna in bo treba razviti
novo plastenko, ki bo pijaËo tudi na vizualni ravni naredila
privlaËno za ciljno skupino. Raziskave so pokazale
(vir: Aragon - Insight raziskava), da mladi posegajo po
embalaæi drzne oblike, ki z obilico Ëutnih draæljajev kliËe
po opaznosti. Tako je nastala plastenka izËiπËene silhuete,
nadgrajena z dinamiËnimi, asimetriËno postavljenimi
kanali, ki niso namenjeni le poudarku oblike, ampak z
lomom svetlobe, ki ga ustvarjajo, dajejo obËutek sveæine
pijaËe v plastenki. Oblikovalski navdih izhaja iz surferske
ikonografi je, vsebinsko pa etiketa ponazarja cvetoËo oazo.

SLOGAN

Kreativna strategija je logiËno nadaljevanje imena
- kadar koli odpremo plastenko Oaze, si ustvarimo
svojo osveæujoËo oazo. Slogan se je ponudil kar sam
- Oaza. Osveæitev. Kreativna strategija je zelo dosledno

50 51

TRÆNA PRILOÆNOST

TRENDI

UstekleniËene vode z okusi so kategorija, za katero
je znaËilno, da je v Sloveniji v silovitem vzponu, saj jo
odlikujejo visoke stopnje rasti (veriæni indeks 2000-
2005 je 2177, v povpreËju je v tem obdobju trg vod
z okusi zrasel vsako leto za 85,6 %). Hkrati podatki
nakazujejo, da se stopnje rasti umirjajo in pribliæujejo
svetovnemu povpreËju, ki je v istem obdobju znaπalo
21 % povpreËne letne rasti. Hitro rastoËa kategorija je
privabila veliko ponudnikov vod z okusi. Tako imamo
Ëez 10 vrst razliËnih blagovnih znamk proizvajalcev in
tudi trgovskih znamk. Prav tako pa veË kot 50 razliËnih
artiklov, se pravi razliËnih volumnov embalaæ in okusov.
Stopnje zvestobe v kategoriji so temu primerno nizke,
veËina blagovnih znamk ubira strategijo “tudi jaz”, tako
pa so odloËitve trenutne, zmagovalci v teh odloËitvah pa
tisti, ki imajo v pravem trenutku na pravem mestu izdelek
s pravo kombinacijo okusa, celostne podobe in cene, ki
je praviloma vedno niæja ali pa vsaj v stalni cenovni akciji
(vir: AC Nielsen in Zenith Internationak-Global Bottled
Water 2005).

VSTOPNE BARIERE

Kategorija voda z okusi pokriva celotno populacijo, vendar
pa jedrno skupino potroπnikov defi nirajo predvsem v
mlajπih starostnih skupinah (15-35 let), ki so t. i. trend-
setterji in ki imajo izrazito razvit obËutek za izbor vode z
okusom. Gre za zahtevno ciljno skupino, kjer izbor vode z
okusom ni povezan zgolj s primarno potrebo po poteπitvi
æeje, temveË zahteva zadovoljitev hedonistiËnih motivov
na veË ravneh:

• nabor okusov (ustrezati morajo merilu novosti in
ekskluzivnosti);

• kakovost okusa (okus, ki mora ustrezati æelji po
“racionalnem uæitku”);

• celostno uporabniπko izkuπnjo (vkljuËuje poleg okusa
tudi celostno podobo izdelka z dizajnom embalaæe in
etikete, ime in komunikacijo blagovne znamke);

Vir: Aragon - Insight raziskava; januar 2006.

Te vstopne bariere so narekovale intenzivno testiranje
okusov in videza novega izdelka, ob pomoËi katerih je
Radenska optimirala:

• nabor okusov,

• kakovost okusov,

• celostno podobo izdelka;

Vir: Aragon - test okusov, februar 2006.

Na drugi strani se pri kljuËnih kupcih vedno pojavljata
odpor in strah po vkljuËitvi novih proizvodov v ponudbo.
Zato je treba pripraviti takπno komunikacijsko strategijo,
ki bo pridobila potroπnika na naπo stran in bo posredno
izvajala pritisk na maloprodajna mesta po vkljuËitvi
izdelka v ponudbo.

IZZIV

Radenska se je tako sooËala z izzivi:

• kako v propulzivni kategoriji pridobiti potroπnikov
“share of mind” (uvrstitev v izbirni niz);

• in to tako, da bo ta uvrstitev narejena na osnovi
relevantnih informacij o izdelku (omejen medijski
proraËun);

• te pa bodo diferencirale blagovno znamko od mnoæice
drugih ponudnikov (investicija v dolgoroËno vrednost
blagovne znamke).

ODLO»ITEV

V kategorijo je treba postaviti novo blagovno znamko.
Blagovno znamko, ki bo lahko navezala stik s potroπniki
brez odveËnega balasta preteklosti, ki bo svojo obljubo
povedala sveæe, iskreno in neobremenjeno.

©e posebno pa velja poudariti, da mora blagovna znamka
doseËi æelene prodajne rezultate z nadpovpreËno ceno
glede na kategorijo, da bi lahko pokrila visoke zagonske
stroπke (razvoj okusov, nova oblika plastenke, prilagoditev
proizvodnje, nova tehnologija nalepk). Za Radensko je
bil tako projekt ne samo izkoriπËanje træne priloænosti,
temveË tudi tehnoloπki in organizacijski premik v novo
razvojno fazo.

CILJI AKCIJE

Oglaπevalska akcija je imela naslednje cilje:

MARKETIN©KI CILJI:

• doseËi prodajo 2 mio kosov do konca leta 2006, od
zaËetka lansiranja 01. 06. do 31. 08. 2006 pa 1,36
mio kosov,

• doseËi 4-odstotni koliËinski træni deleæ in 6-odstotni
vrednostni træni deleæ med vodami z okusi,

• uvrstiti se med 3 najbolj prodajane blagovne znake
med vodami z okusi,

• uvrstiti se na drugo mesto med najbolj prodajanimi
blagovnimi znamkami vod z okusi med manjπo
embalaæo 0,5 l.

KOMUNIKACIJSKI CILJI:

• vzpostaviti povezavo med izdelËno kategorijo in
imenom izdelka - uvrstitev blagovne znamke v
kategorijo pri najmanj 30 % πirπe ciljne skupine (15-65
let) in najmanj 40 % oæje ciljne skupine (15-35 let)
med sezono (junij-september 2006),

• zagotoviti nakupno intenco v viπini 20 % v πirπi ciljni
skupini oz. 40 % v oæji ciljni skupini med sezono (junij-
september 2006),

• vzpostaviti konsenz na kljuËnih strateπkih vrednotah
blagovne znamke (razliËni okusi, dosegljivost, sveæina
in osveæitev), ki jih pripisuje blagovni znamki vsaj 30
% πirπe ciljne skupine med sezono (junij-september
2006),

• Oaza mora biti percipirana kot cenovno sprejemljiva
blagovna znamka (kljub nadpovpreËni ceni) pri
najmanj 30 % πiroke ciljne skupine in najmanj 40 %
oæje ciljne skupine med sezono (junij-september 2006),

• ohraniti 10-odstotni spontani priklic blagovne
znamke Oaza v πirπi ciljni skupini po koncu sezone
kot izhodiπËno toËko za naslednjo sezono oziroma
naslednje razvojne aktivnosti do konca leta (avgust
2006).

CILJNA SKUPINA

Jedrno skupino potroπnikov vod z okusi predstavljajo
mlajπi potroπniki med 15 in 35 leti, kar πe posebno velja
za novo Oazo, in to iz veË razlogov:

• so πportno aktivni, potujejo, se ves dan zadræujejo
v πolskih in drugih ustanovah, obiskujejo lokale, se
druæijo in zato zaradi svoje celodnevne mobilnosti
preferirajo manjπe embalaæne enote v obliki 0,5-litrskih
plastenk,

• sprejemajo novosti tako po vsebinski kot vizualni plati
in si upajo poskusiti kaj novega,

• so cenovno manj obËutljivi in zato æe zaradi svojega
imidæa pripravljeni plaËati veË;

Vir: Aragon - Insight raziskava; januar 2006.

Sekundarno ciljno skupino pa konec koncev predstavljajo
vsi, obeh spolov, v vseh starostnih kategorijah, ki se
poËutijo tako, kot je omenjeno zgoraj.

KREATIVNA STRATEGIJA

Glede na poloæaj na trgu vod z dodanimi okusi v Sloveniji
in razvoj na evropskem trgu je bila strateπka odloËitev
pozicionirati novo pijaËo kot trendovsko osveæilno pijaËo
za mlade, ki si jo bodo æeleli ne zato, ker je dobra zanje,
ampak zato, ker se ji ne bodo mogli upreti.

Nova blagovna znamka rehabilitira okus, saj izdelek
omogoËa potroπnikom, da uskladijo dve vrednoti:
odæejanje in uæitek okuπanja. Uæitek, ki je sicer
tradicionalno vezan na kategorije sokov in gaziranih
brezalkoholnih pijaË. Ta uæitek pa potroπniki tesno
povezujejo z njegovim konËnim rezultatom: osveæitvijo.
Osveæitvijo, ki se kaæe kot celostna izkuπnja - telesa kot
duha. Moæna je le, Ëe je navzoË tudi uæitek. Brez uæitka se
zgolj odæejamo. Samo z uæitkom se zgolj nasitimo.

Zato je kljuËna obljuba nove blagovne znamke osveæitev
- toËka, kjer se stikata tako uæitek kot odæejanje. S tem
smo tudi v perceptivnem teritoriju, ki ga konkurenca na
trgu πe ni zavzela.

IME

Prva konkretizacija zaËrtane strategije je bila izbira imena
za novo pijaËo. Poiskati ime, ki bo preprosto, zanimivo,
zapomljivo, privlaËno za mlade, uporabno in razumljivo
tudi zunaj meja Slovenije. Nabor 15 imen smo testirali pri
potencialni ciljni skupini. Za najprimernejπe se je izkazalo
ime Oaza (vir: Aragon - Insight raziskava) s pozitivnimi
asociacijami: voda, osveæitev, zelenje ...

VIZUALNA PODOBA

Naslednja faza v kreativnem procesu je bila oblikovanje
plastenke za novo pijaËo. NaroËnik in agencija sta se
æe v zaËetni fazi razvoja projekta strinjala, da obstojeËa
plastenka Radenske ne bo ustrezna in bo treba razviti
novo plastenko, ki bo pijaËo tudi na vizualni ravni naredila
privlaËno za ciljno skupino. Raziskave so pokazale
(vir: Aragon - Insight raziskava), da mladi posegajo po
embalaæi drzne oblike, ki z obilico Ëutnih draæljajev kliËe
po opaznosti. Tako je nastala plastenka izËiπËene silhuete,
nadgrajena z dinamiËnimi, asimetriËno postavljenimi
kanali, ki niso namenjeni le poudarku oblike, ampak z
lomom svetlobe, ki ga ustvarjajo, dajejo obËutek sveæine
pijaËe v plastenki. Oblikovalski navdih izhaja iz surferske
ikonografi je, vsebinsko pa etiketa ponazarja cvetoËo oazo.

SLOGAN

Kreativna strategija je logiËno nadaljevanje imena
- kadar koli odpremo plastenko Oaze, si ustvarimo
svojo osveæujoËo oazo. Slogan se je ponudil kar sam
- Oaza. Osveæitev. Kreativna strategija je zelo dosledno

52 53

prenesena na vse komunikacijske kanale: zgodba TV-
oglasa se dogaja sredi puπËave; na obcestnih plakatih in
tiskanih oglasih vidimo mladeniËa, ki se po sipinah plazi
do osveæitve (Oaze); oprema lokalov ponazarja zeleno
cvetoËo oazo; sejemska postavitev je oaza v malem, s
palmo, mivko in nekaterimi scenskimi elementi, ki so jih
potroπniki pred tem imeli priloænost videti v TV-oglasu.
S tako doslednostjo smo dosegli sinergijo uËinkov, ki se
kaæe tudi v prepoznavnosti in zapomljivosti celotne akcije
integriranega træenja.

Komunikacijski splet je obsegal tako aktivnosti nad Ërto
kot aktivnosti pod Ërto, o Ëemer veË v nadaljevanju.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

POSPE©EVANJE PRODAJE

• direktna poπta z najavo novega izdelka vsem grosistom
in poslovodjem v srednjih in veËjih trgovinah

• letaki z osnovnimi informacijami o izdelku za potroπnika

• degustacije in dodatne izpostavitve novega proizvoda
na vseh veËjih prodajnih mestih (Mercator, Spar, Tuπ,
E.Leclerc, Petrol, OMV)

• oglaπevanje na nakupovalnih voziËkih v trgovinah Spar

• voblerji/oznaËevalci in plakati v trgovinah

• POS-material za gostinstvo (kozarci, pladnji, namizni
kartonËki, pleksi ceniki, senËniki)

• promocijski materiali za kljuËne kupce, potroπnike in
promotorje (majice, deæniki, nahrbtniki, sonËna oËala)

• drugi promocijski materiali (transparenti, zastave,
promo jadra, promocijska stojala, gostinske stojnice,
PVC-folija za prireditve ...)

• nismo uporabili nobenih cenovnih akcij tipa “najniæja
cena”, proizvod je bil vedno cenovno pozicioniran v
najviπjem razredu v primerjavi s konkurenco (primerjaj
koliËinski in vrednostni træni deleæ)

SPONZORSTVA/PRIREDITVE/DOGODKI

• Festival Lent

• Maraton treh src

• turnirji Beach Volley v okviru OZS in drugih lokalnih
organizatorjev (12 turnirjev)

• Festival kolesarstva - Maraton Franja

• kolesarski maraton v Radencih in Banovcih

• KÆ sejem v Gornji Radgoni

• DM-tek za æenske v Ljubljani

• Æogarija - prireditev za osnovnoπolsko mladino pred
Mercator centri (14 prireditev)

• Grossmanov fi lmski festival

ODNOSI Z JAVNOSTMI

• sreËanje s kupci Skupine Pivovarna Laπko v Olimju

• internet in intranet

• glasilo podjetja Radenski vestnik

• interni Informator

• tiskovna konferenca

• sporoËila za javnost

• intervjuji

MEDIJSKA STRATEGIJA

Prikaz medijskega proraËuna in terminskega naËrta:

Medij
»as predvajanja
akcije

% medijskega
proraËuna

Televizija 1. 6.-6. 8. 2006 45,06 %

Radio 19. 6.-27. 7. 2006 2,31 %

Tiskani mediji 8. 6.-24. 7.2006 10,63 %

Zunanje oglaπevanje
(plakati, obala)

Od 24. 5. 2006 37,13 %

Kino 15. 6.-28. 6. 2,56 %

Drugo: roËke ben. Ërpalke,
digitalni displeji

1. 6.-30. 6. 2,31 %

Odstotek medijskega proraËuna od celotne akcije predstavlja 70 %.

1. S teaser akcijo vzpodbuditi zanimanje pri ciljni skupini
po novosti, ki prihaja, in stopnjevati priËakovanje z
namenom “pritiska potroπnikov” na maloprodajna
mesta po vkljuËitvi novega proizvoda v svojo ponudbo.

2. Takoj po lansiranju nove blagovne znamke z medijsko
ofenzivo doseËi dovolj visoko zavedanje pri potroπnikih
po novi blagovni znamki in s tem vkljuËitvi v svoj
nakupni niz.

3. Po eni strani izbrati medije, ki so pri ciljni skupini
najbolj opaæeni, po drugi strani pa upoπtevati mesto
nakupa majhnih embalaæ 0,5-litrskih plastenk, migracij
potroπnikov v sezonskih mesecih in ustrezno izbrati
klasiËne in alternativne medije.

4. Zaradi praviloma padca gledanosti TV v poletnih
mesecih izkoristiti prenose Svetovnega prvenstva v
nogometu kot enega od najbolj gledanih dogodkov za
sponzorski zakup oglaπevalskega prostora.

5. Pomemben del komunikacijske strategije so tudi druge
javnosti, med katerimi mogoËe najbolj prednjaËijo
sodelavci kot glavni ambasadorji nove blagovne
znamke (glej druge komunikacijske dejavnosti).

6. Sredstva, porabljena za promocijo, ne odstopajo
od povpreËnih budgetov, ki jih Radenska namenja
komunikaciji svojih blagovnih znamk.

REZULTATI AKCIJE

Oglaπevalska akcija je imela naslednje rezultate:

MARKETIN©KI CILJI:

• Konec avgusta preseæen celoletni plan za 21 % in
preseæen plan do konca avgusta za 78 %.

• Doseæen 4,7-odstotni koliËinski træni deleæ (+17,5 %)
v prvih dveh mesecih in 9,6-odstotni vrednostni træni
deleæ (+60 %).

• Je tretja najbolj prodajana blagovna znamka med
vodami z okusi.

• Æe v prvih dveh mesecih druga blagovna znamka po
vrednostnem in koliËinskem trænem deleæu med 0,5-
litrskimi plastenkami vod z okusi.

• Preseæen prag pokritja pri Oazi jabolko&zeleni Ëaj za
152 %.

• Preseæen prag pokritja pri Oazi rdeËe grozdje&rooibos
za 176 %.

KOMUNIKACIJSKI CILJI:

• Vzpostaviti povezavo med izdelËno kategorijo in
imenom izdelka - uvrstitev blagovne znamke v
kategorijo pri najmanj 30 % πirπe ciljne skupine (15-65
let) in najmanj 40 % oæje ciljne skupine (15-35 let)
med sezono (junij-september 2006).

Merjeno julij 2006; povezuje 39 % πirπe ciljne skupine
Oazo in kategorijo izdelka - voda z okusom. V oæji ciljni
skupini znaπa ta deleæ 46 %.
Vir: Aragon CEM™ OAZA, julij 2006

• Zagotoviti nakupno intenco v viπini 20 % v πirπi ciljni
skupini oz. 40 % v oæji ciljni skupini med sezono (junij-
september 2006).

Merjeno julij 2006: 22 % populacije v πirπi ciljni skupini
izraæa nakupno intenco kot “zagotovo”. Dodatnih 38 %
pa jo izraæa kot “verjetno”. Skupaj je nakupna intenca v
πirπi ciljni skupini 59,4 %. V istem obdobju je v oæji ciljni
skupini skupna nakupna intenca 69 %.
Vir: Aragon CEM™ OAZA, julij 2006

• Vzpostaviti konsenz na kljuËnih strateπkih vrednotah
blagovne znamke (razliËni okusi, dosegljivost, sveæina
in osveæitev), ki jih pripisuje blagovni znamki vsaj 30 %
πirπe ciljne skupine med sezono (junij-september 2006).

Merjeno julij 2006: 63 % πirπe ciljne skupine pripisuje
blagovne znamki sveæino, 64 % osveæitev, 48 % razliËne
okuse in 45 % dosegljivost.
Vir: Aragon CEM™ OAZA, julij 2006

• Oaza mora biti percipirana kot cenovno sprejemljiva
blagovna znamka (kljub nadpovpreËni ceni) pri najmanj
30 % πiroke ciljne skupine in najmanj 40 % oæje ciljne
skupine med sezono (junij-september 2006).

Merjeno julij 2006: 37 % πirπe ciljne skupine (45 % oæje
ciljne skupine) percipira blagovno znamko kot cenovno
sprejemljivo. Dodatno so prag konsenza na πirπi in oæji
ciljni skupini dosegle tudi naslednje trditve, vezane na
blagovno znamko OAZA: pozitivno vpliva na zdravje in
poËutje, predstavlja vitalnost, vsebuje zdrave in naravne
sestavine, predstavlja naraven in umirjen æivljenjski slog,
je energiËna, ustvarja pozitivno vzduπje, je sproπËujoËa in
zviπuje uËinkovitost pri delu.
Vir: Aragon CEM™ OAZA, julij 2006

• Ohraniti 10-odstotni spontani priklic blagovne
znamke Oaza v πirπi ciljni skupini po koncu sezone
kot izhodiπËno toËko za naslednjo sezono oziroma
naslednje razvojne aktivnosti do konca leta (avgust
2006).

Merjeno avgust 2006: doseæeni 14,8-odstotni priklic
blagovne znamke. Merjeno september 2006: doseæen
19,2%-odstotni priklic blagovne znamke
Vir: Aragon CEM™ OAZA, avgust 2006

52 53

prenesena na vse komunikacijske kanale: zgodba TV-
oglasa se dogaja sredi puπËave; na obcestnih plakatih in
tiskanih oglasih vidimo mladeniËa, ki se po sipinah plazi
do osveæitve (Oaze); oprema lokalov ponazarja zeleno
cvetoËo oazo; sejemska postavitev je oaza v malem, s
palmo, mivko in nekaterimi scenskimi elementi, ki so jih
potroπniki pred tem imeli priloænost videti v TV-oglasu.
S tako doslednostjo smo dosegli sinergijo uËinkov, ki se
kaæe tudi v prepoznavnosti in zapomljivosti celotne akcije
integriranega træenja.

Komunikacijski splet je obsegal tako aktivnosti nad Ërto
kot aktivnosti pod Ërto, o Ëemer veË v nadaljevanju.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

POSPE©EVANJE PRODAJE

• direktna poπta z najavo novega izdelka vsem grosistom
in poslovodjem v srednjih in veËjih trgovinah

• letaki z osnovnimi informacijami o izdelku za potroπnika

• degustacije in dodatne izpostavitve novega proizvoda
na vseh veËjih prodajnih mestih (Mercator, Spar, Tuπ,
E.Leclerc, Petrol, OMV)

• oglaπevanje na nakupovalnih voziËkih v trgovinah Spar

• voblerji/oznaËevalci in plakati v trgovinah

• POS-material za gostinstvo (kozarci, pladnji, namizni
kartonËki, pleksi ceniki, senËniki)

• promocijski materiali za kljuËne kupce, potroπnike in
promotorje (majice, deæniki, nahrbtniki, sonËna oËala)

• drugi promocijski materiali (transparenti, zastave,
promo jadra, promocijska stojala, gostinske stojnice,
PVC-folija za prireditve ...)

• nismo uporabili nobenih cenovnih akcij tipa “najniæja
cena”, proizvod je bil vedno cenovno pozicioniran v
najviπjem razredu v primerjavi s konkurenco (primerjaj
koliËinski in vrednostni træni deleæ)

SPONZORSTVA/PRIREDITVE/DOGODKI

• Festival Lent

• Maraton treh src

• turnirji Beach Volley v okviru OZS in drugih lokalnih
organizatorjev (12 turnirjev)

• Festival kolesarstva - Maraton Franja

• kolesarski maraton v Radencih in Banovcih

• KÆ sejem v Gornji Radgoni

• DM-tek za æenske v Ljubljani

• Æogarija - prireditev za osnovnoπolsko mladino pred
Mercator centri (14 prireditev)

• Grossmanov fi lmski festival

ODNOSI Z JAVNOSTMI

• sreËanje s kupci Skupine Pivovarna Laπko v Olimju

• internet in intranet

• glasilo podjetja Radenski vestnik

• interni Informator

• tiskovna konferenca

• sporoËila za javnost

• intervjuji

MEDIJSKA STRATEGIJA

Prikaz medijskega proraËuna in terminskega naËrta:

Medij
»as predvajanja
akcije

% medijskega
proraËuna

Televizija 1. 6.-6. 8. 2006 45,06 %

Radio 19. 6.-27. 7. 2006 2,31 %

Tiskani mediji 8. 6.-24. 7.2006 10,63 %

Zunanje oglaπevanje
(plakati, obala)

Od 24. 5. 2006 37,13 %

Kino 15. 6.-28. 6. 2,56 %

Drugo: roËke ben. Ërpalke,
digitalni displeji

1. 6.-30. 6. 2,31 %

Odstotek medijskega proraËuna od celotne akcije predstavlja 70 %.

1. S teaser akcijo vzpodbuditi zanimanje pri ciljni skupini
po novosti, ki prihaja, in stopnjevati priËakovanje z
namenom “pritiska potroπnikov” na maloprodajna
mesta po vkljuËitvi novega proizvoda v svojo ponudbo.

2. Takoj po lansiranju nove blagovne znamke z medijsko
ofenzivo doseËi dovolj visoko zavedanje pri potroπnikih
po novi blagovni znamki in s tem vkljuËitvi v svoj
nakupni niz.

3. Po eni strani izbrati medije, ki so pri ciljni skupini
najbolj opaæeni, po drugi strani pa upoπtevati mesto
nakupa majhnih embalaæ 0,5-litrskih plastenk, migracij
potroπnikov v sezonskih mesecih in ustrezno izbrati
klasiËne in alternativne medije.

4. Zaradi praviloma padca gledanosti TV v poletnih
mesecih izkoristiti prenose Svetovnega prvenstva v
nogometu kot enega od najbolj gledanih dogodkov za
sponzorski zakup oglaπevalskega prostora.

5. Pomemben del komunikacijske strategije so tudi druge
javnosti, med katerimi mogoËe najbolj prednjaËijo
sodelavci kot glavni ambasadorji nove blagovne
znamke (glej druge komunikacijske dejavnosti).

6. Sredstva, porabljena za promocijo, ne odstopajo
od povpreËnih budgetov, ki jih Radenska namenja
komunikaciji svojih blagovnih znamk.

REZULTATI AKCIJE

Oglaπevalska akcija je imela naslednje rezultate:

MARKETIN©KI CILJI:

• Konec avgusta preseæen celoletni plan za 21 % in
preseæen plan do konca avgusta za 78 %.

• Doseæen 4,7-odstotni koliËinski træni deleæ (+17,5 %)
v prvih dveh mesecih in 9,6-odstotni vrednostni træni
deleæ (+60 %).

• Je tretja najbolj prodajana blagovna znamka med
vodami z okusi.

• Æe v prvih dveh mesecih druga blagovna znamka po
vrednostnem in koliËinskem trænem deleæu med 0,5-
litrskimi plastenkami vod z okusi.

• Preseæen prag pokritja pri Oazi jabolko&zeleni Ëaj za
152 %.

• Preseæen prag pokritja pri Oazi rdeËe grozdje&rooibos
za 176 %.

KOMUNIKACIJSKI CILJI:

• Vzpostaviti povezavo med izdelËno kategorijo in
imenom izdelka - uvrstitev blagovne znamke v
kategorijo pri najmanj 30 % πirπe ciljne skupine (15-65
let) in najmanj 40 % oæje ciljne skupine (15-35 let)
med sezono (junij-september 2006).

Merjeno julij 2006; povezuje 39 % πirπe ciljne skupine
Oazo in kategorijo izdelka - voda z okusom. V oæji ciljni
skupini znaπa ta deleæ 46 %.
Vir: Aragon CEM™ OAZA, julij 2006

• Zagotoviti nakupno intenco v viπini 20 % v πirπi ciljni
skupini oz. 40 % v oæji ciljni skupini med sezono (junij-
september 2006).

Merjeno julij 2006: 22 % populacije v πirπi ciljni skupini
izraæa nakupno intenco kot “zagotovo”. Dodatnih 38 %
pa jo izraæa kot “verjetno”. Skupaj je nakupna intenca v
πirπi ciljni skupini 59,4 %. V istem obdobju je v oæji ciljni
skupini skupna nakupna intenca 69 %.
Vir: Aragon CEM™ OAZA, julij 2006

• Vzpostaviti konsenz na kljuËnih strateπkih vrednotah
blagovne znamke (razliËni okusi, dosegljivost, sveæina
in osveæitev), ki jih pripisuje blagovni znamki vsaj 30 %
πirπe ciljne skupine med sezono (junij-september 2006).

Merjeno julij 2006: 63 % πirπe ciljne skupine pripisuje
blagovne znamki sveæino, 64 % osveæitev, 48 % razliËne
okuse in 45 % dosegljivost.
Vir: Aragon CEM™ OAZA, julij 2006

• Oaza mora biti percipirana kot cenovno sprejemljiva
blagovna znamka (kljub nadpovpreËni ceni) pri najmanj
30 % πiroke ciljne skupine in najmanj 40 % oæje ciljne
skupine med sezono (junij-september 2006).

Merjeno julij 2006: 37 % πirπe ciljne skupine (45 % oæje
ciljne skupine) percipira blagovno znamko kot cenovno
sprejemljivo. Dodatno so prag konsenza na πirπi in oæji
ciljni skupini dosegle tudi naslednje trditve, vezane na
blagovno znamko OAZA: pozitivno vpliva na zdravje in
poËutje, predstavlja vitalnost, vsebuje zdrave in naravne
sestavine, predstavlja naraven in umirjen æivljenjski slog,
je energiËna, ustvarja pozitivno vzduπje, je sproπËujoËa in
zviπuje uËinkovitost pri delu.
Vir: Aragon CEM™ OAZA, julij 2006

• Ohraniti 10-odstotni spontani priklic blagovne
znamke Oaza v πirπi ciljni skupini po koncu sezone
kot izhodiπËno toËko za naslednjo sezono oziroma
naslednje razvojne aktivnosti do konca leta (avgust
2006).

Merjeno avgust 2006: doseæeni 14,8-odstotni priklic
blagovne znamke. Merjeno september 2006: doseæen
19,2%-odstotni priklic blagovne znamke
Vir: Aragon CEM™ OAZA, avgust 2006

54 55

KLJU»NI VIZUALNI ELEMENT AKCIJE

54 55

KLJU»NI VIZUALNI ELEMENT AKCIJE

58 59

TRÆNA PRILOÆNOST

Podjetje Si.mobil, d. d., je s 23,0-odstotnim trænim
deleæem 2. mobilni operater na slovenskem trgu (vir:
interna analiza stanja na trgu; marec 2006). Glavni
konkurent je Mobitel z dolgoletnim monopolistiËnim
poloæajem; poleg Debitela in Vege pa se v zadnjem Ëasu
pojavljajo tudi drugi ponudniki, predvsem operaterji
virtualnega mobilnega omreæja.

Slovenski trg mobilne telefonije je æe zelo zasiËen, saj
podatki kaæejo, da je 80,3 odstotka celotne slovenske
populacije æe uporabnikov najmanj enega od mobilnih
operaterjev in torej “prostih” oz. novih uporabnikov
praktiËno ni veË (celotna populacija zajema namreË
tudi njen neaktivni del), zato je edini potencial osvajanje
konkurenËnih uporabnikov.

Na zaËetku 2006 se je v medijih pojavila neuradna
informacija, da bo mobilni operater Vega prenehal vse
dejavnosti in v celoti zapustil slovenski trg. Takπen razvoj
dogodkov bi pomenil, da se bodo pojavili potencialni
uporabniki, ki bi hitro potrebovali reπitev svoje teæave
(drugega ponudnika oz. mobilnega operaterja).

V podjetju Si.mobil, d. d., so ob objavi informacije naredili
analizo stanja, na podlagi katere so se odloËili za nadaljnje
korake. Rezultati analize so (vir: Si.mobil, interna SWOT-
analiza stanja na trgu, marec 2006):

PREDNOSTI:

• niæje cene storitev

• veËji nabor cenovno dostopnejπih telefonov

PRILOÆNOSTI:

• na sicer zelo zasiËenem trgu (penetracija: 80,3 %;
vir: Si.mobil, d. d., interna analiza stanja na trgu;
marec 2006) se je pojavilo skoraj 24.000 potencialno
novih uporabnikov, ki potrebujejo novega mobilnega
operaterja

• pripraviti konkretno prilagojeno ponudbo (se izkazati
kot fl eksibilen partner, se hitro odzvati ter reπiti teæavo)

• komunikacija pripravljena vnaprej - πe pred objavo
odloËitve o umiku Vege s trga

• zaËetek komunikacije takoj po objavi odloËitve

• moænost natanËnega ciljanja - ciljna skupina je jasno
opredeljena

SLABOSTI:

• veËina uporabnikov ne pozna cen storitev (vir: Si.mobil,
d. d., interna analiza stanja na trgu, marec 2006); zato
kljub cenovni obËutljivosti ciljne skupine ni nujno, da
bo cena odloËilni dejavnik

• uporabnikom Vege je Mobitel kot opcija izbire bliæja

- mobilni operater Vega uporablja omreæje Mobitel

- Mobitel ima preteæni deleæ na trgu - 69,5-odstotni
træni deleæ (vir: Si.mobil, d. d., interna analiza stanja
na trgu, marec 2006), zato poslediËno tudi Vegini
uporabniki veË kliËejo v Mobitelovo omreæje, kar bi bil
lahko pomemben dejavnik pri odloËanju za novega
operaterja

GROÆNJE:

• moænost, da enako (ali celo boljπo) ponudbo pripravlja
tudi Mobitel

• Ëasovna stiska - podjetje Vega lahko objavi novico
kadar koli (πe preden bi bila pripravljena Si.mobilova
ponudba in komunikacija), saj moæen datum ni bil
znan

• na trgu so se prav v tem Ëasu pojavili tudi novi
ponudniki mobilne telefonije (operaterji virtualnega
mobilnega omreæja)

• moænost, da informacija ni toËna

KljuËno vpraπanje je bilo, kako prepreËiti logiËen razvoj
dogodkov v danem poloæaju - proporcionalno porazdelitev
uporabnikov Vege med druge operaterje in poslediËno
Mobitelu “prepustiti levji deleæ”. Vodstvo druæbe je
træno priloænost videlo v pripravljenosti (s produktom
in komunikacijo) za primer, da je informacija resniËna.
OdloËitev se je izkazala za pravilno, saj je bila, ko je
informacija postala uradna, komunikacija æe pripravljena.

CILJI AKCIJE

MARKETIN©KI CILJI:

• V maju poveËati πt. sklenjenih naroËniπkih razmerij za
100 odstotkov (v primerjavi s povpreËjem zadnjih treh
mesecev)

Uporabniki Si.mobila se v grobem delijo na naroËnike in
predplaËnike. NaroËniπka razmerja obsegajo veËji deleæ v
primerjavi s predplaËniki in gre praviloma za dolgoroËne,
zveste uporabnike. Ti so zelo pomembni, zato je bil cilj na

podroËju pridobivanja novih naroËnikov podvojiti njihovo
obiËajno meseËno πtevilo (v primerjavi s povpreËjem
minulih treh mesecev).

• PoveËati træni deleæ za 0,5 odstotne toËke (s 23,0 na
23,5) v obdobju od marca 2006 do junija 2006

Preden je podjetje Vega zapustilo slovenski trg, je imelo
1,5-odstotni træni deleæ (vir: Si.mobil, d. d., interna analiza
stanja na trgu, marec 2006). Si.mobil je pri zastavljanju
ciljev upoπteval poloæaj na trgu in dejstvo, da ima Mobitel
69,5-odstotni træni deleæ (vir: Si.mobil, d. d., interna
analiza stanja na trgu, marec 2006), vendar pa so bili
cilji kljub temu ambiciozno zastavljeni, saj je 0,5 odstotne
toËke, kolikor je bil cilj Si.mobila, pomenilo tretjino vseh
Veginih uporabnikov in torej veËji deleæ, kot ga je imel
Si.mobil takrat na trgu, tj. 23,0 odstotkov (vir: Si.mobil, d.
d., interna analiza stanja na trgu, marec 2006).

KOMUNIKACIJSKI CILJI:

• PoveËati motivacijski faktor pri sekundarni ciljni skupini
za 3,1 odstotne toËke v obdobju od februarja 2006 do
maja 2006

Ker je Mobitel Si.mobilov glavni konkurent, je dolgoroËno
to najpomembnejπa ciljna skupina, zato je Si.mobil v
komunikaciji ni smel zanemariti. »etudi ponudba in
komunikacija nista bili primarno namenjeni njim, pa je
bil eden od ciljev dodatna motivacija pri razmisleku o
menjavi operaterja (prvi korak pri sicer teæki odloËitvi).

Zastavljen je bil cilj poveËanja motivacijskega faktorja za
3,1 odstotne toËke (z 29,9 februarja 2006 na 33 aprila
2006).

CILJNE SKUPINE

PRIMARNA CILJNA SKUPINA: NARO»NIKI VEGE

Zaradi zelo specifi Ënih razmer (mobilni operater Vega
zapuπËa slovenski trg) je primarna ciljna skupina jasno
opredeljena: vsi Vegini naroËniki, ki bodo v manj kot
mesecu dni ostali brez mobilnega operaterja.

Podatki kaæejo, da je struktura po spolu pribliæno
enakomerno porazdeljena. Malce veË je æensk
(56 odstotkov). PovpreËna starost je 38 let. Imajo rahlo
podpovpreËen dohodek: 92.400 sit.

Uporabniki Vege so povpreËni uporabniki medijev. Najviπji
doseg imajo TV, oglasne table in revije; nadpovpreËno
naklonjenost pa je opaziti tudi pri drugih (notranjih
in zunanjih) plakatih. Naklonjeni so veliki izbiri TV-
programov, vendar se ne dojemajo kot TV-zasvojenci.
Navadno pregledajo oglasno poπto.

Gre za ciljno skupino, ki ni zelo dejavna. Nekoliko bolj so
naklonjeni πportu in dejavnostim na prostem: kampiranje
(12 %, 123), obiskovanje æivalskega vrta (21 %, 117).
Bolj naklonjeni so individualnim πportom: kolesarstvo
(39 %, 112), plavanje (35 %, 153), tek (26 %, 132),
fi tnes (11 %, 109). Kulturne prireditve jih ne zanimajo.
Uporabniki Vege niso zadovoljni s svojim æivljenjskim
standardom. Denarja ne zapravljajo nepremiπljeno, iπËejo
nizke cene, popuste. Nimajo veliko Ëasa za prostoËasne
dejavnosti. »asa jim primanjkuje tudi za pripravo hrane
(vir: TGI, 2006).

SEKUNDARNA CILJNA SKUPINA: UPORABNIKI
DRUGIH MOBILNIH OPERATERJEV (POUDAREK
NA MOBITELU)

Poleg Veginih strank so zelo pomembna ciljna skupina
tudi Mobitelovi uporabniki, ki obsegajo veËinski deleæ
na slovenskem trgu. Zaradi njihove πtevilËnosti jih ne
moremo opisovati kot homogeno skupino. Gre predvsem
za tiste, ki uporabljajo preteæno osnovne storitve (klicanje
in poπiljanje SMS). »eprav mobilni telefon uporabljajo tudi
zaradi prijateljev in druæine, ga primarno doæivljajo kot
“nujno zlo”. Radi imajo preproste aparate in so cenovno
obËutljivi (vir: Si.mobil, d. d., interna segmentacija
uporabnikov mobilnih storitev na slovenskem trgu).

Za obe ciljni skupini veljajo naslednje lastnosti (vir:
Si.mobil, d. d., interna segmentacija uporabnikov
mobilnih storitev na slovenskem trgu):

• cenovna obËutljivost (za cene storitev in aparatov),

• naklonjenost zunanjemu oglaπevanju,

• mobilni telefon je nujno zlo.

KREATIVNA STRATEGIJA

Pri pripravi komunikacije Si.mobilove ponudbe smo
se zavedali, da bodo æeleli uporabniki Vege Ëim prej
reπiti teæavo, pred katero jih je postavil operater, in bodo
poiskali prvo (in po moænosti tudi najugodnejπo) ponudbo,
ki jo bodo zaznali. Vendar smo æe ob pripravi akcije kot
del ciljne skupine defi nirali tudi vse tiste Mobitelove
uporabnike, ki v tem trenutku morda razmiπljajo o
zamenjavi operaterja in bi jih lahko dodatno prepriËali s
posebno ponudbo.

Zato je bilo bistvenega pomena, da je komunikacija
ponudbe jasna in Ëim neposrednejπa za uporabnike
Vege, hkrati pa πe vedno simpatiËna in prepriËljiva tudi za
uporabnike Mobitela. Prvim smo æeleli ponuditi reπitev pri
iskanju novega operaterja, obojim pa smo predstavili tako
ponudbo, v kateri novi naroËniki kar pol leta plaËujejo le
polovico meseËne naroËnine, kot tudi cenovno ugoden
nabor telefonov.

58 59

TRÆNA PRILOÆNOST

Podjetje Si.mobil, d. d., je s 23,0-odstotnim trænim
deleæem 2. mobilni operater na slovenskem trgu (vir:
interna analiza stanja na trgu; marec 2006). Glavni
konkurent je Mobitel z dolgoletnim monopolistiËnim
poloæajem; poleg Debitela in Vege pa se v zadnjem Ëasu
pojavljajo tudi drugi ponudniki, predvsem operaterji
virtualnega mobilnega omreæja.

Slovenski trg mobilne telefonije je æe zelo zasiËen, saj
podatki kaæejo, da je 80,3 odstotka celotne slovenske
populacije æe uporabnikov najmanj enega od mobilnih
operaterjev in torej “prostih” oz. novih uporabnikov
praktiËno ni veË (celotna populacija zajema namreË
tudi njen neaktivni del), zato je edini potencial osvajanje
konkurenËnih uporabnikov.

Na zaËetku 2006 se je v medijih pojavila neuradna
informacija, da bo mobilni operater Vega prenehal vse
dejavnosti in v celoti zapustil slovenski trg. Takπen razvoj
dogodkov bi pomenil, da se bodo pojavili potencialni
uporabniki, ki bi hitro potrebovali reπitev svoje teæave
(drugega ponudnika oz. mobilnega operaterja).

V podjetju Si.mobil, d. d., so ob objavi informacije naredili
analizo stanja, na podlagi katere so se odloËili za nadaljnje
korake. Rezultati analize so (vir: Si.mobil, interna SWOT-
analiza stanja na trgu, marec 2006):

PREDNOSTI:

• niæje cene storitev

• veËji nabor cenovno dostopnejπih telefonov

PRILOÆNOSTI:

• na sicer zelo zasiËenem trgu (penetracija: 80,3 %;
vir: Si.mobil, d. d., interna analiza stanja na trgu;
marec 2006) se je pojavilo skoraj 24.000 potencialno
novih uporabnikov, ki potrebujejo novega mobilnega
operaterja

• pripraviti konkretno prilagojeno ponudbo (se izkazati
kot fl eksibilen partner, se hitro odzvati ter reπiti teæavo)

• komunikacija pripravljena vnaprej - πe pred objavo
odloËitve o umiku Vege s trga

• zaËetek komunikacije takoj po objavi odloËitve

• moænost natanËnega ciljanja - ciljna skupina je jasno
opredeljena

SLABOSTI:

• veËina uporabnikov ne pozna cen storitev (vir: Si.mobil,
d. d., interna analiza stanja na trgu, marec 2006); zato
kljub cenovni obËutljivosti ciljne skupine ni nujno, da
bo cena odloËilni dejavnik

• uporabnikom Vege je Mobitel kot opcija izbire bliæja

- mobilni operater Vega uporablja omreæje Mobitel

- Mobitel ima preteæni deleæ na trgu - 69,5-odstotni
træni deleæ (vir: Si.mobil, d. d., interna analiza stanja
na trgu, marec 2006), zato poslediËno tudi Vegini
uporabniki veË kliËejo v Mobitelovo omreæje, kar bi bil
lahko pomemben dejavnik pri odloËanju za novega
operaterja

GROÆNJE:

• moænost, da enako (ali celo boljπo) ponudbo pripravlja
tudi Mobitel

• Ëasovna stiska - podjetje Vega lahko objavi novico
kadar koli (πe preden bi bila pripravljena Si.mobilova
ponudba in komunikacija), saj moæen datum ni bil
znan

• na trgu so se prav v tem Ëasu pojavili tudi novi
ponudniki mobilne telefonije (operaterji virtualnega
mobilnega omreæja)

• moænost, da informacija ni toËna

KljuËno vpraπanje je bilo, kako prepreËiti logiËen razvoj
dogodkov v danem poloæaju - proporcionalno porazdelitev
uporabnikov Vege med druge operaterje in poslediËno
Mobitelu “prepustiti levji deleæ”. Vodstvo druæbe je
træno priloænost videlo v pripravljenosti (s produktom
in komunikacijo) za primer, da je informacija resniËna.
OdloËitev se je izkazala za pravilno, saj je bila, ko je
informacija postala uradna, komunikacija æe pripravljena.

CILJI AKCIJE

MARKETIN©KI CILJI:

• V maju poveËati πt. sklenjenih naroËniπkih razmerij za
100 odstotkov (v primerjavi s povpreËjem zadnjih treh
mesecev)

Uporabniki Si.mobila se v grobem delijo na naroËnike in
predplaËnike. NaroËniπka razmerja obsegajo veËji deleæ v
primerjavi s predplaËniki in gre praviloma za dolgoroËne,
zveste uporabnike. Ti so zelo pomembni, zato je bil cilj na

podroËju pridobivanja novih naroËnikov podvojiti njihovo
obiËajno meseËno πtevilo (v primerjavi s povpreËjem
minulih treh mesecev).

• PoveËati træni deleæ za 0,5 odstotne toËke (s 23,0 na
23,5) v obdobju od marca 2006 do junija 2006

Preden je podjetje Vega zapustilo slovenski trg, je imelo
1,5-odstotni træni deleæ (vir: Si.mobil, d. d., interna analiza
stanja na trgu, marec 2006). Si.mobil je pri zastavljanju
ciljev upoπteval poloæaj na trgu in dejstvo, da ima Mobitel
69,5-odstotni træni deleæ (vir: Si.mobil, d. d., interna
analiza stanja na trgu, marec 2006), vendar pa so bili
cilji kljub temu ambiciozno zastavljeni, saj je 0,5 odstotne
toËke, kolikor je bil cilj Si.mobila, pomenilo tretjino vseh
Veginih uporabnikov in torej veËji deleæ, kot ga je imel
Si.mobil takrat na trgu, tj. 23,0 odstotkov (vir: Si.mobil, d.
d., interna analiza stanja na trgu, marec 2006).

KOMUNIKACIJSKI CILJI:

• PoveËati motivacijski faktor pri sekundarni ciljni skupini
za 3,1 odstotne toËke v obdobju od februarja 2006 do
maja 2006

Ker je Mobitel Si.mobilov glavni konkurent, je dolgoroËno
to najpomembnejπa ciljna skupina, zato je Si.mobil v
komunikaciji ni smel zanemariti. »etudi ponudba in
komunikacija nista bili primarno namenjeni njim, pa je
bil eden od ciljev dodatna motivacija pri razmisleku o
menjavi operaterja (prvi korak pri sicer teæki odloËitvi).

Zastavljen je bil cilj poveËanja motivacijskega faktorja za
3,1 odstotne toËke (z 29,9 februarja 2006 na 33 aprila
2006).

CILJNE SKUPINE

PRIMARNA CILJNA SKUPINA: NARO»NIKI VEGE

Zaradi zelo specifi Ënih razmer (mobilni operater Vega
zapuπËa slovenski trg) je primarna ciljna skupina jasno
opredeljena: vsi Vegini naroËniki, ki bodo v manj kot
mesecu dni ostali brez mobilnega operaterja.

Podatki kaæejo, da je struktura po spolu pribliæno
enakomerno porazdeljena. Malce veË je æensk
(56 odstotkov). PovpreËna starost je 38 let. Imajo rahlo
podpovpreËen dohodek: 92.400 sit.

Uporabniki Vege so povpreËni uporabniki medijev. Najviπji
doseg imajo TV, oglasne table in revije; nadpovpreËno
naklonjenost pa je opaziti tudi pri drugih (notranjih
in zunanjih) plakatih. Naklonjeni so veliki izbiri TV-
programov, vendar se ne dojemajo kot TV-zasvojenci.
Navadno pregledajo oglasno poπto.

Gre za ciljno skupino, ki ni zelo dejavna. Nekoliko bolj so
naklonjeni πportu in dejavnostim na prostem: kampiranje
(12 %, 123), obiskovanje æivalskega vrta (21 %, 117).
Bolj naklonjeni so individualnim πportom: kolesarstvo
(39 %, 112), plavanje (35 %, 153), tek (26 %, 132),
fi tnes (11 %, 109). Kulturne prireditve jih ne zanimajo.
Uporabniki Vege niso zadovoljni s svojim æivljenjskim
standardom. Denarja ne zapravljajo nepremiπljeno, iπËejo
nizke cene, popuste. Nimajo veliko Ëasa za prostoËasne
dejavnosti. »asa jim primanjkuje tudi za pripravo hrane
(vir: TGI, 2006).

SEKUNDARNA CILJNA SKUPINA: UPORABNIKI
DRUGIH MOBILNIH OPERATERJEV (POUDAREK
NA MOBITELU)

Poleg Veginih strank so zelo pomembna ciljna skupina
tudi Mobitelovi uporabniki, ki obsegajo veËinski deleæ
na slovenskem trgu. Zaradi njihove πtevilËnosti jih ne
moremo opisovati kot homogeno skupino. Gre predvsem
za tiste, ki uporabljajo preteæno osnovne storitve (klicanje
in poπiljanje SMS). »eprav mobilni telefon uporabljajo tudi
zaradi prijateljev in druæine, ga primarno doæivljajo kot
“nujno zlo”. Radi imajo preproste aparate in so cenovno
obËutljivi (vir: Si.mobil, d. d., interna segmentacija
uporabnikov mobilnih storitev na slovenskem trgu).

Za obe ciljni skupini veljajo naslednje lastnosti (vir:
Si.mobil, d. d., interna segmentacija uporabnikov
mobilnih storitev na slovenskem trgu):

• cenovna obËutljivost (za cene storitev in aparatov),

• naklonjenost zunanjemu oglaπevanju,

• mobilni telefon je nujno zlo.

KREATIVNA STRATEGIJA

Pri pripravi komunikacije Si.mobilove ponudbe smo
se zavedali, da bodo æeleli uporabniki Vege Ëim prej
reπiti teæavo, pred katero jih je postavil operater, in bodo
poiskali prvo (in po moænosti tudi najugodnejπo) ponudbo,
ki jo bodo zaznali. Vendar smo æe ob pripravi akcije kot
del ciljne skupine defi nirali tudi vse tiste Mobitelove
uporabnike, ki v tem trenutku morda razmiπljajo o
zamenjavi operaterja in bi jih lahko dodatno prepriËali s
posebno ponudbo.

Zato je bilo bistvenega pomena, da je komunikacija
ponudbe jasna in Ëim neposrednejπa za uporabnike
Vege, hkrati pa πe vedno simpatiËna in prepriËljiva tudi za
uporabnike Mobitela. Prvim smo æeleli ponuditi reπitev pri
iskanju novega operaterja, obojim pa smo predstavili tako
ponudbo, v kateri novi naroËniki kar pol leta plaËujejo le
polovico meseËne naroËnine, kot tudi cenovno ugoden
nabor telefonov.

60 61

Kompleksnost in koliËina sporoËil, ki smo jih morali
posredovati, je narekovala “tekstualne oglase”, kjer skoraj
ni prostora za grajenje osebnosti blagovne znamke skozi
en sam slogan, privlaËne motive ali simbole, ampak
se morajo ti umakniti funkcionalnemu znaËaju akcije.
Kljub temu smo naπli reπitev, ki ne le ohranja kreativno
bogastvo blagovne znamke Si.mobil - Vodafone, temveË
tudi jasno in neposredno predstavi prednosti ponudbe.

Osnovna ideja kreativne reπitve je ideja semaforja. Trije
najveËji operaterji mobilne telefonije v Sloveniji so namreË
s svojimi komunikacijami v preteklosti æe jasno zavzeli
vsak svojo barvo; Mobitel rdeËo, Vega rumeno in Si.mobil
zeleno. Z motivom semaforja smo lahko tako neposredno
in razumljivo nagovorili uporabnike Mobitela in Vege,
Si.mobilovo ponudbo pa postavili v polje akcije - v zeleno
luË!

Akcija se je zaËela takoj po najavi umika Vege s
slovenskega trga z enostranskimi oglasi v dnevnih
Ëasopisih, kjer smo vsakega od doloËenih segmentov
ciljne skupine nagovorili posebej:

“Reci STOP previsokim raËunom” za Mobitelove
uporabnike in

“Ne TVEGAj, omreæje bo ukinjeno” za uporabnike Vege
sta tako pripravila teren za zeleno luË - poziv k akciji:
“PokliËi ZDAJ!” in predstavitev nove moænosti: “Zelena
luË za prenos πtevilke!”

Osnovnim sporoËilom je nato sledil πe dopolnilni znak,
na katerem smo predstavili primerjavo cen in ponudbo
telefonov.

Ton komunikacije je bil zastavljen kot jasen, duhovit in
motivacijski. Verjamemo, da je bil doseæen s kratkimi, a
preudarnimi nagovori in besednimi igrami ter moËnim
motivom, ki je vso komunikacijo povezoval v enotno,
a veËplastno pomensko polje, ne le v tiskanih medijih,
ampak enako preprosto, a uËinkovito, tudi na televiziji in
internetu.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Drugih komunikacijskih dejavnosti ni bilo.

MEDIJSKA STRATEGIJA

Z oglaπevalsko akcijo smo æeleli doseËi Ëim veË
potencialnih Veginih in drugih mobilnih uporabnikov.
Temu cilju je sledila medijska strategija. OdloËitev o izbiri
medijev je bila sprejeta na osnovi TGI-analize uporabnikov
storitev mobilnega operaterja Vega. Analiza je pokazala,
da gre sicer za povpreËne uporabnike medijev, pri katerih
po dosegu medija izstopajo predvsem TV, tisk, plakati
in radio. Medijski splet akcije je tako zajemal televizijo,
radio, tiskane medije, zunanje oglaπevanje ter internet.
Kampanja je pokrivala celotno nacionalno obmoËje
z moËno jakostjo oglaπevanja v kratkem Ëasovnem
obdobju. Pomemben je bil skupni zaËetek akcije v vseh
medijih dan po novinarski konferenci, na kateri je Vega
napovedala svoj umik. V posameznih medijih so bile
izbrane nestandardne oblike oglaπevanja za doseganje
veËje pozornosti in razlikovanja od konkurenËnega
oglaπevanja.

TV kot medij smo vkljuËili v medijski splet, ker omogoËa
hitro gradnjo dosega razmeroma hitro. KlasiËnega
TV-spota nismo imeli, potrebovali pa smo preprosto
kreativno reπitev. OdloËili smo se za zakup grafi Ënih
oglasnih napovednikov na Kanalu A, ki so vkljuËevali
semafor kot bistveni vizualni element akcije. Ponakupna
analiza na osnovi AGB-raziskave je pokazala, da smo v
omejenem Ëasu in z oglaπevanjem na enem TV-programu
dosegli kar 57 odstotkov ciljne skupine od 15 do 44
let. Posamezniki iz ciljne skupine so bili v povpreËju
izpostavljeni napovedniku osemkrat med trajanjem akcije.
V tiskanih medijih smo bili navzoËi s celostranskimi
oglasi v revijalnem tisku, v izbranih dnevnih Ëasopisih
Delo, Dnevnik, VeËer in Finance pa smo uporabili
nestandardno obliko oglaπevanja. VeËja pozornost bralcev
je bila doseæena z zunajstandardnimi dimenzijami πtirih
oglasov: rdeË semafor, rumen semafor, zelen semafor in
semafor s tremi zelenimi luËmi. »asopisni oglasi so bili
objavljeni na isti dan in so si sledili na πtirih zaporednih
desnih straneh. Akcija je bila podprta πe s spletnim in z
radijskim oglaπevanjem, ki je trajalo prvi teden. Oglaπevali
smo na najbolj posluπanih radijskih postajah v doloËeni
regiji, s Ëimer smo pokrili celotno nacionalno obmoËje. Pri
oglaπevanju na internetu smo se osredotoËili na glavne
strani, ki imajo po raziskavi Moss (Merjenje obiskanosti
spletnih strani) visok doseg. Oglaπevanje z internetnimi
pasicami smo razπirili πe s sponzoriranimi povezavami
na kljuËnih spletnih iskalnikih. Pri tej akciji smo uporabili
tudi nov koncept internetnega oglaπevanja, kontekstualne
oglase, ki so bili v slovenskem spletnem prostoru
uporabljeni prviË. Ti so kombinacija tekstovne povezave
in lebdeËega oglasa. V naπem primeru so bile izbrane
besede v internetnih Ëlankih obarvane, in Ëe se je bralec
z miπko dotaknil teh besed, se je ob njih pojavil manjπi
lebdeËi oglas. Visok doseg in visok indeks naklonjenosti
zunanjemu oglaπevanju v ciljni skupini sta narekovala tudi
uvrstitev tovrstnega oglaπevanja v medijski splet akcije.
Kreativna podoba semaforja se je tako pojavila πe na t. i.
city lightih, velikih plakatih in roll-lightih. V medijski splet
smo vkljuËili tudi oglaπevanje na t. i. rollteckih in roËkah,

ki so postavljeni na bencinskih Ërpalkah. S tem medijem
smo potroπnika nagovarjali tudi na samem prodajnem
mestu, saj so predplaËniπki Halo paketi na voljo tudi na
bencinskih Ërpalkah.

Prikaz medijskega proraËuna in terminskega naËrta akcije

Medij
»as predvajanja
akcije

% medijskega
proraËuna

Televizija 20. 4.-13. 5. 2006 8,00 %

Radio 20. 4.-28. 4. 2006 2,5 %

Internet 20. 4.-13. 5. 2006 3,5 %

Tiskani mediji 20. 4.-11. 5. 2006 53,00 %

Zunanje
oglaπevanje

20. 4.-3. 5. 2006 33,00 %

Vir: agencija in Mediana IBO, apr-maj 2006

NajveËji deleæ medijskega proraËuna je bil namenjen
oglaπevanju v tisku za doseganje pozornosti z
zunajstandardnim naËinom pojavljanja in zaradi uËinka
hitre novice, ki je znaËilen za dnevni tisk. Visok deleæ
proraËuna je bil namenjen tudi zunanjemu oglaπevanju
zaradi visokega dosega in indeksa naklonjenosti
oglaπevanju na zunanjih medijih v izbrani ciljni skupini.

VeËji del proraËuna akcije, 90 odstotkov, je bil namenjen
medijem. Preostali del proraËuna je obsegal stroπke
produkcije in agencije. V primerjavi z bruto vrednostmi
oglaπevalskih akcij veËjih konkurentov je πlo v naπem
primeru za srednje moËno akcijo.

REZULTATI AKCIJE

V zastavljenem obdobju so bili doseæeni in preseæeni vsi
zastavljeni cilji. Trend rasti na podroËju πtevila sklenjenih
naroËniπkih razmerij pa tudi kaæe, da je bila prav ta
kampanja v tem letu prelomna.

Op. V nadaljevanju so podani rezultati, s katerimi prijavitelj dokazuje
doseganje zastavljenih ciljev. DoloËeni podatki zaradi uveljavljanja pravice do
zaupnosti podatkov v Zborniku niso objavljeni.

1. cilj: “PoveËati πt. sklenjenih naroËniπkih razmerij za
100 % v maju 2006 (v primerjavi s povpreËnim πt.
sklenjenih naroËniπkih razmerij v obdobju februar-april
2006)”

©tevilo novih naroËniπkih razmerij se je maja 2006
skoraj potrojilo v primerjavi s trimeseËnim povpreËjem
sklenjenih naroËniπkih razmerij/mesec.

2. cilj: “PoveËati træni deleæ za 0,5 odstotne toËke (s 23,0
marca na 23,5) v obdobju od marca 2006 do junija
2006”

Kljub sicer logiËno priËakovanemu razvoju dogodkov,
da bi se Vegini naroËniki razporedili glede na træne
deleæe drugih ponudnikov, si je Si.mobil zastavil
ambicioznejπi cilj - poveËanje trænega deleæa v obdobju

kampanje za 0,5 odstotne toËke. Ob merjenju trænih
deleæev po kampanji (vir: Si.mobil, d. d., interna
analiza stanja na trgu, junij 2006) je bil ugotovljen
24,0-odstotni træni deleæ Si.mobila, kar pomeni, da
je bil cilj preseæen za 0,5 odstotne toËke. PoveËanje
trænega deleæa za 1 odstotno toËko pomeni dve tretjini
vseh Veginih uporabnikov oz. je dokaz, da je kampanja
prepriËala tudi sekundarno ciljno skupino.

3. cilj: “PoveËati motivacijski faktor pri sekundarni ciljni
skupini za 3,1 odstotne toËke v obdobju od februarja
2006 do maja 2006”

Mobitelovi naroËniki so zaradi svoje πtevilËnosti
dolgoroËno Si.mobilova primarna ciljna skupina. Zato
so bili nagovorjeni tudi v kampanji, ki je bila namenjena
predvsem Veginim naroËnikom. Zastavljeni cilj je
bil motivirati Mobitelove naroËnike, da bi bolj zaËeli
razmiπljati o menjavi operaterja in prestopu na Si.mobil.
V Si.mobilu se motivacijski faktor konstantno meri in je
marca 2006 znaπal 29,9 odstotka. Zastavljeni cilj je bil
doseËi 33 odstotkov; cilj pa je bil preseæen za veË kot
50 odstotkov.

60 61

Kompleksnost in koliËina sporoËil, ki smo jih morali
posredovati, je narekovala “tekstualne oglase”, kjer skoraj
ni prostora za grajenje osebnosti blagovne znamke skozi
en sam slogan, privlaËne motive ali simbole, ampak
se morajo ti umakniti funkcionalnemu znaËaju akcije.
Kljub temu smo naπli reπitev, ki ne le ohranja kreativno
bogastvo blagovne znamke Si.mobil - Vodafone, temveË
tudi jasno in neposredno predstavi prednosti ponudbe.

Osnovna ideja kreativne reπitve je ideja semaforja. Trije
najveËji operaterji mobilne telefonije v Sloveniji so namreË
s svojimi komunikacijami v preteklosti æe jasno zavzeli
vsak svojo barvo; Mobitel rdeËo, Vega rumeno in Si.mobil
zeleno. Z motivom semaforja smo lahko tako neposredno
in razumljivo nagovorili uporabnike Mobitela in Vege,
Si.mobilovo ponudbo pa postavili v polje akcije - v zeleno
luË!

Akcija se je zaËela takoj po najavi umika Vege s
slovenskega trga z enostranskimi oglasi v dnevnih
Ëasopisih, kjer smo vsakega od doloËenih segmentov
ciljne skupine nagovorili posebej:

“Reci STOP previsokim raËunom” za Mobitelove
uporabnike in

“Ne TVEGAj, omreæje bo ukinjeno” za uporabnike Vege
sta tako pripravila teren za zeleno luË - poziv k akciji:
“PokliËi ZDAJ!” in predstavitev nove moænosti: “Zelena
luË za prenos πtevilke!”

Osnovnim sporoËilom je nato sledil πe dopolnilni znak,
na katerem smo predstavili primerjavo cen in ponudbo
telefonov.

Ton komunikacije je bil zastavljen kot jasen, duhovit in
motivacijski. Verjamemo, da je bil doseæen s kratkimi, a
preudarnimi nagovori in besednimi igrami ter moËnim
motivom, ki je vso komunikacijo povezoval v enotno,
a veËplastno pomensko polje, ne le v tiskanih medijih,
ampak enako preprosto, a uËinkovito, tudi na televiziji in
internetu.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Drugih komunikacijskih dejavnosti ni bilo.

MEDIJSKA STRATEGIJA

Z oglaπevalsko akcijo smo æeleli doseËi Ëim veË
potencialnih Veginih in drugih mobilnih uporabnikov.
Temu cilju je sledila medijska strategija. OdloËitev o izbiri
medijev je bila sprejeta na osnovi TGI-analize uporabnikov
storitev mobilnega operaterja Vega. Analiza je pokazala,
da gre sicer za povpreËne uporabnike medijev, pri katerih
po dosegu medija izstopajo predvsem TV, tisk, plakati
in radio. Medijski splet akcije je tako zajemal televizijo,
radio, tiskane medije, zunanje oglaπevanje ter internet.
Kampanja je pokrivala celotno nacionalno obmoËje
z moËno jakostjo oglaπevanja v kratkem Ëasovnem
obdobju. Pomemben je bil skupni zaËetek akcije v vseh
medijih dan po novinarski konferenci, na kateri je Vega
napovedala svoj umik. V posameznih medijih so bile
izbrane nestandardne oblike oglaπevanja za doseganje
veËje pozornosti in razlikovanja od konkurenËnega
oglaπevanja.

TV kot medij smo vkljuËili v medijski splet, ker omogoËa
hitro gradnjo dosega razmeroma hitro. KlasiËnega
TV-spota nismo imeli, potrebovali pa smo preprosto
kreativno reπitev. OdloËili smo se za zakup grafi Ënih
oglasnih napovednikov na Kanalu A, ki so vkljuËevali
semafor kot bistveni vizualni element akcije. Ponakupna
analiza na osnovi AGB-raziskave je pokazala, da smo v
omejenem Ëasu in z oglaπevanjem na enem TV-programu
dosegli kar 57 odstotkov ciljne skupine od 15 do 44
let. Posamezniki iz ciljne skupine so bili v povpreËju
izpostavljeni napovedniku osemkrat med trajanjem akcije.
V tiskanih medijih smo bili navzoËi s celostranskimi
oglasi v revijalnem tisku, v izbranih dnevnih Ëasopisih
Delo, Dnevnik, VeËer in Finance pa smo uporabili
nestandardno obliko oglaπevanja. VeËja pozornost bralcev
je bila doseæena z zunajstandardnimi dimenzijami πtirih
oglasov: rdeË semafor, rumen semafor, zelen semafor in
semafor s tremi zelenimi luËmi. »asopisni oglasi so bili
objavljeni na isti dan in so si sledili na πtirih zaporednih
desnih straneh. Akcija je bila podprta πe s spletnim in z
radijskim oglaπevanjem, ki je trajalo prvi teden. Oglaπevali
smo na najbolj posluπanih radijskih postajah v doloËeni
regiji, s Ëimer smo pokrili celotno nacionalno obmoËje. Pri
oglaπevanju na internetu smo se osredotoËili na glavne
strani, ki imajo po raziskavi Moss (Merjenje obiskanosti
spletnih strani) visok doseg. Oglaπevanje z internetnimi
pasicami smo razπirili πe s sponzoriranimi povezavami
na kljuËnih spletnih iskalnikih. Pri tej akciji smo uporabili
tudi nov koncept internetnega oglaπevanja, kontekstualne
oglase, ki so bili v slovenskem spletnem prostoru
uporabljeni prviË. Ti so kombinacija tekstovne povezave
in lebdeËega oglasa. V naπem primeru so bile izbrane
besede v internetnih Ëlankih obarvane, in Ëe se je bralec
z miπko dotaknil teh besed, se je ob njih pojavil manjπi
lebdeËi oglas. Visok doseg in visok indeks naklonjenosti
zunanjemu oglaπevanju v ciljni skupini sta narekovala tudi
uvrstitev tovrstnega oglaπevanja v medijski splet akcije.
Kreativna podoba semaforja se je tako pojavila πe na t. i.
city lightih, velikih plakatih in roll-lightih. V medijski splet
smo vkljuËili tudi oglaπevanje na t. i. rollteckih in roËkah,

ki so postavljeni na bencinskih Ërpalkah. S tem medijem
smo potroπnika nagovarjali tudi na samem prodajnem
mestu, saj so predplaËniπki Halo paketi na voljo tudi na
bencinskih Ërpalkah.

Prikaz medijskega proraËuna in terminskega naËrta akcije

Medij
»as predvajanja
akcije

% medijskega
proraËuna

Televizija 20. 4.-13. 5. 2006 8,00 %

Radio 20. 4.-28. 4. 2006 2,5 %

Internet 20. 4.-13. 5. 2006 3,5 %

Tiskani mediji 20. 4.-11. 5. 2006 53,00 %

Zunanje
oglaπevanje

20. 4.-3. 5. 2006 33,00 %

Vir: agencija in Mediana IBO, apr-maj 2006

NajveËji deleæ medijskega proraËuna je bil namenjen
oglaπevanju v tisku za doseganje pozornosti z
zunajstandardnim naËinom pojavljanja in zaradi uËinka
hitre novice, ki je znaËilen za dnevni tisk. Visok deleæ
proraËuna je bil namenjen tudi zunanjemu oglaπevanju
zaradi visokega dosega in indeksa naklonjenosti
oglaπevanju na zunanjih medijih v izbrani ciljni skupini.

VeËji del proraËuna akcije, 90 odstotkov, je bil namenjen
medijem. Preostali del proraËuna je obsegal stroπke
produkcije in agencije. V primerjavi z bruto vrednostmi
oglaπevalskih akcij veËjih konkurentov je πlo v naπem
primeru za srednje moËno akcijo.

REZULTATI AKCIJE

V zastavljenem obdobju so bili doseæeni in preseæeni vsi
zastavljeni cilji. Trend rasti na podroËju πtevila sklenjenih
naroËniπkih razmerij pa tudi kaæe, da je bila prav ta
kampanja v tem letu prelomna.

Op. V nadaljevanju so podani rezultati, s katerimi prijavitelj dokazuje
doseganje zastavljenih ciljev. DoloËeni podatki zaradi uveljavljanja pravice do
zaupnosti podatkov v Zborniku niso objavljeni.

1. cilj: “PoveËati πt. sklenjenih naroËniπkih razmerij za
100 % v maju 2006 (v primerjavi s povpreËnim πt.
sklenjenih naroËniπkih razmerij v obdobju februar-april
2006)”

©tevilo novih naroËniπkih razmerij se je maja 2006
skoraj potrojilo v primerjavi s trimeseËnim povpreËjem
sklenjenih naroËniπkih razmerij/mesec.

2. cilj: “PoveËati træni deleæ za 0,5 odstotne toËke (s 23,0
marca na 23,5) v obdobju od marca 2006 do junija
2006”

Kljub sicer logiËno priËakovanemu razvoju dogodkov,
da bi se Vegini naroËniki razporedili glede na træne
deleæe drugih ponudnikov, si je Si.mobil zastavil
ambicioznejπi cilj - poveËanje trænega deleæa v obdobju

kampanje za 0,5 odstotne toËke. Ob merjenju trænih
deleæev po kampanji (vir: Si.mobil, d. d., interna
analiza stanja na trgu, junij 2006) je bil ugotovljen
24,0-odstotni træni deleæ Si.mobila, kar pomeni, da
je bil cilj preseæen za 0,5 odstotne toËke. PoveËanje
trænega deleæa za 1 odstotno toËko pomeni dve tretjini
vseh Veginih uporabnikov oz. je dokaz, da je kampanja
prepriËala tudi sekundarno ciljno skupino.

3. cilj: “PoveËati motivacijski faktor pri sekundarni ciljni
skupini za 3,1 odstotne toËke v obdobju od februarja
2006 do maja 2006”

Mobitelovi naroËniki so zaradi svoje πtevilËnosti
dolgoroËno Si.mobilova primarna ciljna skupina. Zato
so bili nagovorjeni tudi v kampanji, ki je bila namenjena
predvsem Veginim naroËnikom. Zastavljeni cilj je
bil motivirati Mobitelove naroËnike, da bi bolj zaËeli
razmiπljati o menjavi operaterja in prestopu na Si.mobil.
V Si.mobilu se motivacijski faktor konstantno meri in je
marca 2006 znaπal 29,9 odstotka. Zastavljeni cilj je bil
doseËi 33 odstotkov; cilj pa je bil preseæen za veË kot
50 odstotkov.

62 63

KLJU»NI VIZUALNI ELEMENT AKCIJE

62 63

KLJU»NI VIZUALNI ELEMENT AKCIJE

66 67

TRÆNA PRILOÆNOST

SiOL, hËerinsko podjetje Telekoma Slovenije, je bil
ustanovljen leta 1999. V zelo kratkem Ëasu je v Sloveniji
postal sinonim za kakovostne internetne storitve in je
danes vodilni ponudnik internetnih storitev v dræavi.
Slovenskemu trgu je v letu 2001ponudil dostop prek
ADSL-tehnologije in do maja 2004 pridobil æe 50.000
naroËnikov (vir: http://podjetje.siol.net/o-podjetju/
zgodovina).

Glavni ponudniki internetnih povezav na slovenskem trgu
poleg SiOLa so:

Arnes, Telemach, Amisnet/Medinet, Voljatel, Sinfonika,
T2, Ljubljanski kabel, Triera internet in KKS Rotovæ.

V zgodnji jeseni 2005 se je pojavila razvezava prikljuËka
ISDN in ADSL, tako da ISDN ni bil veË pogoj za
vzpostavitev πirokopasovne povezave.

Ker je Telekom Slovenije moænost vzpostavitve
πirokopasovne povezave prek navadnega telefonskega
prikljuËka istoËasno omogoËil vsem konkurentom, se je
na slovenskem trgu jeseni 2005 zaËel boj za pridobivanje
novih naroËnikov, v katerega so se hkrati vkljuËili vsi
pomembnejπi ponudniki internetnih storitev. Spletna
povezava je postala dostopna za πirπi krog populacije,
saj se je vstopni prag v stroπkovnem smislu precej zniæal
(ni bilo veË treba investirati v ISDN za pridobitev ADSL-
povezave). ZaËelo se je agresivno træenje ponudnikov, ki
so si moËno konkurirali s cenami.

Na slovenskem trgu je imel Siol v letu 2005 vodilni træni
deleæ na podroËju πirokopasovnih povezav, ki je znaπal 61
odstotkov (to je koliËinski træni deleæ).

Izziv za SiOL je bilo uspeπno konkuriranje na trgu v
zaostrenih razmerah, pridobitev Ëim veËjega πtevila novih
naroËnikov in ohranitev vodilne træne pozicije.

V Sloveniji je imelo v tem Ëasu dostop do interneta
pribliæno 60 odstotkov gospodinjstev, pri Ëemer jih je
veËina (pribliæno tri Ëetrtine) za to uporabljala klasiËen
telefonski prikljuËek (vir: Mediana, Raziskava o
uËinkovitosti oglaπevanja storitve Modri ADSL).

©tevilo potencialnih novih uporabnikov πirokopasovne
internetne povezave prek klasiËnega telefonskega
prikljuËka smo ocenili na pribliæno 80.000 - to je bil
“bazen” uporabnikov, ki so za dostop do interneta
uporabljali klicni dostop, tj. prek klasiËnega telefonskega
prikljuËka (vir: SiOL).

Træno priloænost smo videli v strateπkem premiku - od
træenja internetnega dostopa smo se usmerili v razvoj
træenja celovite ADSL-storitve, materializirane v izdelku
pod novo blagovno znamko Modri ADSL. PrviË se je (v
Sloveniji) zgodilo, da je uporabnik lahko fi ziËno kupil
internetno povezavo v πkatli in si jo odnesel domov. Ni bil

veË vezan na Ëakanje in usklajevanje z monterji, temveË je
lahko storitev aktiviral sam. Premik razumevanja interneta
v materializirano obliko je pomenil, da smo ga morali
podpreti s privlaËno embalaæo, predvsem pa z izdatno
tehniËno pomoËjo: vzpostavili smo pregledno interaktivno
podporo na spletnem mestu www.modriadsl.si in 24-urno
tehniËno pomoË prek brezplaËne telefonske πtevilke. Na
spletnih straneh www.modriadsl.si je bilo Modri ADSL
moæno naroËiti s predhodnim on-line preverjanjem
moænosti instalacije, poleg tega pa je spletno mesto
ponujalo raznovrstne informativne in zabavne vsebine.

Paket Modri ADSL “Naredi sam” je v privlaËno oblikovani
modri πkatli vseboval modem, interaktivni CD s t. i.
step-by step navodili za inπtalacijo, tiskana navodila, vse
potrebne kable, æice itd. Posebno pozornost smo namenili
pregledni oznaËitvi vsebine in kar najbolj poenostavljenim
navodilom za inπtalacijo v 3 korakih.

Modri ADSL je poosebljal dostop do interneta za najπirπi
krog potroπnikov po laæji, razumljivejπi, cenejπi in
preprostejπi - skratka potroπniku prijaznejπi poti.

Ime in videz nove blagovne znamke smo testirali
na izbranih ciljnih skupinah, ki smo jih pozneje tudi
nagovarjali v akciji trænega komuniciranja, in izmed πtirih
testiranih konceptov se je Modri ADSL na koncu izkazal
kot najbolj inovativna, dinamiËna in nova reπitev. Hkrati
z imenom in videzom smo testirali tudi slogan blagovne
znamke “Novo doæivetje interneta” in izkazalo se je, da
veËina vpraπanih razume, da gre za hitrejπo internetno
povezavo (vir: CATI, terensko osebno anketiranje, julij
2005).

Za akcijo trænega komuniciranja Modrega ADSL smo
razvili celovit marketinπki in komunikacijski naËrt, podprt
z dejavnostmi, ki so trajale kontinuirano od 7. septembra
in vse do konca leta 2005.

CILJI AKCIJE

Cilji strateπkega premika od træenja storitve k razvoju
celovite storitve in prodaje internetne storitve ADSL kot
produkta (Modri ADSL v πkatli, ki je pomenil tudi internet
“Naredi si sam”) so bili zastavljeni na podlagi skrbne
preuËitve novonastalih pogojev, priloænosti in ovir.

SiOL je æelel poleg uspeπnega lansiranja novosti in
ohranitvi trænega deleæa v zaostrenih trænih pogojih tudi
prispevati k internetnemu opismenjevanju in uporabi
interneta na viπji ravni.

Zastavili smo si naslednje konkretne cilje:

POSLOVNI CILJI

1) Pridobiti 5000 novih naroËnikov meseËno od zaËetka
septembra do konca decembra 2005, skupaj torej
20.000 novih naroËnikov do konca leta 2005.

(Ta cilj je bil razdeljen na doseganje tedenskih parcialnih
prodajnih ciljev, zato so se naËrtovane dejavnosti sproti
prilagajale prodajnim rezultatom.)

2) PoveËati meseËni prirast prodaje ADSL-prikljuËkov s
3,5 odstotka (kar je bilo povpreËje v obdobju januar-
avgust 2005) na 4,8 odstotka v zadnjih πtirih mesecih
leta 2005.

3) Ohraniti vodilni 61-odstotni træni deleæ na podroËju
celotne ponudbe πirokopasovnih internetnih povezav
(kabelske in ADSL oziroma VDSL).

KOMUNIKACIJSKI CILJI

V æelji, da bi πirπi javnosti Ëim bolj pribliæali ADSL,
predstavili njegove prednosti in ga iz tehnoloπke neznanke
spremenili v obiËajen, vsakdanji æivljenjski pripomoËek,
smo si zastavili naslednje komunikacijske cilje, ki so bili
postavljeni tako za prvi kot tudi za drugi val komunikacije
(september-oktober in november-december 2005):

1) Za uspeπno predstavitev novosti na slovenskem trgu
doseËi vsaj 50-odstotno prepoznavnost oglaπevanja
Modrega ADSL (spontani in podprti priklic) pri izbranih
ciljnih skupinah (15-65 let).

2) DoseËi najmanj 50-odstotno razumljivost komunikacije
pri izbranih ciljnih skupinah (15-65 let) v obdobju od
septembra do konca decembra 2005.

3) DoseËi oceno vsaj 3 v raziskavi vπeËnosti oglaπevanja
pri izbranih ciljnih skupinah (15-65 let) v obdobju od
septembra do konca decembra 2005.

4) Vzpodbuditi akcijo: najmanj 15 odstotkov potroπnikov,
ki so videli oglaπevanje, mora ob anketi izraziti nakupno
namero.

OPREDELITEV CILJNIH SKUPIN

Ciljne skupine smo doloËili na podlagi zastavljenih ciljev
oglaπevalske akcije.

Javnost smo najprej razdelili na zasebno in poslovno,
potem pa smo doloËili primarno in sekundarno ciljno
skupino:

PRIMARNA CILJNA SKUPINA

Sestavljena je iz dveh delov:

 • mladostniki 15-24: v to skupino spadajo osnovnoπolci,
srednjeπolci in πtudentje, ki interneta ne uporabljajo le
za pridobivanje informacij, temveË tudi kot vir zabave
in za medsebojno komunikacijo. Ta ciljna skupina je
najbolj navduπena nad uporabo interneta in ima najveË

t. i. “heavy userjev”. (vir: RIS, april--maj 2005). Za to
ciljno skupino je znaËilno, da preferira Ëim celovitejπo
internetno ponudbo z moænostjo dodatnih storitev
(npr. ohranjevalniki zaslona ipd.), ki so preproste za
namestitev in uporabo. Æelijo tudi povpreËne hitrostne
povezave in moænost 24-urne uporabe interneta z
nespremenjeno meseËno naroËnino. Za to ciljno
skupino je bilo treba izpostaviti predvsem prednosti
Modrega ADSL, kot je hkratna uporaba razliËnih
funkcij; posluπanje glasbe, ogled fi lmov, klepet s
prijatelji (vir: TGI).

Pripadniki te ciljne skupine nimajo svojih virov dohodka,
vendar vplivajo na odloËitve svojih starπev, ki sestavljajo
drugi del primarne ciljne skupine:

• odrasli 35-55, starπi mladostnikov med 15. in 24. letom
starosti, s povpreËnimi do nadpovpreËnimi dohodki.

SEKUNDARNA CILJNA SKUPINA

• poslovni uporabniki (majhna in srednja podjetja)

V skupino poslovnih uporabnikov spadajo majhna in
srednja podjetja. Za to ciljno skupino je znaËilno, da
preferira ponudnike Ëim celovitejπe internetne ponudbe
z dodatnimi storitvami, prirejenimi posebej za poslovne
namene. Ta ciljna skupina ceni predvsem racionalne
atribute, kot so: hitrost, varnost, zanesljivost in preprostost
(vir: TGI).

KREATIVNA STRATEGIJA

Kreativna strategija je temeljila na vpogledu v znaËilnosti
ciljnih skupin, njihove æelje in potrebe. Ton in slog sporoËil
smo prilagajali medijem in ciljnim skupinam. Vsako ciljno
skupino smo nagovorili v njej razumljivem jeziku ter ji
predstavili tiste atribute Modrega ADSL, ki so bili zanjo
pomembni.

KljuËno sporoËilo oglaπevalske akcije je bilo skupno:
“Ponujamo novo, boljπo uporabniπko izkuπnjo interneta!”.
Slogan akcije “Novo doæivetje interneta” je logiËno izhajal
iz kljuËnega sporoËila.

Vpogled v æivljenjski slog primarne ciljne skupine
mladostnikov in njihovih starπev nam je narekoval
emocionalen ton in slog komunikacije, temeljeË na
razumevanju nestabilnega ravnoteæja med mladostniki
in njihovimi starπi ter navezovanju mladostnikov na
subkulture, h katerim se zatekajo v letih odraπËanja.
V tiskanih oglasih za mladostnike smo izpostavili tisto
prednost ADSL, ki jim najveË pomeni - hkratno posluπanje
glasbe, ogled fi lmov, klepet s prijatelji ...

Starπem smo v tiskanih oglasih sporoËali, da so njihovi
otroci nova generacija, za katero je internet nepogreπljiv
vir komunikacije, informacij in zabave.

66 67

TRÆNA PRILOÆNOST

SiOL, hËerinsko podjetje Telekoma Slovenije, je bil
ustanovljen leta 1999. V zelo kratkem Ëasu je v Sloveniji
postal sinonim za kakovostne internetne storitve in je
danes vodilni ponudnik internetnih storitev v dræavi.
Slovenskemu trgu je v letu 2001ponudil dostop prek
ADSL-tehnologije in do maja 2004 pridobil æe 50.000
naroËnikov (vir: http://podjetje.siol.net/o-podjetju/
zgodovina).

Glavni ponudniki internetnih povezav na slovenskem trgu
poleg SiOLa so:

Arnes, Telemach, Amisnet/Medinet, Voljatel, Sinfonika,
T2, Ljubljanski kabel, Triera internet in KKS Rotovæ.

V zgodnji jeseni 2005 se je pojavila razvezava prikljuËka
ISDN in ADSL, tako da ISDN ni bil veË pogoj za
vzpostavitev πirokopasovne povezave.

Ker je Telekom Slovenije moænost vzpostavitve
πirokopasovne povezave prek navadnega telefonskega
prikljuËka istoËasno omogoËil vsem konkurentom, se je
na slovenskem trgu jeseni 2005 zaËel boj za pridobivanje
novih naroËnikov, v katerega so se hkrati vkljuËili vsi
pomembnejπi ponudniki internetnih storitev. Spletna
povezava je postala dostopna za πirπi krog populacije,
saj se je vstopni prag v stroπkovnem smislu precej zniæal
(ni bilo veË treba investirati v ISDN za pridobitev ADSL-
povezave). ZaËelo se je agresivno træenje ponudnikov, ki
so si moËno konkurirali s cenami.

Na slovenskem trgu je imel Siol v letu 2005 vodilni træni
deleæ na podroËju πirokopasovnih povezav, ki je znaπal 61
odstotkov (to je koliËinski træni deleæ).

Izziv za SiOL je bilo uspeπno konkuriranje na trgu v
zaostrenih razmerah, pridobitev Ëim veËjega πtevila novih
naroËnikov in ohranitev vodilne træne pozicije.

V Sloveniji je imelo v tem Ëasu dostop do interneta
pribliæno 60 odstotkov gospodinjstev, pri Ëemer jih je
veËina (pribliæno tri Ëetrtine) za to uporabljala klasiËen
telefonski prikljuËek (vir: Mediana, Raziskava o
uËinkovitosti oglaπevanja storitve Modri ADSL).

©tevilo potencialnih novih uporabnikov πirokopasovne
internetne povezave prek klasiËnega telefonskega
prikljuËka smo ocenili na pribliæno 80.000 - to je bil
“bazen” uporabnikov, ki so za dostop do interneta
uporabljali klicni dostop, tj. prek klasiËnega telefonskega
prikljuËka (vir: SiOL).

Træno priloænost smo videli v strateπkem premiku - od
træenja internetnega dostopa smo se usmerili v razvoj
træenja celovite ADSL-storitve, materializirane v izdelku
pod novo blagovno znamko Modri ADSL. PrviË se je (v
Sloveniji) zgodilo, da je uporabnik lahko fi ziËno kupil
internetno povezavo v πkatli in si jo odnesel domov. Ni bil

veË vezan na Ëakanje in usklajevanje z monterji, temveË je
lahko storitev aktiviral sam. Premik razumevanja interneta
v materializirano obliko je pomenil, da smo ga morali
podpreti s privlaËno embalaæo, predvsem pa z izdatno
tehniËno pomoËjo: vzpostavili smo pregledno interaktivno
podporo na spletnem mestu www.modriadsl.si in 24-urno
tehniËno pomoË prek brezplaËne telefonske πtevilke. Na
spletnih straneh www.modriadsl.si je bilo Modri ADSL
moæno naroËiti s predhodnim on-line preverjanjem
moænosti instalacije, poleg tega pa je spletno mesto
ponujalo raznovrstne informativne in zabavne vsebine.

Paket Modri ADSL “Naredi sam” je v privlaËno oblikovani
modri πkatli vseboval modem, interaktivni CD s t. i.
step-by step navodili za inπtalacijo, tiskana navodila, vse
potrebne kable, æice itd. Posebno pozornost smo namenili
pregledni oznaËitvi vsebine in kar najbolj poenostavljenim
navodilom za inπtalacijo v 3 korakih.

Modri ADSL je poosebljal dostop do interneta za najπirπi
krog potroπnikov po laæji, razumljivejπi, cenejπi in
preprostejπi - skratka potroπniku prijaznejπi poti.

Ime in videz nove blagovne znamke smo testirali
na izbranih ciljnih skupinah, ki smo jih pozneje tudi
nagovarjali v akciji trænega komuniciranja, in izmed πtirih
testiranih konceptov se je Modri ADSL na koncu izkazal
kot najbolj inovativna, dinamiËna in nova reπitev. Hkrati
z imenom in videzom smo testirali tudi slogan blagovne
znamke “Novo doæivetje interneta” in izkazalo se je, da
veËina vpraπanih razume, da gre za hitrejπo internetno
povezavo (vir: CATI, terensko osebno anketiranje, julij
2005).

Za akcijo trænega komuniciranja Modrega ADSL smo
razvili celovit marketinπki in komunikacijski naËrt, podprt
z dejavnostmi, ki so trajale kontinuirano od 7. septembra
in vse do konca leta 2005.

CILJI AKCIJE

Cilji strateπkega premika od træenja storitve k razvoju
celovite storitve in prodaje internetne storitve ADSL kot
produkta (Modri ADSL v πkatli, ki je pomenil tudi internet
“Naredi si sam”) so bili zastavljeni na podlagi skrbne
preuËitve novonastalih pogojev, priloænosti in ovir.

SiOL je æelel poleg uspeπnega lansiranja novosti in
ohranitvi trænega deleæa v zaostrenih trænih pogojih tudi
prispevati k internetnemu opismenjevanju in uporabi
interneta na viπji ravni.

Zastavili smo si naslednje konkretne cilje:

POSLOVNI CILJI

1) Pridobiti 5000 novih naroËnikov meseËno od zaËetka
septembra do konca decembra 2005, skupaj torej
20.000 novih naroËnikov do konca leta 2005.

(Ta cilj je bil razdeljen na doseganje tedenskih parcialnih
prodajnih ciljev, zato so se naËrtovane dejavnosti sproti
prilagajale prodajnim rezultatom.)

2) PoveËati meseËni prirast prodaje ADSL-prikljuËkov s
3,5 odstotka (kar je bilo povpreËje v obdobju januar-
avgust 2005) na 4,8 odstotka v zadnjih πtirih mesecih
leta 2005.

3) Ohraniti vodilni 61-odstotni træni deleæ na podroËju
celotne ponudbe πirokopasovnih internetnih povezav
(kabelske in ADSL oziroma VDSL).

KOMUNIKACIJSKI CILJI

V æelji, da bi πirπi javnosti Ëim bolj pribliæali ADSL,
predstavili njegove prednosti in ga iz tehnoloπke neznanke
spremenili v obiËajen, vsakdanji æivljenjski pripomoËek,
smo si zastavili naslednje komunikacijske cilje, ki so bili
postavljeni tako za prvi kot tudi za drugi val komunikacije
(september-oktober in november-december 2005):

1) Za uspeπno predstavitev novosti na slovenskem trgu
doseËi vsaj 50-odstotno prepoznavnost oglaπevanja
Modrega ADSL (spontani in podprti priklic) pri izbranih
ciljnih skupinah (15-65 let).

2) DoseËi najmanj 50-odstotno razumljivost komunikacije
pri izbranih ciljnih skupinah (15-65 let) v obdobju od
septembra do konca decembra 2005.

3) DoseËi oceno vsaj 3 v raziskavi vπeËnosti oglaπevanja
pri izbranih ciljnih skupinah (15-65 let) v obdobju od
septembra do konca decembra 2005.

4) Vzpodbuditi akcijo: najmanj 15 odstotkov potroπnikov,
ki so videli oglaπevanje, mora ob anketi izraziti nakupno
namero.

OPREDELITEV CILJNIH SKUPIN

Ciljne skupine smo doloËili na podlagi zastavljenih ciljev
oglaπevalske akcije.

Javnost smo najprej razdelili na zasebno in poslovno,
potem pa smo doloËili primarno in sekundarno ciljno
skupino:

PRIMARNA CILJNA SKUPINA

Sestavljena je iz dveh delov:

 • mladostniki 15-24: v to skupino spadajo osnovnoπolci,
srednjeπolci in πtudentje, ki interneta ne uporabljajo le
za pridobivanje informacij, temveË tudi kot vir zabave
in za medsebojno komunikacijo. Ta ciljna skupina je
najbolj navduπena nad uporabo interneta in ima najveË

t. i. “heavy userjev”. (vir: RIS, april--maj 2005). Za to
ciljno skupino je znaËilno, da preferira Ëim celovitejπo
internetno ponudbo z moænostjo dodatnih storitev
(npr. ohranjevalniki zaslona ipd.), ki so preproste za
namestitev in uporabo. Æelijo tudi povpreËne hitrostne
povezave in moænost 24-urne uporabe interneta z
nespremenjeno meseËno naroËnino. Za to ciljno
skupino je bilo treba izpostaviti predvsem prednosti
Modrega ADSL, kot je hkratna uporaba razliËnih
funkcij; posluπanje glasbe, ogled fi lmov, klepet s
prijatelji (vir: TGI).

Pripadniki te ciljne skupine nimajo svojih virov dohodka,
vendar vplivajo na odloËitve svojih starπev, ki sestavljajo
drugi del primarne ciljne skupine:

• odrasli 35-55, starπi mladostnikov med 15. in 24. letom
starosti, s povpreËnimi do nadpovpreËnimi dohodki.

SEKUNDARNA CILJNA SKUPINA

• poslovni uporabniki (majhna in srednja podjetja)

V skupino poslovnih uporabnikov spadajo majhna in
srednja podjetja. Za to ciljno skupino je znaËilno, da
preferira ponudnike Ëim celovitejπe internetne ponudbe
z dodatnimi storitvami, prirejenimi posebej za poslovne
namene. Ta ciljna skupina ceni predvsem racionalne
atribute, kot so: hitrost, varnost, zanesljivost in preprostost
(vir: TGI).

KREATIVNA STRATEGIJA

Kreativna strategija je temeljila na vpogledu v znaËilnosti
ciljnih skupin, njihove æelje in potrebe. Ton in slog sporoËil
smo prilagajali medijem in ciljnim skupinam. Vsako ciljno
skupino smo nagovorili v njej razumljivem jeziku ter ji
predstavili tiste atribute Modrega ADSL, ki so bili zanjo
pomembni.

KljuËno sporoËilo oglaπevalske akcije je bilo skupno:
“Ponujamo novo, boljπo uporabniπko izkuπnjo interneta!”.
Slogan akcije “Novo doæivetje interneta” je logiËno izhajal
iz kljuËnega sporoËila.

Vpogled v æivljenjski slog primarne ciljne skupine
mladostnikov in njihovih starπev nam je narekoval
emocionalen ton in slog komunikacije, temeljeË na
razumevanju nestabilnega ravnoteæja med mladostniki
in njihovimi starπi ter navezovanju mladostnikov na
subkulture, h katerim se zatekajo v letih odraπËanja.
V tiskanih oglasih za mladostnike smo izpostavili tisto
prednost ADSL, ki jim najveË pomeni - hkratno posluπanje
glasbe, ogled fi lmov, klepet s prijatelji ...

Starπem smo v tiskanih oglasih sporoËali, da so njihovi
otroci nova generacija, za katero je internet nepogreπljiv
vir komunikacije, informacij in zabave.

68 69

Komunikacija s poslovnimi uporabniki je temeljila na
izpostavljanju racionalnih argumentov. V tiskanih oglasih,
namenjenih ciljni skupini poslovnih uporabnikov, smo
poudarili hitrost, varnost in zanesljivost πirokopasovne
povezave Modri ADSL, ki lahko izboljπa uËinkovitost
poslovanja in pripelje do nove poslovne priloænosti.

V TV-oglasih, kjer smo komunicirali s πirπo javnostjo, smo
izpostavljali predvsem velik in hiter “ulov” informacij kot
dve bistveni prednosti πirokopasovne povezave.

S sponzoriranjem resniËnostnega πova Bar na POP
TV smo TV-medij uporabili za neposreden stik z naπo
najpomembnejπo ciljno skupino - mladostniki. TV-medij
nam je omogoËil tudi inovativne moænosti uporabe
internetnega medija, saj smo lahko za komunikacijo
uporabili tudi plaËljivi 24-urni on-line vpogled v
resniËnostni πov Bar. Video banner smo pozicionirali
pred vsakokratno predvajanje in si tako zagotovili veliko
opaznost.

Veliko pozornost smo namenili naËinu komunikacije na
spletnem mestu kot nosilnem mediju. Spletno mesto je
ponujalo vse informacije o produktu z on-line preverjanjem
moænosti prikljuËitve, on-line naroËanjem paketov, pomoËjo
uporabnikom, preprostimi navodili za inπtalacijo in zabavnimi
vsebinami, ki so si jih uporabniki lahko prenesli na svoj
raËunalnik (ohranjevalniki zaslonov).

Na spletnem mestu smo se zavestno izognili velikokrat
videni tehniËni komunikaciji. Z zavedanjem, da
ima spletno mesto daljπo æivljenjsko dobo kot druga
komunikacija v medijih, smo skozi “stripovski” æenski lik,
ki je komuniciral z uporabnikom, ga vodil skozi tehniËne
zadeve, mu svetoval in ga hkrati zabaval, pribliæali storitev
uporabniku in mu ponudili prijazno komunikacijo. To smo
nenehno osveæevali z dodajanjem novih vsebin.

Posebnost oglaπevanja na spletnem mestu je bilo
komuniciranje z razliËnimi tipi uporabnikov na razliËne
naËine. Poseben program je preveril, ali uporabnik, s
katerim komuniciramo, uporablja ADSL-povezavo, ISDN-
povezavo ali klasiËno telefonsko linijo. RazliËni uporabniki
so bili tako izpostavljeni razliËnim spletnim oglasom
(oglaπevanje nadgradnje ADSL-povezave, njenega nakupa
ali spremembe ISDN v ADSL-povezavo)

Na prodajnih mestih smo potencialnim kupcem ponujali
uporabniπko izkuπnjo. Modri ADSL-kotiËek, opremljen z
raËunalnikom in πirokopasovno povezavo, je uporabnika
popeljal skozi predstavitev storitve in proces inπtalacije
“naredi sam” ter omogoËal takojπen izpis naroËniπke
pogodbe.

Posebej oblikovana stojala s πkatlami Modri ADSL
in opremljena z letaki so na prodajnih mestih vabila
potroπnike k nakupu in pripomogla k zavedanju blagovne
znamke. Celotna vizualizacija prodajnih mest je temeljila
na celostni podobi storitve.

Tudi πkatla Modri ADSL je sama predstavljala medij za
komunikacijo z naroËniki. Materializirana internetna
povezava, opremljena s step-by step navodili za
inπtalacijo, preprostimi tiskanimi navodili in pregledno
ter dobro oznaËeno vsebino, je pomenila precejπnjo
razliko od konkurenËnih storitev, ki so bile na voljo le po
ustaljenem postopku naroËanja na dom.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Komunikacijski splet je poleg oglaπevanja v tiskanih
medijih, TV, radiu in internetu zajemal πe:

AKTIVNOSTI NA PRODAJNIH IN DRUGIH
KLJU»NIH MESTIH

Prodajna mesta, stanovanje udeleæencev Bara ter
kavarne v Koloseju v Ljubljani, Mariboru in Celju so
bili opremljeni z ADSL-kotiËkom z raËunalnikom in
neposrednim dostopom do interneta ter s promocijskimi
materiali (letaki).

Stojala na prodajnih mestih so bila opremljena s πkatlami
Modri ADSL in s promocijskim materialom. Od 15. 11. do
31. 12. 2005 so modra stojala zamenjale sani, na katerih
so bili zloæeni paketi (πkatle smo preoblikovali v podobo
novoletnih daril) Modri ADSL.

Letaki so oblikovno dopolnjevali celostno podobo
oglaπevalske akcije, saj so spominjali na πkatlo Modri
ADSL. Uporabljali smo dva letaka: prvi je tematsko in
slogovno sovpadal z zaËetkom oglaπevalske akcije, drugi
pa s tematiko novoletne promocije.

Prodajna mesta smo opremili tudi z nalepkami, ki so
oznaËevale, da lahko na tem mestu stranke kupijo Modri
ADSL. Prodajalce smo oblekli v majice Modri ADSL.

Vsi materiali, ki so se pojavljali na prodajnih mestih pa
tudi sicer v medijih, so bili opremljeni z informacijo o
brezplaËni telefonski πtevilki 080 1000 in naslovom
spletne strani www.modriadsl.si.

POSPE©EVANJE PRODAJE

Od septembra do konca decembra 2005 smo v podporo
oglaπevanju izvedli dve akciji pospeπevanja prodaje:

Nagradno igro, ki je potekala od 21. 10. do 30. 10. 2005.
Cilj je bil pripeljati potencialne kupce na prodajna mesta,
kjer se lahko seznanijo z Modrim ADSL. V akciji je sodelovalo
pribliæno 100 hostes, ki so v bliæini prodajnih toËk delile
mimoidoËim Ëokoladice v miniaturnih πkatlicah Modri ADSL
in kupone, s katerimi so lahko sodelovali v nagradni igri.
Nagrada je bila letna naroËnina na Modri ADSL.

Nagradno igro “Kateri bo sreËni dan?” smo izvedli med
15. 11. in 30. 12. 2005. V tej nagradni igri je bila nagrada
brezplaËna letna naroËnina na Modri ADSL za vse kupce,
ki so sklenili pogodbo o naroËnini na nakljuËno izæreban
dan. Nagradna igra je bila podprta s stavnico na spletni
strani, kjer so udeleæenci ugibali, kateri dan bo izæreban.

SPONZORSTVO

Siolov Modri ADSL je bil sponzor prvega slovenskega
resniËnostnega πova Bar. Tako smo dosegli mladostnike,
saj so bili ti veËina gledalcev. Med oddajo smo predvajali
napovednike in TV-oglase, potekalo je tudi oglaπevanje na
spletni stani 24ur.com/Bar in v stanovanju udeleæencev πova.

PRODUCT PLACEMENT

V vedno polnem lokalu, kjer je potekal resniËnostni πov
Bar, je bil postavljen ADSL-kotiËek z Modrim ADSL,
kjer so lahko obiskovalci brskali po internetu in doæiveli
uporabniπko izkuπnjo πirokopasovne povezave. Kadar
raËunalnik ni bil v uporabi, je na Modri ADSL opozarjal
ohranjevalnik zaslona.

V stanovanju so udeleæenci Bara uporabljali Modri ADSL-
kotiËek za komuniciranje prek blogov. Posebno pozornost
smo namenili opremi z nalepkami www.modriadsl.
si, ki smo jih namestili glede na vidno polje kamer v
stanovanju. Tudi tu je imel raËunalnik v mirujoËem stanju
aktiviran ohranjevalnik zaslona.

Stanovanje smo opremili πe z nekaterimi manjπimi
uporabnimi pripomoËki, npr. z modrimi Siolovimi
brisaËkami.

MEDIJSKA STRATEGIJA

Lansiranje akcije smo naËrtovali tako, da je sovpadla
z Mednarodnim obrtnim sejmom v Celju, kjer smo
dosegli tako ciljno skupino podjetnikov kot individualnih
obiskovalcev. Sejem smo primerno opremili s
promocijskimi materiali, ADSL-kotiËki, opremo dvigal,
stopnic in organizacijo tiskovne konference.

Akcija trænega komuniciranja je bila razdeljena na dva
glavna vala (september-oktober in november-december),
z nekaterimi dejavnostmi, ki so potekale nepretrgano od
septembra do decembra 2005.

Za Ëim veËjo uËinkovitost oglaπevanja smo uporabljali
razliËne kreativne reπitve (opisane v kreativni strategiji) in
ciljno medijsko planiranje.

Ciljno skupino mladostnikov smo dosegali z oglaπevanjem v:

• resniËnostnem πovu Bar (sponzoriranje oddaje) na
POP TV (43,5 odstotka medijskega proraËuna) - to je
potekalo ves Ëas, od septembra do decembra 2005

• na treh televizijskih postajah (POP TV, Kanal A, TVS);
ta medij je poleg njih dosegal tudi njihove starπe in
sekundarno ciljno skupino - podjetnike

• na internetu (lastna spletna stran, joker.si, najdi.si,
simpatije.com, kolosej.si, matkurja.com ...)

• v kinu (platno, internetni kotiËki, zunanje stopniπËe
pred ljubljanskim Kolosejem)

• v njim namenjenih tiskanih medijih (Pil, Cool,
Cosmopolitan ...)

Preostali del primarne ciljne skupine in delno podjetnike
smo dosegali v naslednjih medijih:

• na TV

• v tiskanih medijih (Ona, Mladina, Direkt, Dobro jutro,
Æurnal)

• na internetu (dnevnik.si, veËer.si, mladina.si,
24ur.com, gvin.com, telekom.si, delo.si)

• na radiu (v prvem valu na Radiu Celje zaradi
Mednarodnega obrtnega sejma, kjer je bila storitev
prviË predstavljena, v drugem valu tudi na Radiu
Slovenija 1 in 2)

Predvsem podjetnikom smo namenili oglaπevanje v tisku
(Delo, Dnevnik, VeËer, Druæinski delniËar), kjer se je sicer
ciljna skupina prekrivala s ciljno skupino starπev, ter na
televiziji, radiu in na internetu.

Za ciljno skupino podjetnikov smo uporabili posebno
serijo kreativnih reπitev.

Medijski proraËun in terminski naËrt

Medij
»as predvajanja
akcije

% medijskega
proraËuna

Tiskani mediji 07. 09.-10. 10. 2005 14,6 %

Internet 05. 09.-16. 10. 2005 3,6 %

Radio 08. 09.-14. 09. 2005 0,3 %

TV (oglasi) 07. 09.-09. 10. 2005 37,7 %

TV (sponzorstvo-
BAR)

24. 09.-17. 12. 2005 43,5 %

Drugo (KotiËek v
Koloseju Ljubljana)

22. 09.-28. 09. 2005 0,4 %

68 69

Komunikacija s poslovnimi uporabniki je temeljila na
izpostavljanju racionalnih argumentov. V tiskanih oglasih,
namenjenih ciljni skupini poslovnih uporabnikov, smo
poudarili hitrost, varnost in zanesljivost πirokopasovne
povezave Modri ADSL, ki lahko izboljπa uËinkovitost
poslovanja in pripelje do nove poslovne priloænosti.

V TV-oglasih, kjer smo komunicirali s πirπo javnostjo, smo
izpostavljali predvsem velik in hiter “ulov” informacij kot
dve bistveni prednosti πirokopasovne povezave.

S sponzoriranjem resniËnostnega πova Bar na POP
TV smo TV-medij uporabili za neposreden stik z naπo
najpomembnejπo ciljno skupino - mladostniki. TV-medij
nam je omogoËil tudi inovativne moænosti uporabe
internetnega medija, saj smo lahko za komunikacijo
uporabili tudi plaËljivi 24-urni on-line vpogled v
resniËnostni πov Bar. Video banner smo pozicionirali
pred vsakokratno predvajanje in si tako zagotovili veliko
opaznost.

Veliko pozornost smo namenili naËinu komunikacije na
spletnem mestu kot nosilnem mediju. Spletno mesto je
ponujalo vse informacije o produktu z on-line preverjanjem
moænosti prikljuËitve, on-line naroËanjem paketov, pomoËjo
uporabnikom, preprostimi navodili za inπtalacijo in zabavnimi
vsebinami, ki so si jih uporabniki lahko prenesli na svoj
raËunalnik (ohranjevalniki zaslonov).

Na spletnem mestu smo se zavestno izognili velikokrat
videni tehniËni komunikaciji. Z zavedanjem, da
ima spletno mesto daljπo æivljenjsko dobo kot druga
komunikacija v medijih, smo skozi “stripovski” æenski lik,
ki je komuniciral z uporabnikom, ga vodil skozi tehniËne
zadeve, mu svetoval in ga hkrati zabaval, pribliæali storitev
uporabniku in mu ponudili prijazno komunikacijo. To smo
nenehno osveæevali z dodajanjem novih vsebin.

Posebnost oglaπevanja na spletnem mestu je bilo
komuniciranje z razliËnimi tipi uporabnikov na razliËne
naËine. Poseben program je preveril, ali uporabnik, s
katerim komuniciramo, uporablja ADSL-povezavo, ISDN-
povezavo ali klasiËno telefonsko linijo. RazliËni uporabniki
so bili tako izpostavljeni razliËnim spletnim oglasom
(oglaπevanje nadgradnje ADSL-povezave, njenega nakupa
ali spremembe ISDN v ADSL-povezavo)

Na prodajnih mestih smo potencialnim kupcem ponujali
uporabniπko izkuπnjo. Modri ADSL-kotiËek, opremljen z
raËunalnikom in πirokopasovno povezavo, je uporabnika
popeljal skozi predstavitev storitve in proces inπtalacije
“naredi sam” ter omogoËal takojπen izpis naroËniπke
pogodbe.

Posebej oblikovana stojala s πkatlami Modri ADSL
in opremljena z letaki so na prodajnih mestih vabila
potroπnike k nakupu in pripomogla k zavedanju blagovne
znamke. Celotna vizualizacija prodajnih mest je temeljila
na celostni podobi storitve.

Tudi πkatla Modri ADSL je sama predstavljala medij za
komunikacijo z naroËniki. Materializirana internetna
povezava, opremljena s step-by step navodili za
inπtalacijo, preprostimi tiskanimi navodili in pregledno
ter dobro oznaËeno vsebino, je pomenila precejπnjo
razliko od konkurenËnih storitev, ki so bile na voljo le po
ustaljenem postopku naroËanja na dom.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Komunikacijski splet je poleg oglaπevanja v tiskanih
medijih, TV, radiu in internetu zajemal πe:

AKTIVNOSTI NA PRODAJNIH IN DRUGIH
KLJU»NIH MESTIH

Prodajna mesta, stanovanje udeleæencev Bara ter
kavarne v Koloseju v Ljubljani, Mariboru in Celju so
bili opremljeni z ADSL-kotiËkom z raËunalnikom in
neposrednim dostopom do interneta ter s promocijskimi
materiali (letaki).

Stojala na prodajnih mestih so bila opremljena s πkatlami
Modri ADSL in s promocijskim materialom. Od 15. 11. do
31. 12. 2005 so modra stojala zamenjale sani, na katerih
so bili zloæeni paketi (πkatle smo preoblikovali v podobo
novoletnih daril) Modri ADSL.

Letaki so oblikovno dopolnjevali celostno podobo
oglaπevalske akcije, saj so spominjali na πkatlo Modri
ADSL. Uporabljali smo dva letaka: prvi je tematsko in
slogovno sovpadal z zaËetkom oglaπevalske akcije, drugi
pa s tematiko novoletne promocije.

Prodajna mesta smo opremili tudi z nalepkami, ki so
oznaËevale, da lahko na tem mestu stranke kupijo Modri
ADSL. Prodajalce smo oblekli v majice Modri ADSL.

Vsi materiali, ki so se pojavljali na prodajnih mestih pa
tudi sicer v medijih, so bili opremljeni z informacijo o
brezplaËni telefonski πtevilki 080 1000 in naslovom
spletne strani www.modriadsl.si.

POSPE©EVANJE PRODAJE

Od septembra do konca decembra 2005 smo v podporo
oglaπevanju izvedli dve akciji pospeπevanja prodaje:

Nagradno igro, ki je potekala od 21. 10. do 30. 10. 2005.
Cilj je bil pripeljati potencialne kupce na prodajna mesta,
kjer se lahko seznanijo z Modrim ADSL. V akciji je sodelovalo
pribliæno 100 hostes, ki so v bliæini prodajnih toËk delile
mimoidoËim Ëokoladice v miniaturnih πkatlicah Modri ADSL
in kupone, s katerimi so lahko sodelovali v nagradni igri.
Nagrada je bila letna naroËnina na Modri ADSL.

Nagradno igro “Kateri bo sreËni dan?” smo izvedli med
15. 11. in 30. 12. 2005. V tej nagradni igri je bila nagrada
brezplaËna letna naroËnina na Modri ADSL za vse kupce,
ki so sklenili pogodbo o naroËnini na nakljuËno izæreban
dan. Nagradna igra je bila podprta s stavnico na spletni
strani, kjer so udeleæenci ugibali, kateri dan bo izæreban.

SPONZORSTVO

Siolov Modri ADSL je bil sponzor prvega slovenskega
resniËnostnega πova Bar. Tako smo dosegli mladostnike,
saj so bili ti veËina gledalcev. Med oddajo smo predvajali
napovednike in TV-oglase, potekalo je tudi oglaπevanje na
spletni stani 24ur.com/Bar in v stanovanju udeleæencev πova.

PRODUCT PLACEMENT

V vedno polnem lokalu, kjer je potekal resniËnostni πov
Bar, je bil postavljen ADSL-kotiËek z Modrim ADSL,
kjer so lahko obiskovalci brskali po internetu in doæiveli
uporabniπko izkuπnjo πirokopasovne povezave. Kadar
raËunalnik ni bil v uporabi, je na Modri ADSL opozarjal
ohranjevalnik zaslona.

V stanovanju so udeleæenci Bara uporabljali Modri ADSL-
kotiËek za komuniciranje prek blogov. Posebno pozornost
smo namenili opremi z nalepkami www.modriadsl.
si, ki smo jih namestili glede na vidno polje kamer v
stanovanju. Tudi tu je imel raËunalnik v mirujoËem stanju
aktiviran ohranjevalnik zaslona.

Stanovanje smo opremili πe z nekaterimi manjπimi
uporabnimi pripomoËki, npr. z modrimi Siolovimi
brisaËkami.

MEDIJSKA STRATEGIJA

Lansiranje akcije smo naËrtovali tako, da je sovpadla
z Mednarodnim obrtnim sejmom v Celju, kjer smo
dosegli tako ciljno skupino podjetnikov kot individualnih
obiskovalcev. Sejem smo primerno opremili s
promocijskimi materiali, ADSL-kotiËki, opremo dvigal,
stopnic in organizacijo tiskovne konference.

Akcija trænega komuniciranja je bila razdeljena na dva
glavna vala (september-oktober in november-december),
z nekaterimi dejavnostmi, ki so potekale nepretrgano od
septembra do decembra 2005.

Za Ëim veËjo uËinkovitost oglaπevanja smo uporabljali
razliËne kreativne reπitve (opisane v kreativni strategiji) in
ciljno medijsko planiranje.

Ciljno skupino mladostnikov smo dosegali z oglaπevanjem v:

• resniËnostnem πovu Bar (sponzoriranje oddaje) na
POP TV (43,5 odstotka medijskega proraËuna) - to je
potekalo ves Ëas, od septembra do decembra 2005

• na treh televizijskih postajah (POP TV, Kanal A, TVS);
ta medij je poleg njih dosegal tudi njihove starπe in
sekundarno ciljno skupino - podjetnike

• na internetu (lastna spletna stran, joker.si, najdi.si,
simpatije.com, kolosej.si, matkurja.com ...)

• v kinu (platno, internetni kotiËki, zunanje stopniπËe
pred ljubljanskim Kolosejem)

• v njim namenjenih tiskanih medijih (Pil, Cool,
Cosmopolitan ...)

Preostali del primarne ciljne skupine in delno podjetnike
smo dosegali v naslednjih medijih:

• na TV

• v tiskanih medijih (Ona, Mladina, Direkt, Dobro jutro,
Æurnal)

• na internetu (dnevnik.si, veËer.si, mladina.si,
24ur.com, gvin.com, telekom.si, delo.si)

• na radiu (v prvem valu na Radiu Celje zaradi
Mednarodnega obrtnega sejma, kjer je bila storitev
prviË predstavljena, v drugem valu tudi na Radiu
Slovenija 1 in 2)

Predvsem podjetnikom smo namenili oglaπevanje v tisku
(Delo, Dnevnik, VeËer, Druæinski delniËar), kjer se je sicer
ciljna skupina prekrivala s ciljno skupino starπev, ter na
televiziji, radiu in na internetu.

Za ciljno skupino podjetnikov smo uporabili posebno
serijo kreativnih reπitev.

Medijski proraËun in terminski naËrt

Medij
»as predvajanja
akcije

% medijskega
proraËuna

Tiskani mediji 07. 09.-10. 10. 2005 14,6 %

Internet 05. 09.-16. 10. 2005 3,6 %

Radio 08. 09.-14. 09. 2005 0,3 %

TV (oglasi) 07. 09.-09. 10. 2005 37,7 %

TV (sponzorstvo-
BAR)

24. 09.-17. 12. 2005 43,5 %

Drugo (KotiËek v
Koloseju Ljubljana)

22. 09.-28. 09. 2005 0,4 %

70 71

Medijski proraËun in terminski naËrt (pospeπevanje
prodaje v obdobju 15. 11.-31. 12. 2005)

Medij
»as predvajanja
akcije

% medijskega
proraËuna

Tiskani mediji 21. 11.-27. 12. 2005 10,5 %

Internet 15. 11.-18. 12. 2005 4,7 %

TV 14. 11.-30. 12. 2005 78,3 %

Radio
14. 11.-27. 11. 2005
16. 12.-24. 12. 2005

5,4 %

Drugo (Kolosej MB in
LJ stopnice in letaki)

01. 12.-31. 12. 2005 1,1 %

REZULTATI AKCIJE

DOSEGANJE ZASTAVLJENIH PRODAJNIH CILJEV
V OBDOBJU SEPTEMBER-DECEMBER 2005:

• Pridobili smo povpreËno 5.657 naroËnikov na mesec,
skupno 22.628, in tako presegli zastavljeni prodajni cilj
za 2.628 novih naroËnikov.

• MeseËni prirast novih naroËnikov je porastel na 5,5
odstotka, s Ëimer smo presegli zastavljeni cilj 4,8
odstotka povpreËnega meseËnega prirasta.

• SiOL je dosegel tudi cilj ohranitve vodilnega trænega
deleæa πirokopasovnega dostopa do interneta, ki πe
vedno znaπa 61 odstotkov (vir: SiOL).

DOSEGANJE KOMUNIKACIJSKIH CILJEV:

• Cilj 50-odstotne prepoznavnosti oglaπevanja: v prvem
valu akcije trænega komuniciranja (zaËetek septembra
do zaËetka oktobra) smo predvajali serijo dveh TV-
oglasov. Enega izmed obeh (predvajanega med 8.
9. in 10. 10. 2005) je opazilo kar 73 odstotkov vseh
respondentov (spontani priklic); skupni priklic je bil 79-
odstoten, kar pomeni, da smo zastavljeni cilj presegli
za 29 odstotnih toËk. VeË kot polovica respondentov
je opazila oba TV-oglasa. V decembru je bil skupni
priklic akcije v drugem valu pod naslovom “BoæiËek”
58-odstoten.

• Cilj razumevanja oglasa: pribliæno 60 odstotkov v
prvem valu in 56 odstotkov vpraπanih, ki so se spomnili
oglasa, je po drugem valu akcije vedelo, da TV-oglas
oglaπuje Modri ADSL, in navedlo pravilno vsebino.

• PovpreËna vπeËnost oglasov je bila v prvem valu
oglaπevanja v septembru in oktobru 3,8 oziroma 3,7
za prvi TV-oglas “RibiË” oziroma drugi TV-oglas “Tuπ”
v seriji. V drugem, zimskem valu oglaπevanja pa je bila
vπeËnost TV-oglasa “BoæiËek” 3,6.

• Nakupna namera: Cilj izraæanja nakupne namere (15
%) je bil doseæen. Odstotek vpraπanih, ki so videli
oglaπevanje Modrega ADSL v septembru in so se na
podlagi oglasa æe odloËili za nakup Modrega ADSL,
je bil 6,3. Iz raziskave je tudi razvidno, da se je 15,2
odstotka vpraπanih izreklo, da se bodo zelo verjetno
ali verjetno odloËili za nakup v prihodnjih 6 mesecih.
Skupaj je znaπala izraæena nakupna namera 21,5
odstotka. Po konËani akciji je bil odstotek vpraπanih, ki
so se æe odloËili za nakup, 10, πe dodatnih 9 odstotkov
pa se bo verjetno ali zelo verjetno odloËilo za nakup
v prihodnjih 6 mesecih (vir: UËinkovitost oglaπevanja
storitve Modri ADSL, oktober 2005 in januar 2006,
Mediana).

Na rezultate oglaπevalske akcije je precej vplivalo
sponzorstvo resniËnostnega πova Bar, saj je bilo
doseæenih 61 odstotkov posameznikov ciljne skupine
(vir: ABG Nielsen, medijska raziskava, 2005).V Ëasu
sponzorstva si je Siolov oglas za Modri ADSL na spletnih
straneh Bara www.24ur.com/bar ogledalo 15.187.161
obiskovalcev spletne strani (vir: Pro Plus, 2005).

Barova priljubljenost je med πovom rasla! V zadnjem
tednu predvajanja (12. 12. 2005-17. 12. 2005) je v
najπirπi ciljni skupini gledalcev (10--75 let) zabeleæil v
povpreËju æe kar 12,1-odstotno gledanost.

Bar je bil πe prav posebno vπeËen in “pisan na koæo”
naπi primarni ciljni skupini. Med temi (15-34 let) ga je v
zadnjem tednu v povpreËju spremljala æe skoraj polovica
- 49,8 odstotka gledalcev, v prvem v povpreËju 28,4
odstotka (vir: AGB Nielsen Media Research, 26. 9. 2005-
17. 12. 2005).

Visok odziv in interaktivnost na 24ur.com.

Pred zaËetkom Bara je imela stran 24ur.com, katere
sestavni del so strani Bar, v povpreËju 700.000 obiskov
na dan, v novembru pa dnevno v povpreËju æe Ëez
1.200.000, veËino dodatnih prikazov prav Barovih
strani. V povpreËju lahko tako govorimo o 60-odstotnem
poveËanju obiskanosti strani.

Skupno je bilo prodanih kar prek 17.300 kartic za dostop
do vseh vsebin na spletni strani Bar. Od zaËetka do konca
πova so si naroËniki ogledali veË kot 2.500.000 videov
Bar, ogledov prenosov v æivo kar 1.895.000. OdloËitev
za sponzoriranje se je glede na negotovost, kako bo πov
uspeπen pri slovenski publiki, izkazala kot izjemno dobra.

Uspeπnost oglaπevalske akcije dokazuje tudi prejeto
srebrno priznanje za celostno oglaπevalsko akcijo Modri
ADSL na 15. SOF (SOZ, Portoroæ, 29.-31. 3. 2006). Poleg
tega sta tudi televizijska oglasa RibiË in Tuπ prejela veliko
nagrado v tekmovalni skupini TV-oglasi na 15. SOF (SOZ,
Portoroæ, 29.-31. 3. 2006).

KLJU»NI VIZUALNI ELEMENT AKCIJE

70 71

Medijski proraËun in terminski naËrt (pospeπevanje
prodaje v obdobju 15. 11.-31. 12. 2005)

Medij
»as predvajanja
akcije

% medijskega
proraËuna

Tiskani mediji 21. 11.-27. 12. 2005 10,5 %

Internet 15. 11.-18. 12. 2005 4,7 %

TV 14. 11.-30. 12. 2005 78,3 %

Radio
14. 11.-27. 11. 2005
16. 12.-24. 12. 2005

5,4 %

Drugo (Kolosej MB in
LJ stopnice in letaki)

01. 12.-31. 12. 2005 1,1 %

REZULTATI AKCIJE

DOSEGANJE ZASTAVLJENIH PRODAJNIH CILJEV
V OBDOBJU SEPTEMBER-DECEMBER 2005:

• Pridobili smo povpreËno 5.657 naroËnikov na mesec,
skupno 22.628, in tako presegli zastavljeni prodajni cilj
za 2.628 novih naroËnikov.

• MeseËni prirast novih naroËnikov je porastel na 5,5
odstotka, s Ëimer smo presegli zastavljeni cilj 4,8
odstotka povpreËnega meseËnega prirasta.

• SiOL je dosegel tudi cilj ohranitve vodilnega trænega
deleæa πirokopasovnega dostopa do interneta, ki πe
vedno znaπa 61 odstotkov (vir: SiOL).

DOSEGANJE KOMUNIKACIJSKIH CILJEV:

• Cilj 50-odstotne prepoznavnosti oglaπevanja: v prvem
valu akcije trænega komuniciranja (zaËetek septembra
do zaËetka oktobra) smo predvajali serijo dveh TV-
oglasov. Enega izmed obeh (predvajanega med 8.
9. in 10. 10. 2005) je opazilo kar 73 odstotkov vseh
respondentov (spontani priklic); skupni priklic je bil 79-
odstoten, kar pomeni, da smo zastavljeni cilj presegli
za 29 odstotnih toËk. VeË kot polovica respondentov
je opazila oba TV-oglasa. V decembru je bil skupni
priklic akcije v drugem valu pod naslovom “BoæiËek”
58-odstoten.

• Cilj razumevanja oglasa: pribliæno 60 odstotkov v
prvem valu in 56 odstotkov vpraπanih, ki so se spomnili
oglasa, je po drugem valu akcije vedelo, da TV-oglas
oglaπuje Modri ADSL, in navedlo pravilno vsebino.

• PovpreËna vπeËnost oglasov je bila v prvem valu
oglaπevanja v septembru in oktobru 3,8 oziroma 3,7
za prvi TV-oglas “RibiË” oziroma drugi TV-oglas “Tuπ”
v seriji. V drugem, zimskem valu oglaπevanja pa je bila
vπeËnost TV-oglasa “BoæiËek” 3,6.

• Nakupna namera: Cilj izraæanja nakupne namere (15
%) je bil doseæen. Odstotek vpraπanih, ki so videli
oglaπevanje Modrega ADSL v septembru in so se na
podlagi oglasa æe odloËili za nakup Modrega ADSL,
je bil 6,3. Iz raziskave je tudi razvidno, da se je 15,2
odstotka vpraπanih izreklo, da se bodo zelo verjetno
ali verjetno odloËili za nakup v prihodnjih 6 mesecih.
Skupaj je znaπala izraæena nakupna namera 21,5
odstotka. Po konËani akciji je bil odstotek vpraπanih, ki
so se æe odloËili za nakup, 10, πe dodatnih 9 odstotkov
pa se bo verjetno ali zelo verjetno odloËilo za nakup
v prihodnjih 6 mesecih (vir: UËinkovitost oglaπevanja
storitve Modri ADSL, oktober 2005 in januar 2006,
Mediana).

Na rezultate oglaπevalske akcije je precej vplivalo
sponzorstvo resniËnostnega πova Bar, saj je bilo
doseæenih 61 odstotkov posameznikov ciljne skupine
(vir: ABG Nielsen, medijska raziskava, 2005).V Ëasu
sponzorstva si je Siolov oglas za Modri ADSL na spletnih
straneh Bara www.24ur.com/bar ogledalo 15.187.161
obiskovalcev spletne strani (vir: Pro Plus, 2005).

Barova priljubljenost je med πovom rasla! V zadnjem
tednu predvajanja (12. 12. 2005-17. 12. 2005) je v
najπirπi ciljni skupini gledalcev (10--75 let) zabeleæil v
povpreËju æe kar 12,1-odstotno gledanost.

Bar je bil πe prav posebno vπeËen in “pisan na koæo”
naπi primarni ciljni skupini. Med temi (15-34 let) ga je v
zadnjem tednu v povpreËju spremljala æe skoraj polovica
- 49,8 odstotka gledalcev, v prvem v povpreËju 28,4
odstotka (vir: AGB Nielsen Media Research, 26. 9. 2005-
17. 12. 2005).

Visok odziv in interaktivnost na 24ur.com.

Pred zaËetkom Bara je imela stran 24ur.com, katere
sestavni del so strani Bar, v povpreËju 700.000 obiskov
na dan, v novembru pa dnevno v povpreËju æe Ëez
1.200.000, veËino dodatnih prikazov prav Barovih
strani. V povpreËju lahko tako govorimo o 60-odstotnem
poveËanju obiskanosti strani.

Skupno je bilo prodanih kar prek 17.300 kartic za dostop
do vseh vsebin na spletni strani Bar. Od zaËetka do konca
πova so si naroËniki ogledali veË kot 2.500.000 videov
Bar, ogledov prenosov v æivo kar 1.895.000. OdloËitev
za sponzoriranje se je glede na negotovost, kako bo πov
uspeπen pri slovenski publiki, izkazala kot izjemno dobra.

Uspeπnost oglaπevalske akcije dokazuje tudi prejeto
srebrno priznanje za celostno oglaπevalsko akcijo Modri
ADSL na 15. SOF (SOZ, Portoroæ, 29.-31. 3. 2006). Poleg
tega sta tudi televizijska oglasa RibiË in Tuπ prejela veliko
nagrado v tekmovalni skupini TV-oglasi na 15. SOF (SOZ,
Portoroæ, 29.-31. 3. 2006).

KLJU»NI VIZUALNI ELEMENT AKCIJE

74 75

TRÆNA PRILOÆNOST

V zaËetku leta 2002 je v RdeËem kriæu Slovenije (RKS),
najveËji in najstarejπi humanitarni organizaciji v Sloveniji,
izbruhnila afera, ki je poruπila njen ugled. Takratno
vodstvo je s posojanjem denarja iz sklada RKS poslovnim
partnerjem in z negospodarno prodajo nepremiËnin
zapravilo zaupanje javnosti v njihove dejavnosti. Afera je
odmevala v medijih kar leto dni po dogodku. RKS se vse
od tedaj ni naËrtno lotil reπevanja te teæave in ni gradil
svojega ugleda. To se je poslediËno pokazalo tudi na
obsegu zbranih sredstev v letih po aferi. Ljudje RKS niso
zaupali.

Humanitarna akcija, ki bi jo odlikovala transparentnost
zbiranja in porabe sredstev, bi bila lahko priloænost, da
se RKS postopoma otrese Ërnega madeæa izpred nekaj
let. Postopoma zato, ker smo se zavedali, da ena sama
transparentno izpeljana akcija ne bo v celoti povrnila
zaupanja ljudi v RKS, bo pa pomemben prispevek k dvigu
ugleda najveËje slovenske humanitarne organizacije.
Hkrati pa bi dobro zasnovana akcija lahko prispevala k
oblikovanju standardov zbiranja donatorskih prispevkov
tako na ravni RKS kot na vseslovenski ravni: sredstva
naj se zbirajo transparentno in naj bodo porabljena za
namen, za katerega so se zbirala.

Oktobra 2005 je potres z moËjo 7,6 stopnje po Richterjevi
lestvici pretresel severni del Pakistana. Posledice so
bile katastrofalne, tisti, ki so potres preæiveli, pa so se
tik pred zimo znaπli brez strehe nad glavo. Mednarodna
skupnost kot da se je utrudila od pomoËi ærtvam cunamija
v Jugovzhodni Aziji, saj je kljub veË pozivom Mednarodne
federacije RdeËega kriæa in RdeËega polmeseca (IFRC)
ostala gluha in v dveh mesecih po potresu je bila zbrana
le tretjina sredstev. Pakistanu je grozilo, da postane
pozabljena katastrofa. RKS se je odzval na pobudo
IFRC in sprejel odloËitev, da bo za prizadete v potresu
zbiral sredstva v viπini 40 milijonov tolarjev za nakup
10.000 spalnih vreË, ki bi jih zaradi bliæajoËe se zime v
najkrajπem moænem Ëasu poslal v Pakistan.

RKS je navezal stik z agencijo konec novembra 2005,
akcijo smo zaËeli sredi decembra, torej v mesecu, ki je
nasiËen z najrazliËnejπimi humanitarnimi dejavnostmi. Ker
je akcija v celoti potekala kot donatorski projekt, fi nanËnih
sredstev za izvedbo poglobljenih raziskav nismo imeli.
Analizirali smo interne podatke RKS o obsegu zbranih
sredstev, izdatkih in πtevilu donatorjev v letih 1996-2004.
Opravili smo tudi posnetek stanja aktualnih humanitarnih
projektov drugih tovrstnih organizacij (Slovenska Karitas,
Unicef, Europa Donna) in aktivnosti podjetij, ki veliko
vlagajo v donatorske projekte, ter ugotovili, da sta v tem
Ëasu potekali dve odmevnejπi humanitarni akciji, in sicer
Unicefova Helpmanija (zbiranje sredstev za otroke v
Nigru) in samostojna pobuda Tomaæa Humarja za pomoË
prizadetim v Pakistanu (vir: interna obdelava medijskih
objav, september-konec novembra 2005).

Zavedali smo se, da bo morala akcija komunikacijsko
in vizualno izstopati, Ëe æelimo zbuditi pozornost
javnosti, predvsem pa medijev, ki so vse bolj selektivni
do donatorskih aktivnosti. Pri postavitvi roka za zbiranje
sredstev smo se orientirali po preteklih akcijah RKS in po
sorodnih, uspeπno izpeljanih donatorskih projektih (vir:
interna obdelava medijskih objav, januar 2004-konec
novembra 2005).

Neprofi tne organizacije so se zaradi svojega poslanstva
v preteklosti zelo omejevale na dræavne vire. Danes pa
je to sektor, ki je prav tako navzoË na konkurenËnem
trgu, saj so viri pridobivanja sredstev vedno bolj omejeni,
omejeno pa je tudi trajanje njihove podpore, in ki s
pridom uporablja sodobna marketinπka orodja pri
naËrtovanju svojega dela in tekmovanju s konkurenco.
Fundraising ali zbiranje sredstev je poleg proraËunskih
sredstev eden od temeljnih virov zagotavljanja fi nanËne
stabilnosti humanitarnih organizacij. Uspeπen fundraising
pa je moæen le z uËinkovitim komuniciranjem, v katerem
je poudarjena transparentnost zbiranja sredstev in
njihova namenska poraba - s ciljem, da si humanitarna
organizacija pridobi zaupanje javnosti in dolgoroËno gradi
ugled.

CILJI AKCIJE

Naπ fundraising cilj je bil:

• v okviru humanitarne akcije 10.000 spalnih vreË za
Pakistan zbrati 40 milijonov tolarjev v πestih mesecih.

Na osnovi podatkov o letnem obsegu zbranih
donatorskih sredstev RKS v letih 1996-2002 (vir: RKS;
op.: prijava na tem mestu vsebuje natanËne podatke
o obsegu zbranih sredstev, ki jih zaradi uveljavljanja
zaupnosti podatkov v zborniku ne navajamo) smo kot
marketinπke cilje doloËili:

1. izdatki za humanitarno akcijo ne bodo presegli 10
odstotkov zbranih sredstev: nacionalni odbori lahko
po standardih IFRC 10 odstotkov zbranih sredstev
upraviËijo kot stroπke fundraisinga;

2. pritegniti k sodelovanju vsaj 20 od 56 obmoËnih
zdruæenj RKS: po opravljenih usmerjenih intervjujih
z generalnim sekretarjem in nekaj predstavniki
obmoËnih zdruæenj RKS smo ugotovili, da se
obmoËna zdruæenja RKS sama odloËajo, katero
humanitarno akcijo, ki jo izvaja centrala, bodo
podprla, in da odnosi med obmoËnimi zdruæenji
in centralo niso najboljπi. Kot cilj smo si zadali, da
k akciji povabimo skoraj polovico od 56 obmoËnih
zdruæenj RKS;

3. pridobiti za 15 milijonov tolarjev bruto brezplaËnega
medijskega prostora: ker je akcija v celoti potekala kot
donatorski projekt, smo se morali dogovoriti z mediji
za brezplaËne objave oglasov. To pa nam bo uspelo

le, Ëe bomo vzbudili tolikπno zaupanje medijev, da
bodo akcijo tudi podprli.

Komunikacijski cilji pa so bili:

1. doseganje zaupanja medijev in prek njih tudi
doseganje podpore πirπe javnosti: zastavili smo si cilj,
da bo 95 odstotkov medijskih objav o humanitarni
akciji pozitivnih oziroma akciji naklonjenih - v
medijih ne bo oËitkov o netransparentnosti zbiranja
sredstev in njihovi nenamenski porabi. Ta cilj smo
si zastavili glede na preteklo afero RKS, zato smo v
komuniciranju izpostavili transparentnost zbiranja
sredstev. Hkrati pa je bilo to nujno, Ëe smo æeleli
izpolniti naπ organizacijski cilj, tj. zbrati 40 milijonov
tolarjev sredstev;

2. doseËi pozitiven trend med intenzivnostjo
komunikacijskih aktivnosti in vrednostjo zbranih
donacij.

CILJNE SKUPINE

Za dosego opredeljenih ciljev akcije smo identifi cirali
naslednje primarne in sekundarne ciljne javnosti:

PRIMARNE JAVNOSTI:

• πirπa javnost: ker smo æeleli zbrati Ëim veË donacij, smo
morali Ëim bolj nagovoriti πirπo javnost. Zaradi laæjega in
neposrednejπega nagovora smo posameznike v okviru
te ciljne skupine razdelili na:

- mlade (15-30 let) z naslednjimi psihografskimi
znaËilnostmi: obiskujejo nakupovalna srediπËa,
uporabljajo internet in precej izkoriπËajo prednosti
novih tehnologij, so uporabniki mobilnih telefonov,
njihovo pogosto prevozno sredstvo je vlak;

- aktivno populacijo srednjih let (30-55 let) z
naslednjimi psihografskimi znaËilnostmi: dejavno
sledijo medijskemu dogajanju, so zaposleni,
nakupujejo;

- starejπi, upokojenci (55+ let) z naslednjimi
psihografskimi znaËilnostmi: njihovi otroci so odrasli
in zapustili dom, krediti so poravnani, imajo visok
dohodek in Ëas, da ga lahko uæivajo. Razmeroma
veliko Ëasa preæivijo v zdravstvenih domovih.

• podjetja: nagovorili smo 50 najveËjih slovenskih podjetij
(neposredno direktorje ali vodje marketinπkih oddelkov
oziroma vodje odnosov z javnostmi)

• obmoËna zdruæenja RKS: obmoËna zdruæenja RKS
smo morali prepriËati, da akcijo podprejo.

SEKUNDARNE JAVNOSTI:

• mediji: glede na to, da smo æeleli doseËi Ëim veËjo
odzivnost πirπe javnosti na humanitarno akcijo in
informiranost o njej, so imeli mediji zelo pomembno
vlogo. Z zagotavljanjem brezplaËnega oglaπevalskega
prostora so hkrati nastopali kot donatorji;

• sindikati in zbornice: ker smo se zavedali, da za
izvedbo akcije nimamo sredstev, smo se obrnili na
sindikate in zbornice, ki imajo dobro razvejano lastno
mreæo.

Akcijo smo morali zastaviti tako, da zajamemo
opredeljene ciljne javnosti v najveËji moæni meri, da
komuniciramo kljuËna sporoËila ob ustreznem tonu
komunikacije.

KREATIVNA STRATEGIJA

Za izvedbo akcije nismo imeli na razpolago nobenih
sredstev, projekt je v celoti temeljil na sponzorskih
dogovorih. Teæavni sta bili geografska in kulturna
oddaljenost (muslimanskega) Pakistana. V javnosti
se namreË velikokrat pojavljajo oËitki, zakaj slovenske
humanitarne organizacije pomagajo drugim, ko pa
veliko ljudi v Sloveniji prav tako nujno potrebuje pomoË.
Nedvomno pa so nam pri identifi kaciji slovenske javnosti
s prizadetim prebivalstvom v Pakistanu pomagale domaËe
izkuπnje s posledicami potresa v PosoËju. Zato smo akcijo
zasnovali tako, da smo v komuniciranju poudarili tudi
tiste toËke, ki so skupne Sloveniji in Pakistanu. Tako smo
doloËili verbalno konstanto: DrugaËni obiËaji. DrugaËna
vera. DrugaËna glasba. DrugaËna pisava. DrugaËen
jezik. Isti mraz. Kljub temu da je naπ, evropski svet na
prvi pogled popolnoma drugaËen od pakistanskega,
imamo vsi nekaj skupnega: vsi smo majhni in nemoËni v
primerjavi s silo narave.

Vizualni elementi, ki smo jih uporabili v komunikacijah,
izraæajo pozitivna obËutja, saj asociirajo na zasneæene
pokrajine v boæiËnem obdobju. Z besedami, ki smo jih
pospremili, pa ta vesela obËutja podremo: sneæna odeja
je nekje na drugem koncu sveta neizogibna naravna
danost, ki ogroæa æivljenja ljudi. Sneæna krogla ni veË
samo prijazen dekorativni element, ki z vsakim tresljajem
zbudi lepe spomine; v naπem televizijskem spotu postane
simbol za naravno katastrofo. Tudi v drugih orodjih
smo se osredotoËili na razliËnost med nami in njimi,
ki pa se vsakiË sklene z ugotovitvijo, da smo v nagonu
za preæivetje vsi enaki. Razlika je le v tem, da mi lahko
pomagamo tistim, za katere zimski Ëas ni vesel. Kot
uËinkovit vizualni element smo uporabili tudi polmesec
s pakistanske zastave, ki smo ga zasukali v nasmeπek
in s tem ponazorili priËakovanje pozitivne razreπitve
nesreËnega poloæaja prizadetih v potresu.

74 75

TRÆNA PRILOÆNOST

V zaËetku leta 2002 je v RdeËem kriæu Slovenije (RKS),
najveËji in najstarejπi humanitarni organizaciji v Sloveniji,
izbruhnila afera, ki je poruπila njen ugled. Takratno
vodstvo je s posojanjem denarja iz sklada RKS poslovnim
partnerjem in z negospodarno prodajo nepremiËnin
zapravilo zaupanje javnosti v njihove dejavnosti. Afera je
odmevala v medijih kar leto dni po dogodku. RKS se vse
od tedaj ni naËrtno lotil reπevanja te teæave in ni gradil
svojega ugleda. To se je poslediËno pokazalo tudi na
obsegu zbranih sredstev v letih po aferi. Ljudje RKS niso
zaupali.

Humanitarna akcija, ki bi jo odlikovala transparentnost
zbiranja in porabe sredstev, bi bila lahko priloænost, da
se RKS postopoma otrese Ërnega madeæa izpred nekaj
let. Postopoma zato, ker smo se zavedali, da ena sama
transparentno izpeljana akcija ne bo v celoti povrnila
zaupanja ljudi v RKS, bo pa pomemben prispevek k dvigu
ugleda najveËje slovenske humanitarne organizacije.
Hkrati pa bi dobro zasnovana akcija lahko prispevala k
oblikovanju standardov zbiranja donatorskih prispevkov
tako na ravni RKS kot na vseslovenski ravni: sredstva
naj se zbirajo transparentno in naj bodo porabljena za
namen, za katerega so se zbirala.

Oktobra 2005 je potres z moËjo 7,6 stopnje po Richterjevi
lestvici pretresel severni del Pakistana. Posledice so
bile katastrofalne, tisti, ki so potres preæiveli, pa so se
tik pred zimo znaπli brez strehe nad glavo. Mednarodna
skupnost kot da se je utrudila od pomoËi ærtvam cunamija
v Jugovzhodni Aziji, saj je kljub veË pozivom Mednarodne
federacije RdeËega kriæa in RdeËega polmeseca (IFRC)
ostala gluha in v dveh mesecih po potresu je bila zbrana
le tretjina sredstev. Pakistanu je grozilo, da postane
pozabljena katastrofa. RKS se je odzval na pobudo
IFRC in sprejel odloËitev, da bo za prizadete v potresu
zbiral sredstva v viπini 40 milijonov tolarjev za nakup
10.000 spalnih vreË, ki bi jih zaradi bliæajoËe se zime v
najkrajπem moænem Ëasu poslal v Pakistan.

RKS je navezal stik z agencijo konec novembra 2005,
akcijo smo zaËeli sredi decembra, torej v mesecu, ki je
nasiËen z najrazliËnejπimi humanitarnimi dejavnostmi. Ker
je akcija v celoti potekala kot donatorski projekt, fi nanËnih
sredstev za izvedbo poglobljenih raziskav nismo imeli.
Analizirali smo interne podatke RKS o obsegu zbranih
sredstev, izdatkih in πtevilu donatorjev v letih 1996-2004.
Opravili smo tudi posnetek stanja aktualnih humanitarnih
projektov drugih tovrstnih organizacij (Slovenska Karitas,
Unicef, Europa Donna) in aktivnosti podjetij, ki veliko
vlagajo v donatorske projekte, ter ugotovili, da sta v tem
Ëasu potekali dve odmevnejπi humanitarni akciji, in sicer
Unicefova Helpmanija (zbiranje sredstev za otroke v
Nigru) in samostojna pobuda Tomaæa Humarja za pomoË
prizadetim v Pakistanu (vir: interna obdelava medijskih
objav, september-konec novembra 2005).

Zavedali smo se, da bo morala akcija komunikacijsko
in vizualno izstopati, Ëe æelimo zbuditi pozornost
javnosti, predvsem pa medijev, ki so vse bolj selektivni
do donatorskih aktivnosti. Pri postavitvi roka za zbiranje
sredstev smo se orientirali po preteklih akcijah RKS in po
sorodnih, uspeπno izpeljanih donatorskih projektih (vir:
interna obdelava medijskih objav, januar 2004-konec
novembra 2005).

Neprofi tne organizacije so se zaradi svojega poslanstva
v preteklosti zelo omejevale na dræavne vire. Danes pa
je to sektor, ki je prav tako navzoË na konkurenËnem
trgu, saj so viri pridobivanja sredstev vedno bolj omejeni,
omejeno pa je tudi trajanje njihove podpore, in ki s
pridom uporablja sodobna marketinπka orodja pri
naËrtovanju svojega dela in tekmovanju s konkurenco.
Fundraising ali zbiranje sredstev je poleg proraËunskih
sredstev eden od temeljnih virov zagotavljanja fi nanËne
stabilnosti humanitarnih organizacij. Uspeπen fundraising
pa je moæen le z uËinkovitim komuniciranjem, v katerem
je poudarjena transparentnost zbiranja sredstev in
njihova namenska poraba - s ciljem, da si humanitarna
organizacija pridobi zaupanje javnosti in dolgoroËno gradi
ugled.

CILJI AKCIJE

Naπ fundraising cilj je bil:

• v okviru humanitarne akcije 10.000 spalnih vreË za
Pakistan zbrati 40 milijonov tolarjev v πestih mesecih.

Na osnovi podatkov o letnem obsegu zbranih
donatorskih sredstev RKS v letih 1996-2002 (vir: RKS;
op.: prijava na tem mestu vsebuje natanËne podatke
o obsegu zbranih sredstev, ki jih zaradi uveljavljanja
zaupnosti podatkov v zborniku ne navajamo) smo kot
marketinπke cilje doloËili:

1. izdatki za humanitarno akcijo ne bodo presegli 10
odstotkov zbranih sredstev: nacionalni odbori lahko
po standardih IFRC 10 odstotkov zbranih sredstev
upraviËijo kot stroπke fundraisinga;

2. pritegniti k sodelovanju vsaj 20 od 56 obmoËnih
zdruæenj RKS: po opravljenih usmerjenih intervjujih
z generalnim sekretarjem in nekaj predstavniki
obmoËnih zdruæenj RKS smo ugotovili, da se
obmoËna zdruæenja RKS sama odloËajo, katero
humanitarno akcijo, ki jo izvaja centrala, bodo
podprla, in da odnosi med obmoËnimi zdruæenji
in centralo niso najboljπi. Kot cilj smo si zadali, da
k akciji povabimo skoraj polovico od 56 obmoËnih
zdruæenj RKS;

3. pridobiti za 15 milijonov tolarjev bruto brezplaËnega
medijskega prostora: ker je akcija v celoti potekala kot
donatorski projekt, smo se morali dogovoriti z mediji
za brezplaËne objave oglasov. To pa nam bo uspelo

le, Ëe bomo vzbudili tolikπno zaupanje medijev, da
bodo akcijo tudi podprli.

Komunikacijski cilji pa so bili:

1. doseganje zaupanja medijev in prek njih tudi
doseganje podpore πirπe javnosti: zastavili smo si cilj,
da bo 95 odstotkov medijskih objav o humanitarni
akciji pozitivnih oziroma akciji naklonjenih - v
medijih ne bo oËitkov o netransparentnosti zbiranja
sredstev in njihovi nenamenski porabi. Ta cilj smo
si zastavili glede na preteklo afero RKS, zato smo v
komuniciranju izpostavili transparentnost zbiranja
sredstev. Hkrati pa je bilo to nujno, Ëe smo æeleli
izpolniti naπ organizacijski cilj, tj. zbrati 40 milijonov
tolarjev sredstev;

2. doseËi pozitiven trend med intenzivnostjo
komunikacijskih aktivnosti in vrednostjo zbranih
donacij.

CILJNE SKUPINE

Za dosego opredeljenih ciljev akcije smo identifi cirali
naslednje primarne in sekundarne ciljne javnosti:

PRIMARNE JAVNOSTI:

• πirπa javnost: ker smo æeleli zbrati Ëim veË donacij, smo
morali Ëim bolj nagovoriti πirπo javnost. Zaradi laæjega in
neposrednejπega nagovora smo posameznike v okviru
te ciljne skupine razdelili na:

- mlade (15-30 let) z naslednjimi psihografskimi
znaËilnostmi: obiskujejo nakupovalna srediπËa,
uporabljajo internet in precej izkoriπËajo prednosti
novih tehnologij, so uporabniki mobilnih telefonov,
njihovo pogosto prevozno sredstvo je vlak;

- aktivno populacijo srednjih let (30-55 let) z
naslednjimi psihografskimi znaËilnostmi: dejavno
sledijo medijskemu dogajanju, so zaposleni,
nakupujejo;

- starejπi, upokojenci (55+ let) z naslednjimi
psihografskimi znaËilnostmi: njihovi otroci so odrasli
in zapustili dom, krediti so poravnani, imajo visok
dohodek in Ëas, da ga lahko uæivajo. Razmeroma
veliko Ëasa preæivijo v zdravstvenih domovih.

• podjetja: nagovorili smo 50 najveËjih slovenskih podjetij
(neposredno direktorje ali vodje marketinπkih oddelkov
oziroma vodje odnosov z javnostmi)

• obmoËna zdruæenja RKS: obmoËna zdruæenja RKS
smo morali prepriËati, da akcijo podprejo.

SEKUNDARNE JAVNOSTI:

• mediji: glede na to, da smo æeleli doseËi Ëim veËjo
odzivnost πirπe javnosti na humanitarno akcijo in
informiranost o njej, so imeli mediji zelo pomembno
vlogo. Z zagotavljanjem brezplaËnega oglaπevalskega
prostora so hkrati nastopali kot donatorji;

• sindikati in zbornice: ker smo se zavedali, da za
izvedbo akcije nimamo sredstev, smo se obrnili na
sindikate in zbornice, ki imajo dobro razvejano lastno
mreæo.

Akcijo smo morali zastaviti tako, da zajamemo
opredeljene ciljne javnosti v najveËji moæni meri, da
komuniciramo kljuËna sporoËila ob ustreznem tonu
komunikacije.

KREATIVNA STRATEGIJA

Za izvedbo akcije nismo imeli na razpolago nobenih
sredstev, projekt je v celoti temeljil na sponzorskih
dogovorih. Teæavni sta bili geografska in kulturna
oddaljenost (muslimanskega) Pakistana. V javnosti
se namreË velikokrat pojavljajo oËitki, zakaj slovenske
humanitarne organizacije pomagajo drugim, ko pa
veliko ljudi v Sloveniji prav tako nujno potrebuje pomoË.
Nedvomno pa so nam pri identifi kaciji slovenske javnosti
s prizadetim prebivalstvom v Pakistanu pomagale domaËe
izkuπnje s posledicami potresa v PosoËju. Zato smo akcijo
zasnovali tako, da smo v komuniciranju poudarili tudi
tiste toËke, ki so skupne Sloveniji in Pakistanu. Tako smo
doloËili verbalno konstanto: DrugaËni obiËaji. DrugaËna
vera. DrugaËna glasba. DrugaËna pisava. DrugaËen
jezik. Isti mraz. Kljub temu da je naπ, evropski svet na
prvi pogled popolnoma drugaËen od pakistanskega,
imamo vsi nekaj skupnega: vsi smo majhni in nemoËni v
primerjavi s silo narave.

Vizualni elementi, ki smo jih uporabili v komunikacijah,
izraæajo pozitivna obËutja, saj asociirajo na zasneæene
pokrajine v boæiËnem obdobju. Z besedami, ki smo jih
pospremili, pa ta vesela obËutja podremo: sneæna odeja
je nekje na drugem koncu sveta neizogibna naravna
danost, ki ogroæa æivljenja ljudi. Sneæna krogla ni veË
samo prijazen dekorativni element, ki z vsakim tresljajem
zbudi lepe spomine; v naπem televizijskem spotu postane
simbol za naravno katastrofo. Tudi v drugih orodjih
smo se osredotoËili na razliËnost med nami in njimi,
ki pa se vsakiË sklene z ugotovitvijo, da smo v nagonu
za preæivetje vsi enaki. Razlika je le v tem, da mi lahko
pomagamo tistim, za katere zimski Ëas ni vesel. Kot
uËinkovit vizualni element smo uporabili tudi polmesec
s pakistanske zastave, ki smo ga zasukali v nasmeπek
in s tem ponazorili priËakovanje pozitivne razreπitve
nesreËnega poloæaja prizadetih v potresu.

76 77

Ton komuniciranja je bil zelo emocionalen in neposreden,
ciljno populacijo smo nagovorili s prikazom idiliËnih
zgodb, ki spominjajo na zimske radosti, hkrati pa jih v
naslednjem koraku opozorimo na katastrofalne posledice
potresa.

Na razpolago nismo imeli osebe iz RKS, ki bi uæivala
ugled v javnosti, zato smo uporabili strategijo tretje
osebe in k akciji povabili tandem Arne HodaliË-Meta
Krese. Akcijo sta nedvomno izredno zaznamovala:
njuno neposredno javljanje iz Pakistana, Metino pisanje
dnevnika, opremljenega z Arnetovimi fotografi jami, za
24ur.com in Planet, prodajna razstava fotografi j Arneta
HodaliËa, objava reportaæ po njunem prihodu - vse to
z namenom, da zbudimo brezbriæno javnost, in sicer z
informiranjem (Metina besedila) in vplivanjem na emocije
(Arnetove fotografi je).

Komunikacijske aktivnosti smo: a) uskladili s cilji akcije, b)
prilagodili kljuËnim datumom humanitarne akcije - odpravi
poπiljk spalnih vreË v Islamabad in odprtju razstave Arneta
HodaliËa. Konec novembra, zaËetek decembra: priprava
komunikacijskega naËrta in defi niranje komunikacijske
strategije; drugi teden v decembru: poπiljanje dopisov
podjetjem, zbornicam in sindikatom, s proπnjo, da
podprejo humanitarno akcijo; poπiljanje dopisa obmoËnim
zdruæenjem RKS; 16. 12. 2005: odprava prve poπiljke
spalnih vreË1 in novinarska konferenca, na kateri smo
medijem predstavili humanitarno akcijo. Sledile so
oglaπevalske aktivnosti (TV-telop, radijski oglas, tiskani
oglas, tiskane pasice, spletne pasice, gigant plakati).
9. 1. 2006: odprava druge poπiljke in poπiljanje sporoËila
za medije novinarjem; 23. 1. 2006: odprava tretje poπiljke
in odprtje razstave (vabilo in napovedni plakat za razstavo,
razglednica, obeπanke, plakat).

Ker smo æeleli nagovorit Ëim πirπo populacijo, so bili
uporabljeni vsi elementi celovitega komunikacijskega
spleta: televizijski oglasi, jumbo obcestni plakati, tiskani
oglasi in tiskane pasice, radijski oglasi, spletne pasice.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Poleg oglaπevanja so bila v akciji uporabljena druga
orodja trænega komuniciranja, prilagojena posameznim
ciljnim skupinam.

Poleg klasiËnih oglaπevalskih orodij so bile v okviru
kampanje izvedene πe dodatne komunikacijske aktivnosti:

• Doniranje prek SMS: s tem smo æeleli doseËi predvsem
mlajπo in aktivnejπo populacijo, ki jim je ta kanal blizu
in SMS-sporoËila pogosto uporabljajo za komunikacijo.

• ©tevci spalnih vreË v tiskanih medijih in na spletnih
straneh: s πtevci spalnih vreË smo æeleli poudariti
transparentnost zbiranja sredstev, saj smo πtevec
tedensko aæurirali glede na obseg zbranih sredstev v
tistem tednu.

• Plakati v zdravstvenih domovih: zdravstveni domovi
so mesta, kjer so ljudje πe dovzetnejπi za takπne
informacije. Poleg tega smo tako zajeli tudi starejπo
populacijo.

• Plakati na æelezniπkih postajah: z njimi smo ciljali
predvsem na mlajπo populacijo, ki se veliko vozi z
vlakom, Ëaka na peronih in poπilja SMS-sporoËila.

• Direktna poπta: z direktno poπto smo nagovorili pravne
osebe - vodstveni kader/odloËevalce v podjetjih.

• Poloænica: zaradi racionalizacije sredstev smo natisnili
zgolj omejeno naklado poloænic in jih umestili v
nekatere banke. Ciljno publiko smo poskuπali na
mestu, kjer imajo opravka s fi nanËnimi transakcijami,
z emocionalnim tonom vzpodbuditi k donaciji sredstev
za ærtve potresa.

• Razglednica: v okvir prodajne razstave smo vkljuËili
tudi razglednice in jih umestili v prodajni center, kjer je
bila razstava.

• Prodajna razstava fotografi j Arneta HodaliËa: gre za
obliko zbiranja sredstev z organiziranjem dogodka.
Fotografi je, ki jih je znan slovenski fotograf posnel v
Pakistanu, opremljene z besedili Mete Krese, smo
razstavili v ljubljanskem in celjskem Cityparku z
namenom, da si razstavo ogleda Ëim veË ljudi. Prodali
smo 11 fotografi j od razstavljenih 302 po ceni 50.000
tolarjev za fotografi jo.

• Novinarska konferenca: uvodno novinarsko konferenco
smo organizirali na Brniku ob odpravi prve poπiljke
vreË v Pakistan. Pri tem smo medijem omogoËili, da so
z letaliπke ploπËadi posneli vkrcavanje tovora v Natovi
letali (predvsem televiziji smo æeleli omogoËiti ustrezno
slikovno gradivo).

MEDIJSKA STRATEGIJA

• Æeleli smo pokriti najmanj 70 odstotkov ciljne skupine.

• Za dosego tega cilja smo doloËili:

• primaren nabor medijev,

• sekundaren nabor medijev.

• Spremljali smo odzivnost medijev na naπe proπnje in
evaluirali njihov doseg.

• Za zagotovitev pokritosti izbrane ciljne skupine smo si
pomagali s sekundarnim naborom medijev, ki smo jih
πe dodatno nagovorili.

• Projekt se je od drugih humanitarnih kampanj
razlikoval po tem, da smo zastavljeno strategijo sproti
evaluirali (vir: Cati, NRB; radiometrija, Mediapool).

• Ker so bile vse objave brezplaËne, ne moremo govoriti
o cenovni uËinkovitosti.

• Medijska strategija je podpirala celostno
komunikacijsko strategijo.

• DoseËi smo æeleli zadostno πtevilo medijskih objav
ter ustrezno razmerje med oglaπevanjem in naËrtno
spodbujenimi objavami novinarskih prispevkov o akciji.

medij
»as predvajanja
akcije

% medijskega
proraËuna

televizija jan.-feb. 06 31,9 %

radio dec. 05 -feb. 06 18,7 %

tiskani mediji dec. 05 -feb. 06 11,9 %

zunanje oglaπevanje dec. 05 -feb. 06 32,6 %

internet dec. 05 -feb. 06 3,1 %

drugo
VitaMedia (plakati)
Slovenske æeleznice
(plakati)

mar. 06 1,8 %

Skupaj 100 %

• Skupen doseg TV-oglaπevanja je znaπal 78,6 odstotka
(vir: AGB analiza).

• Skupen doseg radijskih postaj je znaπal 54,9 odstotka
(vir: Radiometrija, 2005).

• Oglaπevali smo v tiskanih medijih, regionalnih tiskanih
medijih kakor tudi v specifi Ënih tiskanih medijih.
Skupen doseg oglaπevanja v tiskanih medijih je znaπal
55,2 odstotka (vir: NRB, julij-december 2005).

• Veliki obcestni plakati so bili poleg televizije nosilni
medij celotne akcije. Po podatkih TGI obcestne plakate
opazi 76,4 odstotka ciljne skupine od 15 do 75 let.

• Internet: najdi.si je dosegel 33,6 odstotka sploπne
populacije, 24ur.com 25,4 odstotka, tis.telekom.si pa
6,6 odstotka (vir: MOSS, april-maj 2005).

• Vita plakati (nagovor starejπih): doseg Vita plakatov v
zdravstvenih domovih znaπa 28,2 odstotka (vir: TGI
2005).

Mediji so s svojim sodelovanjem v akciji omogoËili
nacionalno pokritost in velik odziv pri humanitarni akciji.
Ocenjujemo, da je bil celoten doseg akcije 80-odstoten,
torej veË, kot smo si zastavili na zaËetku.

REZULTATI AKCIJE

FUNDRAISING CILJ:

Obseg zbranih sredstev je bilo osnovno merilo naπe
uËinkovitosti.

• v okviru humanitarne akcije 10.000 spalnih vreË za
Pakistan zbrati 40 milijonov tolarjev v πestih mesecih:
ta cilj smo celo presegli, saj smo akcijo konËali dva
meseca prej, kot smo naËrtovali, in pri tem zbrali
πe nekoliko veË sredstev (41.651.000 tolarjev) (vir:
banËni izpiski RKS). PovpreËna donacija fi ziËne osebe
je znaπala 9.600 tolarjev ali skoraj dve spalni vreËi
in pol. PovpreËna donacija je bila nekaj manj kot
2.800 tolarjev, kar je pribliæno 20 odstotkov veË od
povpreËne donacije za RKS v zadnjih desetih letih.
Vendar je treba pri tem opozoriti, da interni podatki
RKS ne vkljuËujejo delitve donatorjev ter da je deleæ
donacij prek SMS-sporoËil v naπi akciji izjemno visok,
saj je prek SMS-sporoËil doniralo 230 tolarjev 95
odstotkov vseh donatorjev. Kar kaæe tudi na to, da smo
s komuniciranjem akcije dosegli izreden odziv med
najπirπo javnostjo.

MARKETIN©KI CILJI:

1. izdatki za humanitarno akcijo ne bodo presegli 10
odstotkov zbranih sredstev: stroπki akcije so znaπali
1.218.000 tolarjev ali 3 odstotke zbranih sredstev (vir:
interni podatki RKS). Izdatki za akcije RKS so se v
preteklosti gibali med 14 (1998) ter 26 odstotki (2001)
obsega zbranih sredstev (vir: interni podatki RKS).
V letih 2002 ter 2003 pa je organizacija poslovala
negativno. Dobljeni rezultat ne dokazuje samo, da smo
komunicirali uËinkovito, temveË da smo komunicirali
tudi z minimalnimi stroπki3;

2. pritegniti k sodelovanju vsaj 20 od 56 obmoËnih
zdruæenj RKS: na akcijo se je odzvalo veË odborov
RKS, kot smo sprva priËakovali, kar 36 odborov (vir:
interni podatki RKS), ki so skupno zbrali 1.979.921,00
sredstev;

3. pridobiti za 15 milijonov tolarjev bruto brezplaËnega
medijskega prostora: odziv medijev na naπo pobudo je
bil izreden. Za promocijo akcije so prispevali medijski
prostor (storitvena donacija) v skupni vrednosti 42,9
milijona tolarjev ter s tem izkazali izjemno naklonjenost
akciji, kar so potrdile tudi naπe poznejπe raziskave. (vir:
interni podatki RKS).

1 Spalne vreËe je RKS dostavil v Pakistan, πe preden mu je uspelo zbrati
vsa sredstva. RKS se je namreË z Odejo iz ©kofje Loke dogovoril, da izdela
10.000 spalnih vreË na up, da bi jih lahko Ëim prej poslal v Pakistan.

2 Na spletnih straneh RKS smo prav tako pripravili prodajno spletno galerijo
fotografi j Arneta HodaliËa, na kateri smo objavili vseh 32 fotografi j, ki smo
jih razstavili v obeh Cityparkih.

3 Ker smo æeleli zbrati sredstva s Ëim niæjimi stroπki, se nismo odloËili za
enega izmed kanalov, ki jih RKS pogosto uporablja pri zbiranju sredstev
- poπiljanja poloænic na vsa slovenska gospodinjstva, saj po podatkih RKS
stroπki zbiranja sredstev po tej poti znaπajo pribliæno 15 milijonov tolarjev.

76 77

Ton komuniciranja je bil zelo emocionalen in neposreden,
ciljno populacijo smo nagovorili s prikazom idiliËnih
zgodb, ki spominjajo na zimske radosti, hkrati pa jih v
naslednjem koraku opozorimo na katastrofalne posledice
potresa.

Na razpolago nismo imeli osebe iz RKS, ki bi uæivala
ugled v javnosti, zato smo uporabili strategijo tretje
osebe in k akciji povabili tandem Arne HodaliË-Meta
Krese. Akcijo sta nedvomno izredno zaznamovala:
njuno neposredno javljanje iz Pakistana, Metino pisanje
dnevnika, opremljenega z Arnetovimi fotografi jami, za
24ur.com in Planet, prodajna razstava fotografi j Arneta
HodaliËa, objava reportaæ po njunem prihodu - vse to
z namenom, da zbudimo brezbriæno javnost, in sicer z
informiranjem (Metina besedila) in vplivanjem na emocije
(Arnetove fotografi je).

Komunikacijske aktivnosti smo: a) uskladili s cilji akcije, b)
prilagodili kljuËnim datumom humanitarne akcije - odpravi
poπiljk spalnih vreË v Islamabad in odprtju razstave Arneta
HodaliËa. Konec novembra, zaËetek decembra: priprava
komunikacijskega naËrta in defi niranje komunikacijske
strategije; drugi teden v decembru: poπiljanje dopisov
podjetjem, zbornicam in sindikatom, s proπnjo, da
podprejo humanitarno akcijo; poπiljanje dopisa obmoËnim
zdruæenjem RKS; 16. 12. 2005: odprava prve poπiljke
spalnih vreË1 in novinarska konferenca, na kateri smo
medijem predstavili humanitarno akcijo. Sledile so
oglaπevalske aktivnosti (TV-telop, radijski oglas, tiskani
oglas, tiskane pasice, spletne pasice, gigant plakati).
9. 1. 2006: odprava druge poπiljke in poπiljanje sporoËila
za medije novinarjem; 23. 1. 2006: odprava tretje poπiljke
in odprtje razstave (vabilo in napovedni plakat za razstavo,
razglednica, obeπanke, plakat).

Ker smo æeleli nagovorit Ëim πirπo populacijo, so bili
uporabljeni vsi elementi celovitega komunikacijskega
spleta: televizijski oglasi, jumbo obcestni plakati, tiskani
oglasi in tiskane pasice, radijski oglasi, spletne pasice.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Poleg oglaπevanja so bila v akciji uporabljena druga
orodja trænega komuniciranja, prilagojena posameznim
ciljnim skupinam.

Poleg klasiËnih oglaπevalskih orodij so bile v okviru
kampanje izvedene πe dodatne komunikacijske aktivnosti:

• Doniranje prek SMS: s tem smo æeleli doseËi predvsem
mlajπo in aktivnejπo populacijo, ki jim je ta kanal blizu
in SMS-sporoËila pogosto uporabljajo za komunikacijo.

• ©tevci spalnih vreË v tiskanih medijih in na spletnih
straneh: s πtevci spalnih vreË smo æeleli poudariti
transparentnost zbiranja sredstev, saj smo πtevec
tedensko aæurirali glede na obseg zbranih sredstev v
tistem tednu.

• Plakati v zdravstvenih domovih: zdravstveni domovi
so mesta, kjer so ljudje πe dovzetnejπi za takπne
informacije. Poleg tega smo tako zajeli tudi starejπo
populacijo.

• Plakati na æelezniπkih postajah: z njimi smo ciljali
predvsem na mlajπo populacijo, ki se veliko vozi z
vlakom, Ëaka na peronih in poπilja SMS-sporoËila.

• Direktna poπta: z direktno poπto smo nagovorili pravne
osebe - vodstveni kader/odloËevalce v podjetjih.

• Poloænica: zaradi racionalizacije sredstev smo natisnili
zgolj omejeno naklado poloænic in jih umestili v
nekatere banke. Ciljno publiko smo poskuπali na
mestu, kjer imajo opravka s fi nanËnimi transakcijami,
z emocionalnim tonom vzpodbuditi k donaciji sredstev
za ærtve potresa.

• Razglednica: v okvir prodajne razstave smo vkljuËili
tudi razglednice in jih umestili v prodajni center, kjer je
bila razstava.

• Prodajna razstava fotografi j Arneta HodaliËa: gre za
obliko zbiranja sredstev z organiziranjem dogodka.
Fotografi je, ki jih je znan slovenski fotograf posnel v
Pakistanu, opremljene z besedili Mete Krese, smo
razstavili v ljubljanskem in celjskem Cityparku z
namenom, da si razstavo ogleda Ëim veË ljudi. Prodali
smo 11 fotografi j od razstavljenih 302 po ceni 50.000
tolarjev za fotografi jo.

• Novinarska konferenca: uvodno novinarsko konferenco
smo organizirali na Brniku ob odpravi prve poπiljke
vreË v Pakistan. Pri tem smo medijem omogoËili, da so
z letaliπke ploπËadi posneli vkrcavanje tovora v Natovi
letali (predvsem televiziji smo æeleli omogoËiti ustrezno
slikovno gradivo).

MEDIJSKA STRATEGIJA

• Æeleli smo pokriti najmanj 70 odstotkov ciljne skupine.

• Za dosego tega cilja smo doloËili:

• primaren nabor medijev,

• sekundaren nabor medijev.

• Spremljali smo odzivnost medijev na naπe proπnje in
evaluirali njihov doseg.

• Za zagotovitev pokritosti izbrane ciljne skupine smo si
pomagali s sekundarnim naborom medijev, ki smo jih
πe dodatno nagovorili.

• Projekt se je od drugih humanitarnih kampanj
razlikoval po tem, da smo zastavljeno strategijo sproti
evaluirali (vir: Cati, NRB; radiometrija, Mediapool).

• Ker so bile vse objave brezplaËne, ne moremo govoriti
o cenovni uËinkovitosti.

• Medijska strategija je podpirala celostno
komunikacijsko strategijo.

• DoseËi smo æeleli zadostno πtevilo medijskih objav
ter ustrezno razmerje med oglaπevanjem in naËrtno
spodbujenimi objavami novinarskih prispevkov o akciji.

medij
»as predvajanja
akcije

% medijskega
proraËuna

televizija jan.-feb. 06 31,9 %

radio dec. 05 -feb. 06 18,7 %

tiskani mediji dec. 05 -feb. 06 11,9 %

zunanje oglaπevanje dec. 05 -feb. 06 32,6 %

internet dec. 05 -feb. 06 3,1 %

drugo
VitaMedia (plakati)
Slovenske æeleznice
(plakati)

mar. 06 1,8 %

Skupaj 100 %

• Skupen doseg TV-oglaπevanja je znaπal 78,6 odstotka
(vir: AGB analiza).

• Skupen doseg radijskih postaj je znaπal 54,9 odstotka
(vir: Radiometrija, 2005).

• Oglaπevali smo v tiskanih medijih, regionalnih tiskanih
medijih kakor tudi v specifi Ënih tiskanih medijih.
Skupen doseg oglaπevanja v tiskanih medijih je znaπal
55,2 odstotka (vir: NRB, julij-december 2005).

• Veliki obcestni plakati so bili poleg televizije nosilni
medij celotne akcije. Po podatkih TGI obcestne plakate
opazi 76,4 odstotka ciljne skupine od 15 do 75 let.

• Internet: najdi.si je dosegel 33,6 odstotka sploπne
populacije, 24ur.com 25,4 odstotka, tis.telekom.si pa
6,6 odstotka (vir: MOSS, april-maj 2005).

• Vita plakati (nagovor starejπih): doseg Vita plakatov v
zdravstvenih domovih znaπa 28,2 odstotka (vir: TGI
2005).

Mediji so s svojim sodelovanjem v akciji omogoËili
nacionalno pokritost in velik odziv pri humanitarni akciji.
Ocenjujemo, da je bil celoten doseg akcije 80-odstoten,
torej veË, kot smo si zastavili na zaËetku.

REZULTATI AKCIJE

FUNDRAISING CILJ:

Obseg zbranih sredstev je bilo osnovno merilo naπe
uËinkovitosti.

• v okviru humanitarne akcije 10.000 spalnih vreË za
Pakistan zbrati 40 milijonov tolarjev v πestih mesecih:
ta cilj smo celo presegli, saj smo akcijo konËali dva
meseca prej, kot smo naËrtovali, in pri tem zbrali
πe nekoliko veË sredstev (41.651.000 tolarjev) (vir:
banËni izpiski RKS). PovpreËna donacija fi ziËne osebe
je znaπala 9.600 tolarjev ali skoraj dve spalni vreËi
in pol. PovpreËna donacija je bila nekaj manj kot
2.800 tolarjev, kar je pribliæno 20 odstotkov veË od
povpreËne donacije za RKS v zadnjih desetih letih.
Vendar je treba pri tem opozoriti, da interni podatki
RKS ne vkljuËujejo delitve donatorjev ter da je deleæ
donacij prek SMS-sporoËil v naπi akciji izjemno visok,
saj je prek SMS-sporoËil doniralo 230 tolarjev 95
odstotkov vseh donatorjev. Kar kaæe tudi na to, da smo
s komuniciranjem akcije dosegli izreden odziv med
najπirπo javnostjo.

MARKETIN©KI CILJI:

1. izdatki za humanitarno akcijo ne bodo presegli 10
odstotkov zbranih sredstev: stroπki akcije so znaπali
1.218.000 tolarjev ali 3 odstotke zbranih sredstev (vir:
interni podatki RKS). Izdatki za akcije RKS so se v
preteklosti gibali med 14 (1998) ter 26 odstotki (2001)
obsega zbranih sredstev (vir: interni podatki RKS).
V letih 2002 ter 2003 pa je organizacija poslovala
negativno. Dobljeni rezultat ne dokazuje samo, da smo
komunicirali uËinkovito, temveË da smo komunicirali
tudi z minimalnimi stroπki3;

2. pritegniti k sodelovanju vsaj 20 od 56 obmoËnih
zdruæenj RKS: na akcijo se je odzvalo veË odborov
RKS, kot smo sprva priËakovali, kar 36 odborov (vir:
interni podatki RKS), ki so skupno zbrali 1.979.921,00
sredstev;

3. pridobiti za 15 milijonov tolarjev bruto brezplaËnega
medijskega prostora: odziv medijev na naπo pobudo je
bil izreden. Za promocijo akcije so prispevali medijski
prostor (storitvena donacija) v skupni vrednosti 42,9
milijona tolarjev ter s tem izkazali izjemno naklonjenost
akciji, kar so potrdile tudi naπe poznejπe raziskave. (vir:
interni podatki RKS).

1 Spalne vreËe je RKS dostavil v Pakistan, πe preden mu je uspelo zbrati
vsa sredstva. RKS se je namreË z Odejo iz ©kofje Loke dogovoril, da izdela
10.000 spalnih vreË na up, da bi jih lahko Ëim prej poslal v Pakistan.

2 Na spletnih straneh RKS smo prav tako pripravili prodajno spletno galerijo
fotografi j Arneta HodaliËa, na kateri smo objavili vseh 32 fotografi j, ki smo
jih razstavili v obeh Cityparkih.

3 Ker smo æeleli zbrati sredstva s Ëim niæjimi stroπki, se nismo odloËili za
enega izmed kanalov, ki jih RKS pogosto uporablja pri zbiranju sredstev
- poπiljanja poloænic na vsa slovenska gospodinjstva, saj po podatkih RKS
stroπki zbiranja sredstev po tej poti znaπajo pribliæno 15 milijonov tolarjev.

78 79

KOMUNIKACIJSKI CILJI:

3.95 odstotkov medijskih objav o humanitarni akciji
bo pozitivnih (naklonjenih in nevtralnih - v medijih ne
bo oËitkov o netransparentnosti zbiranja sredstev in
njihovi nenamenski porabi): ta cilj smo dosegli, saj v
medijih in javnosti ni bilo niti enega oËitka na raËun
netransparentnosti poteka akcije ali nenamenski porabi
sredstev (vir: analiza medijev Refl eks, Kliping, d. o. o.).

Skladno z naraπËanjem komunikacijskih aktivnosti je
naraπËala tudi vrednost donacij. Obseg zbranih sredstev
sinhrono naraπËal z naπimi komunikacijskimi aktivnostmi,
ki smo jih prilagodili glede na tri, za akcijo kljuËne datume
- odprave poπiljk spalnih vreË v Islamabad.

Glede na to, da nam je v zelo kratkem Ëasu uspelo zbrati
za 40 milijonov tolarjev donacij z minimalnimi stroπki, smo
bili pri izvedbi humanitarne akcije veË kot uspeπni.

Pošljite sporočilo SMS s ključno besedo POTRES na številko 1919 in prispevali
boste 230 SIT za pomoč prizadetim zaradi potresa v Pakistanu.
Prispevajo lahko uporabniki Mobitel in Si.mobil. Družbi Mobitel in Si.mobil se odpovedujeta vsem prihodkom iz tako poslanih sporočil SMS.

ZA 570.000 LJUDI V PAKISTANU JE SNEŽNA ODEJA EDINA ODEJA.
w

w
w

.r
ks

.s
i

KLJU»NI VIZUALNI ELEMENT AKCIJE

78 79

KOMUNIKACIJSKI CILJI:

3.95 odstotkov medijskih objav o humanitarni akciji
bo pozitivnih (naklonjenih in nevtralnih - v medijih ne
bo oËitkov o netransparentnosti zbiranja sredstev in
njihovi nenamenski porabi): ta cilj smo dosegli, saj v
medijih in javnosti ni bilo niti enega oËitka na raËun
netransparentnosti poteka akcije ali nenamenski porabi
sredstev (vir: analiza medijev Refl eks, Kliping, d. o. o.).

Skladno z naraπËanjem komunikacijskih aktivnosti je
naraπËala tudi vrednost donacij. Obseg zbranih sredstev
sinhrono naraπËal z naπimi komunikacijskimi aktivnostmi,
ki smo jih prilagodili glede na tri, za akcijo kljuËne datume
- odprave poπiljk spalnih vreË v Islamabad.

Glede na to, da nam je v zelo kratkem Ëasu uspelo zbrati
za 40 milijonov tolarjev donacij z minimalnimi stroπki, smo
bili pri izvedbi humanitarne akcije veË kot uspeπni.

Pošljite sporočilo SMS s ključno besedo POTRES na številko 1919 in prispevali
boste 230 SIT za pomoč prizadetim zaradi potresa v Pakistanu.
Prispevajo lahko uporabniki Mobitel in Si.mobil. Družbi Mobitel in Si.mobil se odpovedujeta vsem prihodkom iz tako poslanih sporočil SMS.

ZA 570.000 LJUDI V PAKISTANU JE SNEŽNA ODEJA EDINA ODEJA.

w
w

w
.r

ks
.s

i
KLJU»NI VIZUALNI ELEMENT AKCIJE

82 83

TRÆNA PRILOÆNOST

Mercator je najveËji slovenski trgovec, ki obvladuje
45-odstotni træni deleæ z izdelki πiroke potroπnje1. Cilj
Mercatorja je Ëim veËje zadovoljstvo kupcev, zato z
vrhunsko ponudbo in storitvijo uresniËuje njihova
priËakovanja ter se uspeπno prilagaja njihovim potrebam,
æeljam in æivljenjskemu slogu. Prizadeva si za dobrobit
druæbenega okolja in za njegov razvoj. Ena od tovrstnih
aktivnosti je projekt 5 na dan, katerega namen je
odgovoriti in vplivati na spreminjajoËe se prehranjevalne
navade kupcev in sodoben æivljenjski slog. Je poseben
projekt v ponudbi sveæega programa (sadje in zelenjava).

Projekt 5 na dan je v osnovi zastavljen kot fi lozofi ja
zdravega prehranjevanja, s katero ozaveπËamo,
spodbujamo in poveËujemo uæivanje najmanj petih
razliËnih barv sadja ali zelenjave na dan. Osnovni cilj
projekta je prijazno in neobremenjujoËe izobraæevati
potroπnika, mu poenostaviti zdravo prehranjevanje in
mu ponuditi dodano vrednost. Izdelki, opremljeni z
oznaËevalniki 5 na dan, omogoËajo cenovno ugodnejπe
nakupe in so tako dostopnejπi πirπemu krogu kupcev.

ZaËetki projekta 5 na dan v Sloveniji segajo v leto 2002,
πe pred oglaπevalsko akcijo ‘Uæivajmo’ Ministrstva za
zdravje Republike Slovenije, ki je promovirala zdravo
prehranjevanje in vsakodnevno gibanje. Raziskave
prehranjevalnih navad odraslih prebivalcev Slovenije
so pokazale, da ti zauæijejo premalo zelenjave in sadja.2
Podobne odgovore na zaskrbljujoËe rezultate raziskav
najdemo tudi v tujini, kjer pa te dejavnosti potekajo
na ravni dræavnih institucij.3 Raziskava, izvedena za
Mercator med 13. in 27. januarjem 20054, je pokazala,
da vse opazovane ciljne skupine uæivajo enako oziroma
veËjo koliËino sadja in zelenjave kot pred dvema letoma.
Seveda so na to rast vplivali tudi drugi dejavniki na
trgu (πtevilne medijske objave vseh oglaπevalcev glede
uæivanja sadja in zelenjave), kar je poslediËno povzroËilo
veËjo ozaveπËenost kupcev.

Mercatorjeva najveËja konkurenta na podroËju prodaje
sveæega sadja in zelenjave sta Spar in Tuπ.4 Oba z
oglasnimi sporoËili pospeπujeta prodajo sadja in zelenjave
v istem Ëasovnem obdobju (januar/februar). Bitka med
trgovci je zelo velika, na trgu so tudi manjπi konkurenti
(E.Leclerc) ter zasebne trgovine, trænice in stojnice.4
Zaradi velikega πtevila ponudnikov enakih prodajnih
artiklov je diferenciacija teæko dosegljiva.

Raziskava, narejena od 1. 1. do 9. 1. 2006, je pokazala,
da projekt 5 na dan pozna 42 % anketirancev5.
Op.: prijavitelj navaja vrednost povpreËne dnevne prodaje
sveæega sadja in zelenjave pred oglaπevalsko akcijo (Vir:
interni podatki Mercatorja), vendar jih zaradi uveljavljanja
zaupnosti podatkov ne navajamo.

Torej, kako prepriËati kupca, da bo januarja kupil sveæe
sadje in zelenjavo prav v Mercatorju, in kako poveËati
njegovo lojalnost?

CILJI AKCIJE

MARKETIN©KI CILJI

• PoveËati vrednost prodaje sadja in zelenjave za 25 % v
obdobju akcije od 9. 1. do 9. 2. 2006.

• PoveËati vrednost prodaje za 20 % v obdobju po akciji
(10. 2.- 18. 2. 2006) glede na obdobje pred njo (od 1.
1. do 8. 1. 2006).1

KOMUNIKACIJSKI CILJI

Primarni:

• Z oglaπevalsko akcijo poveËati nakupno namero za
10 % med ciljno skupino v primerjavi z lansko
nakupno namero (25 % v letu 2005).5

• PoveËati prepoznavnost projekta 5 na dan za 20 %
med ciljno skupino po konËani akciji (10. 2.- 28. 2.
2006) glede na obdobje pred njo.5

Sekundarni:

• PoveËati spontani priklic oglasov po oglaπevalski akciji
za 25 % glede na obdobje pred akcijo.5

• Ohraniti vπeËnost oglasov v primerjavi s prejπnjo akcijo
(58,3 %, januar 2005). 4, 5

CILJNE SKUPINE1

PRIMARNA CILJNA SKUPINA:

Moπki in æenske, druæine, samski, upokojenci, πtudentje,
tako Mercatorjevi kupci kot kupci, ki sicer ne kupujejo v
Mercatorju, ki so iz srednjega ali viπjega dohodkovnega
razreda ter æivijo v urbanih ali primestnih naseljih. Gre za
kupce, za katere so pomembni druæina, prijatelji, zdrava
prehrana, cene ter dodana vrednost.

SEKUNDARNA CILJNA SKUPINA:

Moπki in æenske 20-60 let

Ciljno skupino smo izbrali na podlagi fi lozofi je projekta 5
na dan, katere del je tudi πirπi javnosti zagotoviti moænost
nakupa sadja in zelenjave po ugodnih cenah.

Medijsko pomeni ta ciljna skupina:

• Primarna: æenske 25-54 let

• Sekundarna: moπki in æenske 20-60 let

V decembru potroπniki Ëezmerno zapravljajo, zato so
januarja manj dovzetni za razliËne nakupe1, vendar
pa lahko zaradi manj zdrave prehrane v decembru
priËakujemo veËje zanimanje za nakupe sadja in
zelenjave v januarju.

KREATIVNA STRATEGIJA

Pri pripravi kreativne strategije smo izhajali iz
marketinπkih in komunikacijskih ciljev, katerih osnovna
namena sta bila poveËanje prodaje in poveËanje
prepoznavnosti projekta 5 na dan.

Pri oblikovanju osnovnega sporoËila nam za doseganje
ciljev ni veË zadoπËalo ustaljeno oglaπevanje popustov
ali niæjih cen s privlaËnimi motivi. To nam je pokazala
raziskava o uËinkovitosti akcije 5 na dan, izvedena
januarja 2005 , ki je pokazala 60-odstotno vπeËnost
Mercatorjevih oglasov4, vendar razkrila pomanjkljivost,
da se njihova vsebina bistveno ne razlikuje od Sparovih
in Tuπevih. Treba je bilo torej spremeniti vsebino celotne
akcije. Tako smo dobili idejo pospeπevanja prodaje z
nagrajevanjem nakupov, ki se je v Sloveniji na podroËju
pospeπevanje prodaje æe izkazala za uspeπno. Vendar v
posameznem prodajnem segmentu (sadje in zelenjava)
πe ni bila uporabljena. Zato smo morali razviti poseben
mehanizem nagrajevanja, ki je omogoËil izvedbo ideje.

Za kupce smo pripravili bonitetni sistem, na podlagi
katerega smo vrednotili nakupe vsega sadja in zelenjave
v obdobju akcije. Bonitetni sistem je predvideval nagrade
za razliËne vrednosti nakupov. Nagrade so bile uporabne,
spodbujale so kakovostnejπe prehranjevanje s sadjem in
zelenjavo ter k ponovnim nakupom. Kupec je dokazoval
vrednost nakupa sadja in zelenjave z zbranimi raËuni
med akcijo, katerih fotokopije je moral poslati po poπti.

Zaradi velike vπeËnosti akcije 5 na dan 2005 (serija
oglasov: PiËim na mal’co, Adijo mozolji, Sladkanje ni
greh), ki izhaja iz raziskave 20054, smo ohranili sporoËilo,
ki je izraæalo fi lozofi jo 5 na dan, ohranjali vizualno podobo
in ton, ki sta sledila smernicam prejπnje akcije in jih
nadgradila v skladu z novo vsebino. Poglavitno sporoËilo
akcije so bile nagrade za nakupe, vendar pa smo zaradi
ohranjanja imidæa na subtilni ravni ohranili sporoËilo, ki je
izraæalo fi lozofi jo projekta 5 na dan.

Pripravili smo πtiri kreativne reπitve s skupnim prodajnim
naslovom ‘Darilo z nakupi sadja in zelenjave’:

• Banana kot Ëoln z vesli (vesla = æliËka za kivi)

• Podnaslov: Naravna energija

• PomaranËa kot sonce nad morjem, po katerem pluje
barka (barka = oæemalnik citrusov)

• Podnaslov: SoËna sprostitev

• ©parglji kot palËke, ki tolËejo po bobnu (boben =
ponev)

• Podnaslov: Ritmi zdravja

• Preznojeno jabolko, ki ga hladi ventilator (ventilator =
paliËni meπalnik)

• Podnaslov: Sadna osveæitev

Zabavno in nevsiljivo smo tako zdruæili pospeπevanje
prodaje z imidænim oglaπevanjem.

Nosilni mediji1 so bili televizijski oglasi z najveËjo
67,2-odstotno5 opaæenostjo, jumbo plakati, ki so dosegli
nadpovpreËni 56-odstotni priklic5, radijski spoti in tiskani
oglasi.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Poleg æe navednih nosilnih medijev smo komunicirali tudi
na mestu nakupa, in sicer:

• v celotni maloprodaji (576 trgovin) 1:

- Zloæenke: Zloæenka je bila na voljo na oddelku sadja
in zelenjave ter na blagajni. Na zaËetku akcije so
blagajniËarke vsakemu kupcu sadja in zelenjave
izroËile izvod. Zloæenka je bila poleg televizije najbolj
opaæeni medij v akciji, saj je to prek nje zaznalo kar
55 % anketirancev5.

- Nakupovalne vreËke: Uporabili smo reπitev
‘PomaranËa in barka’ in jo v imidæni obliki prenesli na
vreËko. Izbrali smo jo zaradi njene poletne energije,
s katero smo æeleli pozitivno vplivati na kupce sredi
zime. VreËka je dodatno opozarjala na akcijo zunaj
trgovine.

• v 272 trgovinah1:

- Transparenti: Vsebovali so le imidæni del akcije in
so kombinirali veË razliËnih vizualov. Obeπeni so bili
po celotni prodajalni in so tako spominjali kupca
ob njegovi nakupni poti na akcijo 5 na dan. Zaradi
njihovega imidæa πe danes visijo po trgovinah.

- Recepti: Za kupce sadja in zelenjave smo pripravili
tudi 5 razliËnih receptov za pripravo jedi petih
razliËnih barv. Z njimi smo poveËevali prodajo
doloËenih vrst sadja in zelenjave.

82 83

TRÆNA PRILOÆNOST

Mercator je najveËji slovenski trgovec, ki obvladuje
45-odstotni træni deleæ z izdelki πiroke potroπnje1. Cilj
Mercatorja je Ëim veËje zadovoljstvo kupcev, zato z
vrhunsko ponudbo in storitvijo uresniËuje njihova
priËakovanja ter se uspeπno prilagaja njihovim potrebam,
æeljam in æivljenjskemu slogu. Prizadeva si za dobrobit
druæbenega okolja in za njegov razvoj. Ena od tovrstnih
aktivnosti je projekt 5 na dan, katerega namen je
odgovoriti in vplivati na spreminjajoËe se prehranjevalne
navade kupcev in sodoben æivljenjski slog. Je poseben
projekt v ponudbi sveæega programa (sadje in zelenjava).

Projekt 5 na dan je v osnovi zastavljen kot fi lozofi ja
zdravega prehranjevanja, s katero ozaveπËamo,
spodbujamo in poveËujemo uæivanje najmanj petih
razliËnih barv sadja ali zelenjave na dan. Osnovni cilj
projekta je prijazno in neobremenjujoËe izobraæevati
potroπnika, mu poenostaviti zdravo prehranjevanje in
mu ponuditi dodano vrednost. Izdelki, opremljeni z
oznaËevalniki 5 na dan, omogoËajo cenovno ugodnejπe
nakupe in so tako dostopnejπi πirπemu krogu kupcev.

ZaËetki projekta 5 na dan v Sloveniji segajo v leto 2002,
πe pred oglaπevalsko akcijo ‘Uæivajmo’ Ministrstva za
zdravje Republike Slovenije, ki je promovirala zdravo
prehranjevanje in vsakodnevno gibanje. Raziskave
prehranjevalnih navad odraslih prebivalcev Slovenije
so pokazale, da ti zauæijejo premalo zelenjave in sadja.2
Podobne odgovore na zaskrbljujoËe rezultate raziskav
najdemo tudi v tujini, kjer pa te dejavnosti potekajo
na ravni dræavnih institucij.3 Raziskava, izvedena za
Mercator med 13. in 27. januarjem 20054, je pokazala,
da vse opazovane ciljne skupine uæivajo enako oziroma
veËjo koliËino sadja in zelenjave kot pred dvema letoma.
Seveda so na to rast vplivali tudi drugi dejavniki na
trgu (πtevilne medijske objave vseh oglaπevalcev glede
uæivanja sadja in zelenjave), kar je poslediËno povzroËilo
veËjo ozaveπËenost kupcev.

Mercatorjeva najveËja konkurenta na podroËju prodaje
sveæega sadja in zelenjave sta Spar in Tuπ.4 Oba z
oglasnimi sporoËili pospeπujeta prodajo sadja in zelenjave
v istem Ëasovnem obdobju (januar/februar). Bitka med
trgovci je zelo velika, na trgu so tudi manjπi konkurenti
(E.Leclerc) ter zasebne trgovine, trænice in stojnice.4
Zaradi velikega πtevila ponudnikov enakih prodajnih
artiklov je diferenciacija teæko dosegljiva.

Raziskava, narejena od 1. 1. do 9. 1. 2006, je pokazala,
da projekt 5 na dan pozna 42 % anketirancev5.
Op.: prijavitelj navaja vrednost povpreËne dnevne prodaje
sveæega sadja in zelenjave pred oglaπevalsko akcijo (Vir:
interni podatki Mercatorja), vendar jih zaradi uveljavljanja
zaupnosti podatkov ne navajamo.

Torej, kako prepriËati kupca, da bo januarja kupil sveæe
sadje in zelenjavo prav v Mercatorju, in kako poveËati
njegovo lojalnost?

CILJI AKCIJE

MARKETIN©KI CILJI

• PoveËati vrednost prodaje sadja in zelenjave za 25 % v
obdobju akcije od 9. 1. do 9. 2. 2006.

• PoveËati vrednost prodaje za 20 % v obdobju po akciji
(10. 2.- 18. 2. 2006) glede na obdobje pred njo (od 1.
1. do 8. 1. 2006).1

KOMUNIKACIJSKI CILJI

Primarni:

• Z oglaπevalsko akcijo poveËati nakupno namero za
10 % med ciljno skupino v primerjavi z lansko
nakupno namero (25 % v letu 2005).5

• PoveËati prepoznavnost projekta 5 na dan za 20 %
med ciljno skupino po konËani akciji (10. 2.- 28. 2.
2006) glede na obdobje pred njo.5

Sekundarni:

• PoveËati spontani priklic oglasov po oglaπevalski akciji
za 25 % glede na obdobje pred akcijo.5

• Ohraniti vπeËnost oglasov v primerjavi s prejπnjo akcijo
(58,3 %, januar 2005). 4, 5

CILJNE SKUPINE1

PRIMARNA CILJNA SKUPINA:

Moπki in æenske, druæine, samski, upokojenci, πtudentje,
tako Mercatorjevi kupci kot kupci, ki sicer ne kupujejo v
Mercatorju, ki so iz srednjega ali viπjega dohodkovnega
razreda ter æivijo v urbanih ali primestnih naseljih. Gre za
kupce, za katere so pomembni druæina, prijatelji, zdrava
prehrana, cene ter dodana vrednost.

SEKUNDARNA CILJNA SKUPINA:

Moπki in æenske 20-60 let

Ciljno skupino smo izbrali na podlagi fi lozofi je projekta 5
na dan, katere del je tudi πirπi javnosti zagotoviti moænost
nakupa sadja in zelenjave po ugodnih cenah.

Medijsko pomeni ta ciljna skupina:

• Primarna: æenske 25-54 let

• Sekundarna: moπki in æenske 20-60 let

V decembru potroπniki Ëezmerno zapravljajo, zato so
januarja manj dovzetni za razliËne nakupe1, vendar
pa lahko zaradi manj zdrave prehrane v decembru
priËakujemo veËje zanimanje za nakupe sadja in
zelenjave v januarju.

KREATIVNA STRATEGIJA

Pri pripravi kreativne strategije smo izhajali iz
marketinπkih in komunikacijskih ciljev, katerih osnovna
namena sta bila poveËanje prodaje in poveËanje
prepoznavnosti projekta 5 na dan.

Pri oblikovanju osnovnega sporoËila nam za doseganje
ciljev ni veË zadoπËalo ustaljeno oglaπevanje popustov
ali niæjih cen s privlaËnimi motivi. To nam je pokazala
raziskava o uËinkovitosti akcije 5 na dan, izvedena
januarja 2005 , ki je pokazala 60-odstotno vπeËnost
Mercatorjevih oglasov4, vendar razkrila pomanjkljivost,
da se njihova vsebina bistveno ne razlikuje od Sparovih
in Tuπevih. Treba je bilo torej spremeniti vsebino celotne
akcije. Tako smo dobili idejo pospeπevanja prodaje z
nagrajevanjem nakupov, ki se je v Sloveniji na podroËju
pospeπevanje prodaje æe izkazala za uspeπno. Vendar v
posameznem prodajnem segmentu (sadje in zelenjava)
πe ni bila uporabljena. Zato smo morali razviti poseben
mehanizem nagrajevanja, ki je omogoËil izvedbo ideje.

Za kupce smo pripravili bonitetni sistem, na podlagi
katerega smo vrednotili nakupe vsega sadja in zelenjave
v obdobju akcije. Bonitetni sistem je predvideval nagrade
za razliËne vrednosti nakupov. Nagrade so bile uporabne,
spodbujale so kakovostnejπe prehranjevanje s sadjem in
zelenjavo ter k ponovnim nakupom. Kupec je dokazoval
vrednost nakupa sadja in zelenjave z zbranimi raËuni
med akcijo, katerih fotokopije je moral poslati po poπti.

Zaradi velike vπeËnosti akcije 5 na dan 2005 (serija
oglasov: PiËim na mal’co, Adijo mozolji, Sladkanje ni
greh), ki izhaja iz raziskave 20054, smo ohranili sporoËilo,
ki je izraæalo fi lozofi jo 5 na dan, ohranjali vizualno podobo
in ton, ki sta sledila smernicam prejπnje akcije in jih
nadgradila v skladu z novo vsebino. Poglavitno sporoËilo
akcije so bile nagrade za nakupe, vendar pa smo zaradi
ohranjanja imidæa na subtilni ravni ohranili sporoËilo, ki je
izraæalo fi lozofi jo projekta 5 na dan.

Pripravili smo πtiri kreativne reπitve s skupnim prodajnim
naslovom ‘Darilo z nakupi sadja in zelenjave’:

• Banana kot Ëoln z vesli (vesla = æliËka za kivi)

• Podnaslov: Naravna energija

• PomaranËa kot sonce nad morjem, po katerem pluje
barka (barka = oæemalnik citrusov)

• Podnaslov: SoËna sprostitev

• ©parglji kot palËke, ki tolËejo po bobnu (boben =
ponev)

• Podnaslov: Ritmi zdravja

• Preznojeno jabolko, ki ga hladi ventilator (ventilator =
paliËni meπalnik)

• Podnaslov: Sadna osveæitev

Zabavno in nevsiljivo smo tako zdruæili pospeπevanje
prodaje z imidænim oglaπevanjem.

Nosilni mediji1 so bili televizijski oglasi z najveËjo
67,2-odstotno5 opaæenostjo, jumbo plakati, ki so dosegli
nadpovpreËni 56-odstotni priklic5, radijski spoti in tiskani
oglasi.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Poleg æe navednih nosilnih medijev smo komunicirali tudi
na mestu nakupa, in sicer:

• v celotni maloprodaji (576 trgovin) 1:

- Zloæenke: Zloæenka je bila na voljo na oddelku sadja
in zelenjave ter na blagajni. Na zaËetku akcije so
blagajniËarke vsakemu kupcu sadja in zelenjave
izroËile izvod. Zloæenka je bila poleg televizije najbolj
opaæeni medij v akciji, saj je to prek nje zaznalo kar
55 % anketirancev5.

- Nakupovalne vreËke: Uporabili smo reπitev
‘PomaranËa in barka’ in jo v imidæni obliki prenesli na
vreËko. Izbrali smo jo zaradi njene poletne energije,
s katero smo æeleli pozitivno vplivati na kupce sredi
zime. VreËka je dodatno opozarjala na akcijo zunaj
trgovine.

• v 272 trgovinah1:

- Transparenti: Vsebovali so le imidæni del akcije in
so kombinirali veË razliËnih vizualov. Obeπeni so bili
po celotni prodajalni in so tako spominjali kupca
ob njegovi nakupni poti na akcijo 5 na dan. Zaradi
njihovega imidæa πe danes visijo po trgovinah.

- Recepti: Za kupce sadja in zelenjave smo pripravili
tudi 5 razliËnih receptov za pripravo jedi petih
razliËnih barv. Z njimi smo poveËevali prodajo
doloËenih vrst sadja in zelenjave.

84 85

- OznaËevalniki: naloga oznaËevalnikov je bila, da
neposredno na prodajnem mestu opozorijo na akcijo
in sproæijo nakup.

- Nalepke ob komplementarnih izdelkih: Na prodajnih
mestih sira in jogurtov smo nalepili nalepke, ki so
spodbujale nakup sadja in zelenjave. Nalepke so
vsebovale razliËna sporoËila:

- Degustacije: V vseh hipermarketih (skupno 18)1 po
Sloveniji smo imeli med akcijo demonstracije priprave
drugaËnih napitkov iz sadja in zelenjave, ki so jih
lahko obiskovalci brezplaËno poskusili.

- Pingvini - promocijska stojala: s pingvini smo
opozarjali na iztekajoËo se akcijo in spodbujali veËji
nakup sadja in zelenjave z veËjimi nagradami.

- Spletna stran: kot podporni medij smo uporabili
tudi spletno stran 5nadan.mercator.si, ki smo jo
promovirali na vseh oglasnih sredstvih. Njen cilj je
bil obπirneje seznaniti potroπnika z akcijo. Spletna
stran je v primerjavi z decembrom, ko je imela 1.272
obiskov1, zabeleæila 397,5-odstotno1 rast obiska in
je imela v januarju 6.3291 obiskovalcev. Februarja
je obisk zaradi konca akcije upadel na 2.6311
obiskovalcev. Kupon 5 na dan v obliki pdf si je na
svoj raËunalnik med trajanjem akcije naloæilo 1.6751
(januarja in februarja) obiskovalcev.

- LCD-zasloni v zdravstvenih domovih: v zdravstvenih
domovih smo na LCD-zaslonih predvajali televizijske
oglase 5 na dan in tako v obdobju viroz, prehladov
in grip opominjali na naraven vnos vitaminov.
Predvidevali smo, da so ljudje tu posebno dojemljivi
za tovrstna sporoËila.

MEDIJSKA STRATEGIJA

Na podlagi kreativne in marketinπke strategije, ciljev in
analize medijske potroπnje za medijsko ciljno skupino
smo oblikovali medijski splet, ki je vkljuËeval:

• televizijo

• radio

• gigant (jumbo) plakate

• tisk

• oglaπevanje v zdravstvenih ustanovah

Oglaπevanje je potekalo od 8. januarja do 7. februarja
2006. Na televiziji kot primarnem mediju smo tri razliËne
TV-oglase objavljali intenzivno πtirinajst dni in dosegli
84,2 % 5 celotne populacije.

Tiskane oglase smo objavili v samo treh medijih (Jana,
Nedeljski dnevnik in Æurnal), vendar smo dosegli kar
66 % bralcev5 med 22. in 60. letom starosti oz. naπe
sekundarne ciljne skupine.

Z izbranimi radijskimi postajami smo komunicirali tudi na
lokalni ravni.

Tu prijavitelj navaja vrednost celotne akcije (vkljuËuje
tudi bruto stroπek nakupa daril, izdelavo transparentov in
voblerjev) ter odstotek medijskega proraËuna od celotne
akcije, vendar zaradi uveljavljanja zaupnosti podatkov v
zborniku niso prikazani.

Medijski proraËun in terminski naËrt:1

MEDIJ
»as predvajanja
akcije

% medijskega
proraËuna

Televizija 8. 1.-23. 1. 2006 56,4 %

Radio 16. 1.-3. 2. 2006 5,0 %

Tiskani mediji 11. 1.-4. 2. 2006 12,6 %

Jumbo plakati 11. 1.-7. 2. 2006 24,9 %

LCD-ji v
zdravstvenih
domovih

8. 1.-7. 2. 2006 1,1 %

SKUPAJ 100,0 %

REZULTATI AKCIJE

Analizirani so bili rezultati celotne maloprodaje sveæega
sadja in zelenjave v obdobju pred oglaπevalsko akcijo
(med 1. 1. in 8. 1. 2006), med akcijo (med 9. 1. in
9. 2. 2006) ter po koncu (med 10. 2. in 28. 2. 2006).
V obdobje pred akcijo smo vkljuËili le teden po novem
letu, saj so prodajni rezultati v decembru 2005 zaradi
prazniËnih nakupov vedno viπji in ne bi pokazali realnega
stanja v januarju 2006.

POVE»ANJE VREDNOSTI PRODAJE1

Cilj poveËati povpreËne dnevne vrednosti prodaje sveæega
sadja in zelenjave za 25 % smo med oglaπevalsko akcijo
presegli za 32 %, saj se je prodaja sadja in zelenjave
poveËala za 33 %, v obdobju po akciji pa se je pojavil
priËakovani upad, vendar smo tudi tu presegli cilj 20 %,
in sicer za 35 %. Vrednost prodaje je bila po akciji za
27 % veËja od zaËetne. V nagradni igri smo kupcem
razdelili 54,8 % veË nagrad, kot smo naËrtovali, kar
potrjuje, da je bila nagradna igra med kupci dobro
opaæena.

POVE»ANJE NAKUPNE NAMERE Z OGLASI5

V raziskavi o uËinkovitosti oglaπevalske akcije 5 na dan
iz leta 2005 je med anketiranci, ki so opazili oglase,
25 % odgovorilo, da so jih k nakupu sadja in zelenjave

spodbudil prav ti.

Raziskava uËinkovitosti akcije 5 na dan v letu 2006 pa
je pokazala, da se je ta odstotek poveËal za 9 odstotnih
toËk, kar je 36 % veË in znaπa 34 % tistih, ki so jih oglasi
spodbudili k nakupu. Cilj smo presegli za 260 %.

Oglasi so k nakupu spodbudili dobro tretjino anketirancev,
ki so jih opazili. OdloËitev za nakup je povezana s
percepcijo o kakovosti izdelka, s pravo spodbudo
za nakup (nagradna igra) ter z vπeËno in uËinkovito
komunikacijo.

Po oglaπevalski akciji je 39,8 % anketirancev odgovorilo,
da so æe kdaj kupili sadje in zelenjavo iz projekta 5
na dan, pred akcijo je bil ta odstotek 25,2, tako smo
zaznali 57,9-odstotno rast tistih, ki so kdaj kupili sadje in
zelenjavo iz projekta 5 na dan.

POVE»ANJE PREPOZNAVNOSTI PROJEKTA
5 NA DAN5

Tudi poznavanje projekta 5 na dan se je poveËalo za
14,9 odstotne toËke, kar pomeni 35-odstotno veËjo
prepoznavnost (z 42,3 % na 57,2 %) po akciji. Cilj smo
presegli za 75 %.

POVE»ANJE SPONTANEGA PRIKLICA OGLASOV
PO AKCIJI5

Pred akcijo je oglase za projekt 5 na dan spontano
opazilo 37 % anketirancev, po akciji se je deleæ tistih, ki
so oglas spontano priklicali, zviπal na 53 %, kar pomeni
za 43 % veË anketirancev kot pred akcijo. Zastavljeni cilj
smo presegli za 72 %. V plakatno akcijo je bilo vkljuËenih
250 plakatov. PriËakovani priklic oglasov glede na njihovo
πtevilo je bil 42 %. Dejanski priklic je bil 56 %, kar kaæe
na nadpovpreËno uËinkovitost tudi plakatne akcije.6

OHRANITI V©E»NOST OGLASOV 5 NA DAN4, 5

Analiza vπeËnosti oglasov nam je pokazala, da je glavnima
konkurentoma Sparu in Tuπu vπeËnost padla, Mercator
pa jo je celo poveËal za 1 odstotno toËko. Glede na leto
2005 je prevzel prvo mesto po vπeËnosti oglasov.

V sploπnem lahko ugotovimo, da je bila oglaπevalska
akcija 5 na dan nadpovpreËno uËinkovita. Mercator je z
akcijo presegel vse zastavljene cilje.

VIRI

1 Mercator, d.d., Sektor za strateπki marketing, interni

podatki, 2006

2 Mednarodna konferenca,Krepimo zdravje z gibanjem
in zdravo prehrano, prispevek Univerze v Ljubljani:
Nekatere znaËilnosti prehrambnih navad odraslih v
Sloveniji, Radenci, 21. april 2002

3 5 na dan: URL:http//www.5aday.com, www.5amtag.de;
www.5to10aday.com/fr; oktober 2006

4 Ninamedia, d.o.o., Informacija o uËinkovitosti
oglaπevalske akcije 5 na dan, metodologija: Mediana
IBO, Ëas anketiranja: 13.- 27. januar 2005, populacija:
od 18 do 65 let, velikost vzorca n=1.010.

5 Ninamedia, d.o.o., Komunikacijska uËinkovitost
oglaπevanja projekta 5 na dan (raziskava pred
trænokomunikacijskimi aktivnostmi), metodologija:
CATI, Ëas anketiranja: 9. januar 2006, populacija:
polnoletni, velikost vzorca n=600.

 in

 Ninamedia, d.o.o., Komunikacijska uËinkovitost
oglaπevanja projekta 5 na dan (raziskava po
trænokomunikacijskih aktivnostih), metodologija: CATI,
Ëas anketiranja: 6. februar 2006, populacija: polnoletni,
velikost vzorca n=600.

6 ARIANNA, AGB, Nielsen, medijske raziskave 12., Ëas:
januar, februar 2006

Opomba: Znotraj raziskave pod toËko 5 so zapisani podatki, ki se nanaπajo
na raziskavo iz leta 2005 (toËka 4), zato so kot vir lahko oznaËeni ali s 4 ali
s 5.

84 85

- OznaËevalniki: naloga oznaËevalnikov je bila, da
neposredno na prodajnem mestu opozorijo na akcijo
in sproæijo nakup.

- Nalepke ob komplementarnih izdelkih: Na prodajnih
mestih sira in jogurtov smo nalepili nalepke, ki so
spodbujale nakup sadja in zelenjave. Nalepke so
vsebovale razliËna sporoËila:

- Degustacije: V vseh hipermarketih (skupno 18)1 po
Sloveniji smo imeli med akcijo demonstracije priprave
drugaËnih napitkov iz sadja in zelenjave, ki so jih
lahko obiskovalci brezplaËno poskusili.

- Pingvini - promocijska stojala: s pingvini smo
opozarjali na iztekajoËo se akcijo in spodbujali veËji
nakup sadja in zelenjave z veËjimi nagradami.

- Spletna stran: kot podporni medij smo uporabili
tudi spletno stran 5nadan.mercator.si, ki smo jo
promovirali na vseh oglasnih sredstvih. Njen cilj je
bil obπirneje seznaniti potroπnika z akcijo. Spletna
stran je v primerjavi z decembrom, ko je imela 1.272
obiskov1, zabeleæila 397,5-odstotno1 rast obiska in
je imela v januarju 6.3291 obiskovalcev. Februarja
je obisk zaradi konca akcije upadel na 2.6311
obiskovalcev. Kupon 5 na dan v obliki pdf si je na
svoj raËunalnik med trajanjem akcije naloæilo 1.6751
(januarja in februarja) obiskovalcev.

- LCD-zasloni v zdravstvenih domovih: v zdravstvenih
domovih smo na LCD-zaslonih predvajali televizijske
oglase 5 na dan in tako v obdobju viroz, prehladov
in grip opominjali na naraven vnos vitaminov.
Predvidevali smo, da so ljudje tu posebno dojemljivi
za tovrstna sporoËila.

MEDIJSKA STRATEGIJA

Na podlagi kreativne in marketinπke strategije, ciljev in
analize medijske potroπnje za medijsko ciljno skupino
smo oblikovali medijski splet, ki je vkljuËeval:

• televizijo

• radio

• gigant (jumbo) plakate

• tisk

• oglaπevanje v zdravstvenih ustanovah

Oglaπevanje je potekalo od 8. januarja do 7. februarja
2006. Na televiziji kot primarnem mediju smo tri razliËne
TV-oglase objavljali intenzivno πtirinajst dni in dosegli
84,2 % 5 celotne populacije.

Tiskane oglase smo objavili v samo treh medijih (Jana,
Nedeljski dnevnik in Æurnal), vendar smo dosegli kar
66 % bralcev5 med 22. in 60. letom starosti oz. naπe
sekundarne ciljne skupine.

Z izbranimi radijskimi postajami smo komunicirali tudi na
lokalni ravni.

Tu prijavitelj navaja vrednost celotne akcije (vkljuËuje
tudi bruto stroπek nakupa daril, izdelavo transparentov in
voblerjev) ter odstotek medijskega proraËuna od celotne
akcije, vendar zaradi uveljavljanja zaupnosti podatkov v
zborniku niso prikazani.

Medijski proraËun in terminski naËrt:1

MEDIJ
»as predvajanja
akcije

% medijskega
proraËuna

Televizija 8. 1.-23. 1. 2006 56,4 %

Radio 16. 1.-3. 2. 2006 5,0 %

Tiskani mediji 11. 1.-4. 2. 2006 12,6 %

Jumbo plakati 11. 1.-7. 2. 2006 24,9 %

LCD-ji v
zdravstvenih
domovih

8. 1.-7. 2. 2006 1,1 %

SKUPAJ 100,0 %

REZULTATI AKCIJE

Analizirani so bili rezultati celotne maloprodaje sveæega
sadja in zelenjave v obdobju pred oglaπevalsko akcijo
(med 1. 1. in 8. 1. 2006), med akcijo (med 9. 1. in
9. 2. 2006) ter po koncu (med 10. 2. in 28. 2. 2006).
V obdobje pred akcijo smo vkljuËili le teden po novem
letu, saj so prodajni rezultati v decembru 2005 zaradi
prazniËnih nakupov vedno viπji in ne bi pokazali realnega
stanja v januarju 2006.

POVE»ANJE VREDNOSTI PRODAJE1

Cilj poveËati povpreËne dnevne vrednosti prodaje sveæega
sadja in zelenjave za 25 % smo med oglaπevalsko akcijo
presegli za 32 %, saj se je prodaja sadja in zelenjave
poveËala za 33 %, v obdobju po akciji pa se je pojavil
priËakovani upad, vendar smo tudi tu presegli cilj 20 %,
in sicer za 35 %. Vrednost prodaje je bila po akciji za
27 % veËja od zaËetne. V nagradni igri smo kupcem
razdelili 54,8 % veË nagrad, kot smo naËrtovali, kar
potrjuje, da je bila nagradna igra med kupci dobro
opaæena.

POVE»ANJE NAKUPNE NAMERE Z OGLASI5

V raziskavi o uËinkovitosti oglaπevalske akcije 5 na dan
iz leta 2005 je med anketiranci, ki so opazili oglase,
25 % odgovorilo, da so jih k nakupu sadja in zelenjave

spodbudil prav ti.

Raziskava uËinkovitosti akcije 5 na dan v letu 2006 pa
je pokazala, da se je ta odstotek poveËal za 9 odstotnih
toËk, kar je 36 % veË in znaπa 34 % tistih, ki so jih oglasi
spodbudili k nakupu. Cilj smo presegli za 260 %.

Oglasi so k nakupu spodbudili dobro tretjino anketirancev,
ki so jih opazili. OdloËitev za nakup je povezana s
percepcijo o kakovosti izdelka, s pravo spodbudo
za nakup (nagradna igra) ter z vπeËno in uËinkovito
komunikacijo.

Po oglaπevalski akciji je 39,8 % anketirancev odgovorilo,
da so æe kdaj kupili sadje in zelenjavo iz projekta 5
na dan, pred akcijo je bil ta odstotek 25,2, tako smo
zaznali 57,9-odstotno rast tistih, ki so kdaj kupili sadje in
zelenjavo iz projekta 5 na dan.

POVE»ANJE PREPOZNAVNOSTI PROJEKTA
5 NA DAN5

Tudi poznavanje projekta 5 na dan se je poveËalo za
14,9 odstotne toËke, kar pomeni 35-odstotno veËjo
prepoznavnost (z 42,3 % na 57,2 %) po akciji. Cilj smo
presegli za 75 %.

POVE»ANJE SPONTANEGA PRIKLICA OGLASOV
PO AKCIJI5

Pred akcijo je oglase za projekt 5 na dan spontano
opazilo 37 % anketirancev, po akciji se je deleæ tistih, ki
so oglas spontano priklicali, zviπal na 53 %, kar pomeni
za 43 % veË anketirancev kot pred akcijo. Zastavljeni cilj
smo presegli za 72 %. V plakatno akcijo je bilo vkljuËenih
250 plakatov. PriËakovani priklic oglasov glede na njihovo
πtevilo je bil 42 %. Dejanski priklic je bil 56 %, kar kaæe
na nadpovpreËno uËinkovitost tudi plakatne akcije.6

OHRANITI V©E»NOST OGLASOV 5 NA DAN4, 5

Analiza vπeËnosti oglasov nam je pokazala, da je glavnima
konkurentoma Sparu in Tuπu vπeËnost padla, Mercator
pa jo je celo poveËal za 1 odstotno toËko. Glede na leto
2005 je prevzel prvo mesto po vπeËnosti oglasov.

V sploπnem lahko ugotovimo, da je bila oglaπevalska
akcija 5 na dan nadpovpreËno uËinkovita. Mercator je z
akcijo presegel vse zastavljene cilje.

VIRI

1 Mercator, d.d., Sektor za strateπki marketing, interni

podatki, 2006

2 Mednarodna konferenca,Krepimo zdravje z gibanjem
in zdravo prehrano, prispevek Univerze v Ljubljani:
Nekatere znaËilnosti prehrambnih navad odraslih v
Sloveniji, Radenci, 21. april 2002

3 5 na dan: URL:http//www.5aday.com, www.5amtag.de;
www.5to10aday.com/fr; oktober 2006

4 Ninamedia, d.o.o., Informacija o uËinkovitosti
oglaπevalske akcije 5 na dan, metodologija: Mediana
IBO, Ëas anketiranja: 13.- 27. januar 2005, populacija:
od 18 do 65 let, velikost vzorca n=1.010.

5 Ninamedia, d.o.o., Komunikacijska uËinkovitost
oglaπevanja projekta 5 na dan (raziskava pred
trænokomunikacijskimi aktivnostmi), metodologija:
CATI, Ëas anketiranja: 9. januar 2006, populacija:
polnoletni, velikost vzorca n=600.

 in

 Ninamedia, d.o.o., Komunikacijska uËinkovitost
oglaπevanja projekta 5 na dan (raziskava po
trænokomunikacijskih aktivnostih), metodologija: CATI,
Ëas anketiranja: 6. februar 2006, populacija: polnoletni,
velikost vzorca n=600.

6 ARIANNA, AGB, Nielsen, medijske raziskave 12., Ëas:
januar, februar 2006

Opomba: Znotraj raziskave pod toËko 5 so zapisani podatki, ki se nanaπajo
na raziskavo iz leta 2005 (toËka 4), zato so kot vir lahko oznaËeni ali s 4 ali
s 5.

86 87

KLJU»NI VIZUALNI ELEMENT AKCIJE

soËna sprostitev

Po
sl

ov
ni

 s
is

te
m

 M
er

ca
to

r
d.

d.
, D

un
aj

sk
a

c.
 1

07
, 1

00
0

Lj
ub

lja
na

•

 K
O

M
PA

S
D

ES
IG

N

•
 f

ot
o:

 A
le

ks
an

de
r

©t
ok

el
j

*Dodatne informacije o pravilih in poteku nagradne igre poiπËite na prodajnih mestih ali internetni strani 5nadan.mercator.si

Darilo
z nakupi
sadja in zelenjave
od 9. 1. - 9. 2. 2006

*

www.mercator.si5nadan.mercator.si

ritmi zdravja

Po
sl

ov
ni

 s
is

te
m

 M
er

ca
to

r
d.

d.
, D

un
aj

sk
a

c.
 1

07
, 1

00
0

Lj
ub

lja
na

•

 K
O

M
PA

S
D

ES
IG

N

•
 f

ot
o:

 A
le

ks
an

de
r

©t
ok

el
j

*Dodatne informacije o pravilih in poteku nagradne igre poiπËite na prodajnih mestih ali internetni strani 5nadan.mercator.si

Darilo
z nakupi

sadja in zelenjave
od 9. 1. - 9. 2. 2006

*

www.mercator.si5nadan.mercator.si

naravna energija

Po
sl

ov
ni

 s
is

te
m

 M
er

ca
to

r
d.

d.
, D

un
aj

sk
a

c.
 1

07
, 1

00
0

Lj
ub

lja
na

•

 K
O

M
PA

S
D

ES
IG

N

•
 f

ot
o:

 A
le

ks
an

de
r

©t
ok

el
j

*Dodatne informacije o pravilih in poteku nagradne igre poiπËite na prodajnih mestih ali internetni strani 5nadan.mercator.si

Darilo
z nakupi

sadja in zelenjave
od 9. 1. - 9. 2. 2006

*

www.mercator.si5nadan.mercator.si

86 87

KLJU»NI VIZUALNI ELEMENT AKCIJE

soËna sprostitev

Po
sl

ov
ni

 s
is

te
m

 M
er

ca
to

r
d.

d.
, D

un
aj

sk
a

c.
 1

07
, 1

00
0

Lj
ub

lja
na

•

 K
O

M
PA

S
D

ES
IG

N

•
 f

ot
o:

 A
le

ks
an

de
r

©t
ok

el
j

*Dodatne informacije o pravilih in poteku nagradne igre poiπËite na prodajnih mestih ali internetni strani 5nadan.mercator.si

Darilo
z nakupi
sadja in zelenjave
od 9. 1. - 9. 2. 2006

*

www.mercator.si5nadan.mercator.si

ritmi zdravja

Po
sl

ov
ni

 s
is

te
m

 M
er

ca
to

r
d.

d.
, D

un
aj

sk
a

c.
 1

07
, 1

00
0

Lj
ub

lja
na

•

 K
O

M
PA

S
D

ES
IG

N

•
 f

ot
o:

 A
le

ks
an

de
r

©t
ok

el
j

*Dodatne informacije o pravilih in poteku nagradne igre poiπËite na prodajnih mestih ali internetni strani 5nadan.mercator.si

Darilo
z nakupi

sadja in zelenjave
od 9. 1. - 9. 2. 2006

*

www.mercator.si5nadan.mercator.si

naravna energija

Po
sl

ov
ni

 s
is

te
m

 M
er

ca
to

r
d.

d.
, D

un
aj

sk
a

c.
 1

07
, 1

00
0

Lj
ub

lja
na

•

 K
O

M
PA

S
D

ES
IG

N

•
 f

ot
o:

 A
le

ks
an

de
r

©t
ok

el
j

*Dodatne informacije o pravilih in poteku nagradne igre poiπËite na prodajnih mestih ali internetni strani 5nadan.mercator.si

Darilo
z nakupi

sadja in zelenjave
od 9. 1. - 9. 2. 2006

*

www.mercator.si5nadan.mercator.si

90 91

TRÆNA PRILOÆNOST

Poli iz Perutnine Ptuj je stara æe veË kot 30 let.

V letu 2000 smo πtartali s prvo zelo samosvojo
promocijsko akcijo, s katero je bil postavljen standard v
kategoriji, saj se konkurenca ni oglaπevala. Takrat so bili
postavljeni temelji blagovne znamke in pozicijski slogan
Nori na Poli, ki blagovno znamko spremlja vse do danes.
Zadnja moËnejπa oglaπevalska akcija za Poli je bila
Padalec leta 2003. Neposredno po njej je bil izmerjen
visok skok prodaje v primerjavi s predhodnim mesecem
(13,5 %, vir: PP). Kljub zreli æivljenjski dobi izdelka in
visokemu trænemu deleæu 35 % (vir: panel trgovin 1-8
2002) se je ta po akciji πe poveËal. Træni deleæ v programu
posebnih klobas je v letu 2003 presegel naËrtovanega in
dosegel kar 39 % (vir: panel trgovin 2003).

2003 je letna prodaja dosegla vrh, nato pa se je zaËela
umirjati. Vse od takrat ni bilo veËjih investicij v promocijo
Poli. Manjπa intenzivnost vlaganja se je kmalu pokazala
tudi v upadanju prodaje. V letu 2005 se je ta trend
nadaljeval. V prvih petih mesecih 2006 je bila izmerjena
povpreËno 6 % niæja meseËna prodaja kot v enakem
obdobju predhodnega leta (vir: PP).

Zaradi nakazovanja enakega trenda tudi v prihodnje,
padanja trænega deleæa Poli v programu izdelkov iz
perutninskega mesa in razmeroma moËnega oglaπevanja
konkurenËnega izdelka Njami (Pivka) se je Perutnina Ptuj
odloËila, da potrebuje Poli za nadaljnjo rast nov zagon.

Konkurenca v kategoriji klobas je precej kontrolirana s
Ptuja, saj imajo Poli in drugi klobasni izdelki iz Perutnine
Ptuj (bz PP in bz Jata) zelo velik træni deleæ.

Pri tem je πe posebno moËna Poli:

• predstavlja optimum v kategoriji salam;

• percepirana je kot izrazito mainstream znamka;

• potroπniki so zelo zadovoljni s tem, kar jim Poli (po svoji
ceni) ponuja;

• potroπniki ji izkazujejo veliko lojalnosti.

(vir: poroËilo Arhitektura blagovnih znamk, Cati, avgust 2005)

Neposredno konkurenco je na podroËju piπËanËjih
posebnih klobas poleg Jate πe Pivka, v resnici pa je
konkurenca na podroËju celotnega klobasnega programa
mnogo πirπa, saj je tu πe velika ponudba nizkocenovnih
posebnih klobas: Koπaki, MIR, Z deæele, MIP, Kras,
Pomurka itd.

KONKURENCA:

• Pivka (Extra piπË. salama, Posebna klobasa z
vrtninami, Njami)

• Pomurka (Vikend klobasa)

• MDK (Pariπka salama, Bohinjska salama)

• MIR (AVE piπËanËja posebna klobasa, Pipi)

• manjπi proizvajalci poceni klobas (Straπek Tisi, LajËi
posebna, Æerak Pepi)

• trgovske blagovne znamke (Mercator, Spar, Tuπ)

Slabost: na podroËju samega proizvoda se v zadnjih letih
ni zgodilo niË novega: embalaæa je ostala enaka, enak je
ostal asortiman okusov (navadna Poli, lahka Poli, Poli s
sirom, Poli z vrtninami).

Kljub pomanjkanju novosti se je Perutnina Ptuj odloËila za
moËnejπo komunikacijsko akcijo, saj je imela doslej vsaka
promocijska akcija za Poli opazen vpliv na dvig prodaje in
rast trænega deleæa.

CILJI AKCIJE

Glede na padajoËi trend prodaje v prvih mesecih
tekoËega leta v primerjavi z enakim obdobjem v
predhodnem letu in napoved enakega trenda v
prihodnosti sta Perutnina Ptuj in agencija skupaj doloËili
izhodiπËno vrednost za merjenje uspeπnosti oglaπevalske
akcije: trimeseËno povpreËje prodaje v obdobju od 1. 6.
do 31. 8. 2005, zniæano za 6 %.

Uspeh prodaje merimo v obdobju trajanja oglaπevalske
akcije od 1. 6. do 31. 8. 2006 in je izraæen kot povpreËna
meseËna prodaja v navedenem obdobju.

MARKETIN©KI CILJI SO BILI:

• ustaviti padec prodaje izdelkov blagovne znamke Poli
v obdobju junij-avgust oz. doseËi izhodiπËno vrednost
prodaje;

• v obdobju junij-avgust obrniti padajaËi trend prodaje
navzgor glede na izhodiπËno vrednost in doseËi
pozitivno stopnjo rasti prodaje v viπini 2 %;

• ustaviti padec trænega deleæa Poli v programu izdelkov
iz perutninskega mesa;

• med trajanjem oglaπevalske akcije poveËati træni deleæ
v programu izdelkov iz perutninskega mesa za 2 % v

primerjavi s πestmeseËnim povpreËjem pred zaËetkom
oglaπevalske akcije (45,23 %);

• med trajanjem oglaπevalske akcije poveËati træni deleæ
v celotnem klobasnem programu za 1 % v primerjavi s
πestmeseËnim povpreËjem pred zaËetkom oglaπevalske
akcije (18,2 %).

Za doseganje marketinπkih ciljev smo si zastavili
ustrezne komunikacijske cilje in jih podprli s celovitim
komunikacijskim spletom.

KOMUNIKACIJSKI CILJI:

• vzdræevanje identitete blagovne znamke Poli

• doseËi visoko odzivnost oglaπevalske akcije v celotni
ciljni skupini: skupno prejeti 50.000 odgovorov na
nagradno vpraπanje

• doseËi visoko odzivnost neposredno s prodajnega
mesta: prejeti 5 % vseh tiskanih nagradnih kartonËkov

• doseËi nadpovpreËno odzivnost oglaπevalske akcije pri
mladih.

CILJNE SKUPINE

Med potroπnike Poli spadajo vse generacije, od otrok in
mladostnikov do srednje in starejπe populacije (20-60 let).

NajveË jo kupujejo æenske med 25. in 40. letom,
poroËene ali neporoËene, v deljenem gospodinjstvu, ki
πteje povpreËno od tri do πtiri Ëlane. Imajo srednjo, viπjo
ali visokoπolsko izobrazbo ter so v srednjem in viπjem
dohodkovnem razredu.

Konzumenti salame Poli pa so predvsem otroci in moπki.

Demografsko je bila ciljna skupina prviË doloËena æe z
raziskavo Omnibus gospodinjstev, Gral-Iteo, 1999. Tudi
zadnji pregled uporabnikov Poli je potrdil dozdajπnji
demografski opis ciljne skupine (vir: Mediana TGI 2004,
poroËilo Arhitektura blagovnih znamk, Cati, avgust 2005).

Vendar je opredelitev ciljne skupine po zgolj
demografskih kazalcih preveË tehniËna in ne upoπteva
Ëustvenih komponent, ki bistveno vplivajo na vedenje
posameznikov. V ta namen smo uporabili rezultate
raziskave TGI, Mediana, 2004, za Slovenijo in poroËilo
Arhitektura blagovnih znamk, Cati, avgust 2005.
Ob njihovi pomoËi smo uporabnika Poli opredelili
tudi po staliπËih, ki odraæajo njegove karakteristike v
nadpovpreËnem deleæu v primerjavi s celotno slovensko
populacijo:

1. je ambiciozen, rad tvega,

2. meni, da je treba izkoristiti priloænosti, ki se ponujajo,

3. zelo zaposlen, ima obËutek, da hodi domov samo
πe spat, velikokrat si nima Ëasa pripraviti glavnega
obroka,

4. zelo rad jé, ni pa gurman - pogosto prigrizne med
obroki,

5. nadpovpreËno pogosto obiskuje kazinoje, igra loto
(sklep: rad sodeluje v nagradnih igrah),

6. je πportno aktiven - obiskuje fi tnes, aerobiko, redno
kolesari, rola, igra koπarko in odbojko,

7. glasba je pomemben del njegovega æivljenja,

8. ko iπËe informacije, najprej pogleda na internet,

9. pogosto opazi obcestne plakate,

10. resniËno uæiva v vsakrπnih nakupih.

KREATIVNA STRATEGIJA

Kreativna strategija je bila opredeljena s temelji blagovne
znamke, s pozicijskim sloganom Nori na Poli in
predhodnimi akcijami za Poli, ki so bile vedno zastavljene
pogumno, nekonvencionalno in so vedno znova
preseneËale. To smo æeleli doseËi tudi tokrat in vzbuditi
pravo “polimanijo”.

Kreativna strategija je temeljila na TV-spotu, ki pa ni
obiËajen TV-oglas, temveË mu je treba zelo natanËno
slediti. Potroπnika æelimo vplesti v aktivno sodelovanje.
Da bi to dosegli, je zgodba TV-oglasa zastavljena prek
nagradne igre, ki zahteva od gledalca, da preπteje
vse napise Poli, ki se pojavljajo v spotu. S pravilnim
odgovorom lahko sodeluje v nagradni igri za potovanje
za dve osebi v Polinezijo in πtevilne manjπe zanimive
nagrade (najem apartmaja Polinezija v Umagu, Poli v teæi
nagrajenca, knjiga receptov Poli na 100 naËinov).

Zgodba TV-spota se odvija na poti od stanovanja do
letaliπËa, vse do vkrcanja na letalo, in se konËa na idiliËni
polinezijski plaæi. Medtem ko naπ pripovedovalec hodi oz.
se vozi proti letaliπËu, se v spotu zvrsti toËno doloËeno
πtevilo napisov Poli: izvezen je na brisaËi, kuka iz
sosedove nakupovalne vreËke, na tovornjaku, ki se pelje
mimo, v ozadju na izvesku trgovine, v izloæbi, na majici,
na vreËki, na vratih taksija, na krilih letala ...

Da bi bila celotna zadeva πe malce zabavnejπa in
zapletenejπa, smo v spotu namenoma skrili πe nekaj
‘nepravih’ napisov: npr. holi na balonu ...

90 91

TRÆNA PRILOÆNOST

Poli iz Perutnine Ptuj je stara æe veË kot 30 let.

V letu 2000 smo πtartali s prvo zelo samosvojo
promocijsko akcijo, s katero je bil postavljen standard v
kategoriji, saj se konkurenca ni oglaπevala. Takrat so bili
postavljeni temelji blagovne znamke in pozicijski slogan
Nori na Poli, ki blagovno znamko spremlja vse do danes.
Zadnja moËnejπa oglaπevalska akcija za Poli je bila
Padalec leta 2003. Neposredno po njej je bil izmerjen
visok skok prodaje v primerjavi s predhodnim mesecem
(13,5 %, vir: PP). Kljub zreli æivljenjski dobi izdelka in
visokemu trænemu deleæu 35 % (vir: panel trgovin 1-8
2002) se je ta po akciji πe poveËal. Træni deleæ v programu
posebnih klobas je v letu 2003 presegel naËrtovanega in
dosegel kar 39 % (vir: panel trgovin 2003).

2003 je letna prodaja dosegla vrh, nato pa se je zaËela
umirjati. Vse od takrat ni bilo veËjih investicij v promocijo
Poli. Manjπa intenzivnost vlaganja se je kmalu pokazala
tudi v upadanju prodaje. V letu 2005 se je ta trend
nadaljeval. V prvih petih mesecih 2006 je bila izmerjena
povpreËno 6 % niæja meseËna prodaja kot v enakem
obdobju predhodnega leta (vir: PP).

Zaradi nakazovanja enakega trenda tudi v prihodnje,
padanja trænega deleæa Poli v programu izdelkov iz
perutninskega mesa in razmeroma moËnega oglaπevanja
konkurenËnega izdelka Njami (Pivka) se je Perutnina Ptuj
odloËila, da potrebuje Poli za nadaljnjo rast nov zagon.

Konkurenca v kategoriji klobas je precej kontrolirana s
Ptuja, saj imajo Poli in drugi klobasni izdelki iz Perutnine
Ptuj (bz PP in bz Jata) zelo velik træni deleæ.

Pri tem je πe posebno moËna Poli:

• predstavlja optimum v kategoriji salam;

• percepirana je kot izrazito mainstream znamka;

• potroπniki so zelo zadovoljni s tem, kar jim Poli (po svoji
ceni) ponuja;

• potroπniki ji izkazujejo veliko lojalnosti.

(vir: poroËilo Arhitektura blagovnih znamk, Cati, avgust 2005)

Neposredno konkurenco je na podroËju piπËanËjih
posebnih klobas poleg Jate πe Pivka, v resnici pa je
konkurenca na podroËju celotnega klobasnega programa
mnogo πirπa, saj je tu πe velika ponudba nizkocenovnih
posebnih klobas: Koπaki, MIR, Z deæele, MIP, Kras,
Pomurka itd.

KONKURENCA:

• Pivka (Extra piπË. salama, Posebna klobasa z
vrtninami, Njami)

• Pomurka (Vikend klobasa)

• MDK (Pariπka salama, Bohinjska salama)

• MIR (AVE piπËanËja posebna klobasa, Pipi)

• manjπi proizvajalci poceni klobas (Straπek Tisi, LajËi
posebna, Æerak Pepi)

• trgovske blagovne znamke (Mercator, Spar, Tuπ)

Slabost: na podroËju samega proizvoda se v zadnjih letih
ni zgodilo niË novega: embalaæa je ostala enaka, enak je
ostal asortiman okusov (navadna Poli, lahka Poli, Poli s
sirom, Poli z vrtninami).

Kljub pomanjkanju novosti se je Perutnina Ptuj odloËila za
moËnejπo komunikacijsko akcijo, saj je imela doslej vsaka
promocijska akcija za Poli opazen vpliv na dvig prodaje in
rast trænega deleæa.

CILJI AKCIJE

Glede na padajoËi trend prodaje v prvih mesecih
tekoËega leta v primerjavi z enakim obdobjem v
predhodnem letu in napoved enakega trenda v
prihodnosti sta Perutnina Ptuj in agencija skupaj doloËili
izhodiπËno vrednost za merjenje uspeπnosti oglaπevalske
akcije: trimeseËno povpreËje prodaje v obdobju od 1. 6.
do 31. 8. 2005, zniæano za 6 %.

Uspeh prodaje merimo v obdobju trajanja oglaπevalske
akcije od 1. 6. do 31. 8. 2006 in je izraæen kot povpreËna
meseËna prodaja v navedenem obdobju.

MARKETIN©KI CILJI SO BILI:

• ustaviti padec prodaje izdelkov blagovne znamke Poli
v obdobju junij-avgust oz. doseËi izhodiπËno vrednost
prodaje;

• v obdobju junij-avgust obrniti padajaËi trend prodaje
navzgor glede na izhodiπËno vrednost in doseËi
pozitivno stopnjo rasti prodaje v viπini 2 %;

• ustaviti padec trænega deleæa Poli v programu izdelkov
iz perutninskega mesa;

• med trajanjem oglaπevalske akcije poveËati træni deleæ
v programu izdelkov iz perutninskega mesa za 2 % v

primerjavi s πestmeseËnim povpreËjem pred zaËetkom
oglaπevalske akcije (45,23 %);

• med trajanjem oglaπevalske akcije poveËati træni deleæ
v celotnem klobasnem programu za 1 % v primerjavi s
πestmeseËnim povpreËjem pred zaËetkom oglaπevalske
akcije (18,2 %).

Za doseganje marketinπkih ciljev smo si zastavili
ustrezne komunikacijske cilje in jih podprli s celovitim
komunikacijskim spletom.

KOMUNIKACIJSKI CILJI:

• vzdræevanje identitete blagovne znamke Poli

• doseËi visoko odzivnost oglaπevalske akcije v celotni
ciljni skupini: skupno prejeti 50.000 odgovorov na
nagradno vpraπanje

• doseËi visoko odzivnost neposredno s prodajnega
mesta: prejeti 5 % vseh tiskanih nagradnih kartonËkov

• doseËi nadpovpreËno odzivnost oglaπevalske akcije pri
mladih.

CILJNE SKUPINE

Med potroπnike Poli spadajo vse generacije, od otrok in
mladostnikov do srednje in starejπe populacije (20-60 let).

NajveË jo kupujejo æenske med 25. in 40. letom,
poroËene ali neporoËene, v deljenem gospodinjstvu, ki
πteje povpreËno od tri do πtiri Ëlane. Imajo srednjo, viπjo
ali visokoπolsko izobrazbo ter so v srednjem in viπjem
dohodkovnem razredu.

Konzumenti salame Poli pa so predvsem otroci in moπki.

Demografsko je bila ciljna skupina prviË doloËena æe z
raziskavo Omnibus gospodinjstev, Gral-Iteo, 1999. Tudi
zadnji pregled uporabnikov Poli je potrdil dozdajπnji
demografski opis ciljne skupine (vir: Mediana TGI 2004,
poroËilo Arhitektura blagovnih znamk, Cati, avgust 2005).

Vendar je opredelitev ciljne skupine po zgolj
demografskih kazalcih preveË tehniËna in ne upoπteva
Ëustvenih komponent, ki bistveno vplivajo na vedenje
posameznikov. V ta namen smo uporabili rezultate
raziskave TGI, Mediana, 2004, za Slovenijo in poroËilo
Arhitektura blagovnih znamk, Cati, avgust 2005.
Ob njihovi pomoËi smo uporabnika Poli opredelili
tudi po staliπËih, ki odraæajo njegove karakteristike v
nadpovpreËnem deleæu v primerjavi s celotno slovensko
populacijo:

1. je ambiciozen, rad tvega,

2. meni, da je treba izkoristiti priloænosti, ki se ponujajo,

3. zelo zaposlen, ima obËutek, da hodi domov samo
πe spat, velikokrat si nima Ëasa pripraviti glavnega
obroka,

4. zelo rad jé, ni pa gurman - pogosto prigrizne med
obroki,

5. nadpovpreËno pogosto obiskuje kazinoje, igra loto
(sklep: rad sodeluje v nagradnih igrah),

6. je πportno aktiven - obiskuje fi tnes, aerobiko, redno
kolesari, rola, igra koπarko in odbojko,

7. glasba je pomemben del njegovega æivljenja,

8. ko iπËe informacije, najprej pogleda na internet,

9. pogosto opazi obcestne plakate,

10. resniËno uæiva v vsakrπnih nakupih.

KREATIVNA STRATEGIJA

Kreativna strategija je bila opredeljena s temelji blagovne
znamke, s pozicijskim sloganom Nori na Poli in
predhodnimi akcijami za Poli, ki so bile vedno zastavljene
pogumno, nekonvencionalno in so vedno znova
preseneËale. To smo æeleli doseËi tudi tokrat in vzbuditi
pravo “polimanijo”.

Kreativna strategija je temeljila na TV-spotu, ki pa ni
obiËajen TV-oglas, temveË mu je treba zelo natanËno
slediti. Potroπnika æelimo vplesti v aktivno sodelovanje.
Da bi to dosegli, je zgodba TV-oglasa zastavljena prek
nagradne igre, ki zahteva od gledalca, da preπteje
vse napise Poli, ki se pojavljajo v spotu. S pravilnim
odgovorom lahko sodeluje v nagradni igri za potovanje
za dve osebi v Polinezijo in πtevilne manjπe zanimive
nagrade (najem apartmaja Polinezija v Umagu, Poli v teæi
nagrajenca, knjiga receptov Poli na 100 naËinov).

Zgodba TV-spota se odvija na poti od stanovanja do
letaliπËa, vse do vkrcanja na letalo, in se konËa na idiliËni
polinezijski plaæi. Medtem ko naπ pripovedovalec hodi oz.
se vozi proti letaliπËu, se v spotu zvrsti toËno doloËeno
πtevilo napisov Poli: izvezen je na brisaËi, kuka iz
sosedove nakupovalne vreËke, na tovornjaku, ki se pelje
mimo, v ozadju na izvesku trgovine, v izloæbi, na majici,
na vreËki, na vratih taksija, na krilih letala ...

Da bi bila celotna zadeva πe malce zabavnejπa in
zapletenejπa, smo v spotu namenoma skrili πe nekaj
‘nepravih’ napisov: npr. holi na balonu ...

92 93

Vse se odvija zelo hitro, zato je treba spot pogledati
veËkrat, da lahko odkrijeπ vse skrite napise.

Spot je bil podprt πe s 7-sekundnimi verzijami, radijskim
oglasom, tiskanimi oglasi in spletnimi pasicami, ki so bili
zasnovani kot opominki in so opozarjali na termine, ko si
lahko na sporedu ogledaπ dolgi TV-spot Poli, v katerem
lahko preπtejeπ napise.

Na koncu vsakega TV-oglasa in v vseh drugih
komunikacijah smo potroπnike povabili na prodajna
mesta, kjer lahko na izdelkih Poli poiπËejo namige o
pravem πtevilu napisov v spotu.

Na vsak izdelek Poli smo namreË na zadnji strani pri
deklaracijah umestili namig na pravo πtevilo napisov na
TV-spotu: na posamezni Poli si tako lahko naπel namige:
VeË kot nesreËna πtevilka in manj kot dve skupaj./»e
seπtejete vse prste, je premalo, Ëe jih priπteje πe pet, je
preveË./©tevilka je polnoletna.

Tudi z namigi ne izdamo prave πtevilke, ampak samo
zoæimo moænosti.

V nagradni igri si lahko sodeloval tudi prek interneta, kjer
si si lahko TV-spot ogledal na mini spletnem mestu
www.polinezija.si.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Hkrati z oglaπevalsko akcijo v medijih so potekale druge
komunikacijske dejavnosti:

• Oprema izdelkov

Med nagradno igro so bile vse klobase Poli na hrbtni
strani opremljene z namigi o pravem πtevilu napisov Poli
v TV-spotu.

• Oprema prodajnega mesta

Med nagradno igro so bila vsa prodajna mesta
Mercatorja, Spara, Tuπa, Perutnine Ptuj in E.Leclerca
opremljena z materiali, ki so kupca spremljali od vhoda
v trgovino, ga peljali do police in ga opomili na nagradno
igro pri blagajni:

- plakati 70 x 100, ki so opozarjali na nagradno igro in
pozivali k sodelovanju v ærebanju za bogate nagrade,

- oznaËevalci cen in voblerji, ki so opozarjali na
nagradno igro in pozivali k iskanju namigov na
izdelkih,

- nagradni kartonËki za sodelovanje v nagradni igri,

- promotorke na prodajnem mestu.

Promotorke so bile obleËene v ‘polinezijsko’ opravo:
azurno modro majico brez rokavov, pareo, japonke, v
laseh pa so imele venËke eksotiËnega cvetja.

Po veËjih trgovskih srediπËih so ob koncu tedna, ko je
obisk trgovin najveËji, ob polici s Poli dodatno opozarjale
na nagradno igro in delile nagradne kartonËke.

• Mini spletno mesto

Na vstopni strani je bila predstavljena nagradna igra in
povabilo k sodelovanju.

- Oglej si TV-oglas (v oglasu boπ lahko preπtel napise
za sodelovanje v nagradni igri).

- Sodeluj v nagradni igri (on-line kupon: vneseπ
osebne podatke in πtevilo napisov v TV-spotu).

- Opozorilo o namigih na izdelkih na prodajnih mestih.

- Predstavitev destinacije (veË o Polineziji, kamor bo
odpotoval zmagovalec).

- Pravila nagradne igre.

MEDIJSKA STRATEGIJA

Medijska strategija je bila postavljena na osnovi:

• prodajnih ciljev,

• komunikacijskih ciljev,

• ciljnih skupin.

Tabela: Medijski splet, razdelitev medijskih sredstev in
terminski plan

Medij »as predvajanja akcije
% medijskega
proraËuna

Televizija od 3. 6. do 9. 7. 78,0 %

Radio od 3. 6. do 9. 7. 9,0 %

Tiskani medij od 7. 6. do 7. 7. 4,0 %

Internet od 5. 6. do 30. 8. 6,0 %

Gigant plakati od 19. 7. do 15. 8. 3,0 %

Nosilni medij nagradne igre Poli je bila televizija, saj je bila
nagradna igra zasnovana tako, da je bilo treba ugotoviti
pravilno πtevilo napisov Poli, ki so se pojavili v TV-oglasu.

Ker je bila izvedba nagradne igre naËrtovana za junij, smo
oglaπevanje na TV Slovenija in Kanalu A vezali na SP v
nogometu. Gledalce smo s krajπimi telopi vabili k ogledu
tekme, pred (po ali med) katero se je predvajal TV-oglas
z napisi Poli.

Na POP TV se je TV oglas predvajal v oddajah, serijah, ki
jih gleda ciljna skupina.

Tudi na POP TV se je predvajal krajπi telop, ki je
nagovarjal gledalce, naj gledajo POP TV in ugotovijo
pravilno πtevilo napisov Poli v oglasu. Oglaπevanju na
televiziji se je namenilo kar 78 % medijskih sredstev.

Oglaπevanje na Radiu Slovenija, 1. in 2. program, je
prav tako spodbujalo ciljno skupino, da gledajo televizijo,
ujamejo TV-oglas, preπtejejo napise Poli in sodelujejo v
nagradni igri. Radijskemu oglaπevanju smo namenili 9 %
medijskega proraËuna.

SoËasno s televizijskim in radijskim oglaπevanjem je
potekalo tudi oglaπevanje v Pilotu, Vikendu in Æurnalu,
kjer smo v vsaki πtevilki teh TV-prilog objavili oglas
(pasico) in nagovarjali bralce k sodelovanju v nagradni
igri. Objave tiskanih oglasov so dosegle 4 % medijskega
proraËuna.

Internetno oglaπevanje se je nadaljevalo tudi po SP
v nogometu, do konca avgusta, in sicer na najdi.si z
nebotiËnikom in na google.com s tekstovnim oglasom
na kljuËne besede. Zajeli smo uporabnike, ki so se
ravno odpravljali na potovanje. Uporabnik je npr. iskal
“apartmaji Hrvaπka”, mi pa smo ga presenetili in mu
rekli: “Pojdi raje na Tahiti!” Oglaπevanju na internetu smo
namenili 6 % medijskih sredstev.

V sami poletni sezoni smo na nagradno igro opozarjali z
obcestnimi plakati, ki so v poletnih mesecih πe posebno
opazni (daljπi dnevi, ljudje so veliko na poti - dopusti,
konec tedna, izleti).

REZULTATI AKCIJE

Z nagradno akcijo trænega komuniciranja Polinezija smo
dosegli zastavljene marketinπke in komunikacijske cilje:

PRODAJNI:

• Cilj: ustaviti padec prodaje izdelkov blagovne znamke
Poli v obdobju junij-avgust oz. doseËi izhodiπËno
vrednost prodaje.

V obdobju junij-avgust smo ustavili padec prodaje, saj
smo dosegli izhodiπËno vrednost prodaje - trimeseËno
povpreËje prodaje v obdobju od 1. 6. do 31. 8. 2006 (vir:
PP).

• Cilj: v obdobju junij-avgust obrniti padajoËi trend
prodaje navzgor glede na izhodiπËno vrednost in doseËi
pozitivno stopnjo rasti prodaje v viπini 2 %.

V obdobju junij-avgust je bila povpreËna meseËna prodaja
glede na izhodiπËno vrednost viπja za 3 % (vir: PP).

• Cilj: ustaviti padec trænega deleæa Poli oz. v obdobju
junij-julij poveËati træni deleæ v programu izdelkov
iz perutninskega mesa za 2 % v primerjavi s
πestmeseËnim povpreËjem pred zaËetkom oglaπevalske
akcije (45,23 %).

V obdobju junij-julij je bil træni deleæ Poli 47,4 %, kar
je 2,17-odstotno poveËanje v primerjavi s polletnim
povpreËjem pred zaËetkom akcije (vir: PP).

KOMUNIKACIJSKI:

• Cilj: doseËi visoko odzivnost oglaπevalske akcije v
celotni ciljni skupini: skupno prejeti 50.000 odgovorov
na nagradno vpraπanje.

Do 31. 8. 2006 so na naslov organizatorja nagradne igre
prejeli skupno 58.008 nagradnih kuponov ali 16,02 %
veË od naËrtovanega (vir: Zapisnik javnega ærebanja
nagradne igre Polinezija, 5. 9. 2006, PP).

• Cilj: doseËi visoko odzivnost neposredno s prodajnega
mesta: prejeti 5 % vseh tiskanih nagradnih kartonËkov.

Od 200.000 nagradnih kartonËkov so jih do 31. 8. 2006
na naslovu organizatorja nagradne igre prejeli 11.200
ali 5,6 % (vir: Zapisnik javnega ærebanja nagradne igre
Polinezija, 5. 9. 2006, PP).

• Cilj: doseËi nadpovpreËno odzivnost oglaπevalske akcije
pri uporabnikih interneta.

Na googlu smo zajeli veliko uporabnikov: 183.520
prikazov in 3.308 klikov. CTR je bil 1,8 %.

Zaznali smo dolge debate o TV-spotu in ugibanja o
pravem πtevilu napisov na vseh veËjih slovenskih forumih.
En daljπih tovrstnih primerov so ugibanja na mobisux.com
na πestih straneh

http://www.mobisux.com/tabla/showfl at.php/Cat/0/
Number/2564884/page/0/fpart/1/vc/1
(vir: upravljalec spletnega mesta).

• Cilj: vzdræevanje in nadgradnja imidæa blagovne
znamke Poli: samosvoja, rahlo odπtekana, vedno znova
preseneËa.

Velik odziv na nagradno igro, s katero smo dosegli veliko
opaæenost, vπeËnost in odmevnost promocijske kampanje
in s tem pozitiven vpliv na imidæ blagovne znamke Poli.

92 93

Vse se odvija zelo hitro, zato je treba spot pogledati
veËkrat, da lahko odkrijeπ vse skrite napise.

Spot je bil podprt πe s 7-sekundnimi verzijami, radijskim
oglasom, tiskanimi oglasi in spletnimi pasicami, ki so bili
zasnovani kot opominki in so opozarjali na termine, ko si
lahko na sporedu ogledaπ dolgi TV-spot Poli, v katerem
lahko preπtejeπ napise.

Na koncu vsakega TV-oglasa in v vseh drugih
komunikacijah smo potroπnike povabili na prodajna
mesta, kjer lahko na izdelkih Poli poiπËejo namige o
pravem πtevilu napisov v spotu.

Na vsak izdelek Poli smo namreË na zadnji strani pri
deklaracijah umestili namig na pravo πtevilo napisov na
TV-spotu: na posamezni Poli si tako lahko naπel namige:
VeË kot nesreËna πtevilka in manj kot dve skupaj./»e
seπtejete vse prste, je premalo, Ëe jih priπteje πe pet, je
preveË./©tevilka je polnoletna.

Tudi z namigi ne izdamo prave πtevilke, ampak samo
zoæimo moænosti.

V nagradni igri si lahko sodeloval tudi prek interneta, kjer
si si lahko TV-spot ogledal na mini spletnem mestu
www.polinezija.si.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Hkrati z oglaπevalsko akcijo v medijih so potekale druge
komunikacijske dejavnosti:

• Oprema izdelkov

Med nagradno igro so bile vse klobase Poli na hrbtni
strani opremljene z namigi o pravem πtevilu napisov Poli
v TV-spotu.

• Oprema prodajnega mesta

Med nagradno igro so bila vsa prodajna mesta
Mercatorja, Spara, Tuπa, Perutnine Ptuj in E.Leclerca
opremljena z materiali, ki so kupca spremljali od vhoda
v trgovino, ga peljali do police in ga opomili na nagradno
igro pri blagajni:

- plakati 70 x 100, ki so opozarjali na nagradno igro in
pozivali k sodelovanju v ærebanju za bogate nagrade,

- oznaËevalci cen in voblerji, ki so opozarjali na
nagradno igro in pozivali k iskanju namigov na
izdelkih,

- nagradni kartonËki za sodelovanje v nagradni igri,

- promotorke na prodajnem mestu.

Promotorke so bile obleËene v ‘polinezijsko’ opravo:
azurno modro majico brez rokavov, pareo, japonke, v
laseh pa so imele venËke eksotiËnega cvetja.

Po veËjih trgovskih srediπËih so ob koncu tedna, ko je
obisk trgovin najveËji, ob polici s Poli dodatno opozarjale
na nagradno igro in delile nagradne kartonËke.

• Mini spletno mesto

Na vstopni strani je bila predstavljena nagradna igra in
povabilo k sodelovanju.

- Oglej si TV-oglas (v oglasu boπ lahko preπtel napise
za sodelovanje v nagradni igri).

- Sodeluj v nagradni igri (on-line kupon: vneseπ
osebne podatke in πtevilo napisov v TV-spotu).

- Opozorilo o namigih na izdelkih na prodajnih mestih.

- Predstavitev destinacije (veË o Polineziji, kamor bo
odpotoval zmagovalec).

- Pravila nagradne igre.

MEDIJSKA STRATEGIJA

Medijska strategija je bila postavljena na osnovi:

• prodajnih ciljev,

• komunikacijskih ciljev,

• ciljnih skupin.

Tabela: Medijski splet, razdelitev medijskih sredstev in
terminski plan

Medij »as predvajanja akcije
% medijskega
proraËuna

Televizija od 3. 6. do 9. 7. 78,0 %

Radio od 3. 6. do 9. 7. 9,0 %

Tiskani medij od 7. 6. do 7. 7. 4,0 %

Internet od 5. 6. do 30. 8. 6,0 %

Gigant plakati od 19. 7. do 15. 8. 3,0 %

Nosilni medij nagradne igre Poli je bila televizija, saj je bila
nagradna igra zasnovana tako, da je bilo treba ugotoviti
pravilno πtevilo napisov Poli, ki so se pojavili v TV-oglasu.

Ker je bila izvedba nagradne igre naËrtovana za junij, smo
oglaπevanje na TV Slovenija in Kanalu A vezali na SP v
nogometu. Gledalce smo s krajπimi telopi vabili k ogledu
tekme, pred (po ali med) katero se je predvajal TV-oglas
z napisi Poli.

Na POP TV se je TV oglas predvajal v oddajah, serijah, ki
jih gleda ciljna skupina.

Tudi na POP TV se je predvajal krajπi telop, ki je
nagovarjal gledalce, naj gledajo POP TV in ugotovijo
pravilno πtevilo napisov Poli v oglasu. Oglaπevanju na
televiziji se je namenilo kar 78 % medijskih sredstev.

Oglaπevanje na Radiu Slovenija, 1. in 2. program, je
prav tako spodbujalo ciljno skupino, da gledajo televizijo,
ujamejo TV-oglas, preπtejejo napise Poli in sodelujejo v
nagradni igri. Radijskemu oglaπevanju smo namenili 9 %
medijskega proraËuna.

SoËasno s televizijskim in radijskim oglaπevanjem je
potekalo tudi oglaπevanje v Pilotu, Vikendu in Æurnalu,
kjer smo v vsaki πtevilki teh TV-prilog objavili oglas
(pasico) in nagovarjali bralce k sodelovanju v nagradni
igri. Objave tiskanih oglasov so dosegle 4 % medijskega
proraËuna.

Internetno oglaπevanje se je nadaljevalo tudi po SP
v nogometu, do konca avgusta, in sicer na najdi.si z
nebotiËnikom in na google.com s tekstovnim oglasom
na kljuËne besede. Zajeli smo uporabnike, ki so se
ravno odpravljali na potovanje. Uporabnik je npr. iskal
“apartmaji Hrvaπka”, mi pa smo ga presenetili in mu
rekli: “Pojdi raje na Tahiti!” Oglaπevanju na internetu smo
namenili 6 % medijskih sredstev.

V sami poletni sezoni smo na nagradno igro opozarjali z
obcestnimi plakati, ki so v poletnih mesecih πe posebno
opazni (daljπi dnevi, ljudje so veliko na poti - dopusti,
konec tedna, izleti).

REZULTATI AKCIJE

Z nagradno akcijo trænega komuniciranja Polinezija smo
dosegli zastavljene marketinπke in komunikacijske cilje:

PRODAJNI:

• Cilj: ustaviti padec prodaje izdelkov blagovne znamke
Poli v obdobju junij-avgust oz. doseËi izhodiπËno
vrednost prodaje.

V obdobju junij-avgust smo ustavili padec prodaje, saj
smo dosegli izhodiπËno vrednost prodaje - trimeseËno
povpreËje prodaje v obdobju od 1. 6. do 31. 8. 2006 (vir:
PP).

• Cilj: v obdobju junij-avgust obrniti padajoËi trend
prodaje navzgor glede na izhodiπËno vrednost in doseËi
pozitivno stopnjo rasti prodaje v viπini 2 %.

V obdobju junij-avgust je bila povpreËna meseËna prodaja
glede na izhodiπËno vrednost viπja za 3 % (vir: PP).

• Cilj: ustaviti padec trænega deleæa Poli oz. v obdobju
junij-julij poveËati træni deleæ v programu izdelkov
iz perutninskega mesa za 2 % v primerjavi s
πestmeseËnim povpreËjem pred zaËetkom oglaπevalske
akcije (45,23 %).

V obdobju junij-julij je bil træni deleæ Poli 47,4 %, kar
je 2,17-odstotno poveËanje v primerjavi s polletnim
povpreËjem pred zaËetkom akcije (vir: PP).

KOMUNIKACIJSKI:

• Cilj: doseËi visoko odzivnost oglaπevalske akcije v
celotni ciljni skupini: skupno prejeti 50.000 odgovorov
na nagradno vpraπanje.

Do 31. 8. 2006 so na naslov organizatorja nagradne igre
prejeli skupno 58.008 nagradnih kuponov ali 16,02 %
veË od naËrtovanega (vir: Zapisnik javnega ærebanja
nagradne igre Polinezija, 5. 9. 2006, PP).

• Cilj: doseËi visoko odzivnost neposredno s prodajnega
mesta: prejeti 5 % vseh tiskanih nagradnih kartonËkov.

Od 200.000 nagradnih kartonËkov so jih do 31. 8. 2006
na naslovu organizatorja nagradne igre prejeli 11.200
ali 5,6 % (vir: Zapisnik javnega ærebanja nagradne igre
Polinezija, 5. 9. 2006, PP).

• Cilj: doseËi nadpovpreËno odzivnost oglaπevalske akcije
pri uporabnikih interneta.

Na googlu smo zajeli veliko uporabnikov: 183.520
prikazov in 3.308 klikov. CTR je bil 1,8 %.

Zaznali smo dolge debate o TV-spotu in ugibanja o
pravem πtevilu napisov na vseh veËjih slovenskih forumih.
En daljπih tovrstnih primerov so ugibanja na mobisux.com
na πestih straneh

http://www.mobisux.com/tabla/showfl at.php/Cat/0/
Number/2564884/page/0/fpart/1/vc/1
(vir: upravljalec spletnega mesta).

• Cilj: vzdræevanje in nadgradnja imidæa blagovne
znamke Poli: samosvoja, rahlo odπtekana, vedno znova
preseneËa.

Velik odziv na nagradno igro, s katero smo dosegli veliko
opaæenost, vπeËnost in odmevnost promocijske kampanje
in s tem pozitiven vpliv na imidæ blagovne znamke Poli.

94 95

KLJU»NI VIZUALNI ELEMENT AKCIJE

Nori na

POLI

NAGRADNA

IGRA

PoiπËi namig

na 500g poli

Jej poli in pojdi

v nezijo.
Glejte televizijo in novi 40-sekundni POLI teve oglas.
Preπtejte vse napise poli, ki se pojavijo v spotu, in nam poπljite pravilni odgovor. Nagradne kupone poiπËite na prodajnih mestih ali izpolnite

obrazec na www.POLInezija.si. Glavna nagrada je potovanje v Polinezijo (Tahiti) za dve osebi, Ëakajo pa vas πe πtevilne druge zabavne

nagrade. VeË o tem in o pogojih sodelovanja preberite na www.POLInezija.si

94 95

KLJU»NI VIZUALNI ELEMENT AKCIJE

Nori na

POLI

NAGRADNA

IGRA

PoiπËi namig

na 500g poli

Jej poli in pojdi

v nezijo.
Glejte televizijo in novi 40-sekundni POLI teve oglas.
Preπtejte vse napise poli, ki se pojavijo v spotu, in nam poπljite pravilni odgovor. Nagradne kupone poiπËite na prodajnih mestih ali izpolnite

obrazec na www.POLInezija.si. Glavna nagrada je potovanje v Polinezijo (Tahiti) za dve osebi, Ëakajo pa vas πe πtevilne druge zabavne

nagrade. VeË o tem in o pogojih sodelovanja preberite na www.POLInezija.si

98 99

TRÆNA PRILOÆNOST

Obvezno zdravstveno zavarovanje v Sloveniji krije polno
vrednost zdravstvenih storitev otrokom, osebam, ki so
πoloobvezne oziroma imajo statusa dijaka ali πtudenta, in
nekaterim bolnikom.

Od leta 1992 morajo vsi drugi zavarovanci doplaËevati
tovrstne storitve. Za kritje razlike do polne vrednosti
zdravstvenih storitev iz obveznega zdravstvenega
zavarovanja pa lahko sklenejo prostovoljno dopolnilno
zdravstveno zavarovanje, uvedeno leta 1993.

Dopolnilno zdravstveno zavarovanje je najbolj razπirjena
oblika privatnega zavarovanja v Sloveniji (junija 2005 je
bilo zavarovanih prek 1.400.000 oseb ali dobrih 90 %
trga; vir: TRIGLAV, Zdravstvena zavarovalnica, d. d.) in
edina oblika prostovoljnega zdravstvenega zavarovanja, ki
se je doslej uveljavila na trgu.

S spremembo zakonodaje, ki je stopila v veljavo 1.
septembra 2005, so bili po 13 letih dani pogoji za odprtje
trga dopolnilnih zdravstvenih zavarovanj. Na njem sta bili
od zaËetka delovanja dve zavarovalnici (najveËja z 80,3-
odstotnim in druga z 19,1-odstotnim trænim deleæem).
Prehodi zavarovancev oziroma kupcev zavarovalnih
storitev so bili doslej minimalni.

Zavarovalnica Triglav je ustanovila specializirano
zdravstveno zavarovalnico TRIGLAV, Zdravstvena
zavarovalnica, d. d., ki je ob izteku leta 2004 pridobila
potrebna dovoljenja za træenje ponudbe dopolnilnih
zdravstvenih zavarovanj. Toda trg je bil razmeroma zaprt
in zaradi nedoslednosti v zakonskih predpisih glede
pogojev træenja nepregleden. Træni deleæ TRIGLAVA,
Zdravstvene zavarovalnice, d. d., je tako po letu in pol
delovanja, junija 2005, znaπal manj kot odstotek (0,6 %;
vir: TRIGLAV, Zdravstvena zavarovalnica).

S spremembo zakonodaje so se spremenili nekateri
pogoji dopolnilnega zdravstvenega zavarovanja. Zakon
je opredelil, da morajo zavarovanci in zavarovalnice
v Sloveniji od 1. septembra 2005 do 31. decembra
2005 preoblikovati dopolnilno zdravstveno zavarovanje.
Zavarovancem je omogoËil, da v tem Ëasu brez
stroπkov zamenjajo zavarovalnico, Ëe tako æelijo. »e se
zavarovanec ne bi odloËil za zamenjavo, bi to pomenilo
soglasje k novi ponudbi obstojeËe zavarovalnice in
pooblastilo, da v njegovem imenu preoblikuje obstojeËe
zavarovanje.

Zakon je zavarovalnicam naloæil, da o spremembi
zakonodaje, novih pogojih ter o novi premiji obvestijo
zavarovance najpozneje mesec dni pred koncem leta
2005. S tem je dopustil moænost, da lahko zavarovanci
primerjajo novo ponudbo vseh zavarovalnic samo mesec
dni, v decembru.

Kljub temu je TRIGLAV, Zdravstvena zavarovalnica,
ob sprejetju zakona ocenila, da gre za priloænost, da
naposled aktivno vstopi na trg, s svojim prihodom poveËa

konkurenËnost in okrepi svoj træni deleæ v razmerju do
obeh tekmic, ki sta na trgu veË kot desetletje. To pa
je na zasedenem trgu pomenilo prevzemanje njunih
zavarovancev.

Zavarovalnica Triglav je podprla odloËitev svoje hËerinske
zavarovalnice. Zastavili sta si træni cilj: do 31. decembra
2005 doseËi skok z 0,6-odstotnega na 10-odstotni deleæ
na trgu dopolnilnih zdravstvenih zavarovanj.

KOMUNIKACIJSKI CILJI AKCIJE IN STRATEGIJA

Zaradi zahtevnosti trænih ciljev smo od konca avgusta
2005 do zaËetka januarja 2006 izvedli πtiri kvantitativne
raziskave, v katerih smo uvodoma in nato kontinuirano
spremljali poloæaj TRIGLAVA, Zdravstvene zavarovalnice,
v kategoriji dopolnilnih zdravstvenih zavarovanj.
Preverjali smo razloge za in proti zamenjavi zavarovalnice
ter prepoznavnost in percepcijo blagovnih znamk
zavarovalnic, ponudnic dopolnilnega zdravstvenega
zavarovanja.

Uvodna træna kvantitativna raziskava, izvedena tik pred
zaËetkom veljavnosti nove zakonodaje, zadnje dni
avgusta, je pokazala:

• seznanjenost primarne ciljne skupine z zakonskimi
spremembami je nizka (22 %),

• naklonjenost zamenjavi se poveËuje skupaj s stopnjo
seznanjenosti z zakonskimi spremembami,

• prehodu k TRIGLAVU, Zdravstveni zavarovalnici, so
najbolj naklonjeni TISTI, ki æe imajo katero od drugih
oblik zavarovanj sklenjeno pri Zavarovalnici Triglav,

• TRIGLAV, Zdravstvena zavarovalnica, nima
jasne prepoznavnosti na podroËju dopolnilnega
zdravstvenega zavarovanja,

• moË njene znamke v tem trænem segmentu je πe
razmeroma πibka,

• uËinkovite komunikacijske aktivnosti so bile torej pogoj
(in ne dodatek) za uspeπno izpolnitev trænega cilja.
Treba je bilo namreË doseËi veË raznovrstnih ciljev,

• poveËati zavedanje sprememb v kategoriji (poveËati
seznanjenost zavarovancev s spremembami)

CILJ 1: seznanjenost s preoblikovanjem zavarovanja: z 22
na 70 % primarne ciljne skupine;

CILJ 2: seznanjenost z moænostjo zamenjave
zavarovalnice s 44 na 70 % primarne ciljne skupine;

• poveËati zavedanje blagovne znamke v kategoriji

CILJ 3: skupne spontane navedbe TRIGLAVA,
Zdravstvene zavarovalnice, kot ponudnice dopolnilnega
zdravstvenega zavarovanja poveËati s 50 na 70 %,

• utrjevati blagovno znamko in ustvariti prednosti v
kategoriji

CILJ 4: doseËi, da bo TRIGLAV, Zdravstvena
zavarovalnica, prva izbira ob potencialni zamenjavi
namesto za zaËetnih 15 za konËnih 30 % primarne ciljne
skupine;

CILJ 5: vrednost blagovne znamke na podroËju
dopolnilnega zdravstvenega zavarovanja, merjeno z
Interbrandovo metodo, poveËati na 70 toËk.

Preprosto povedano: æeleli smo, da bi zavarovanci
drugih dveh zdravstvenih zavarovalnic, med katerimi je
bilo veliko zavarovancev Zavarovalnice Triglav, poznali
spremembe produkta in moænost prehoda k Triglavovi
zdravstveni zavarovalnici. Kot nov (in daleË najbolj
zainteresirani) akter na æe zasedenem in razdeljenem
trgu smo nase prevzeli informiranje trga o spremembah
in s tem pobudo (dræavne ali od trga neodvisne ustanove
praviloma za to potrebujejo veË Ëasa).

Komunikacijsko strategijo smo oblikovali dvostopenjsko,
da bi omogoËili træne aktivnosti na terenu. V prvi fazi
ozaveπËanja (oktobra in prvo polovico novembra 2005)
smo se naravnali k poznavanju sprememb produkta
(cilji 1, 2 in 3) ter lansiranju TRIGLAVA, Zdravstvene
zavarovalnice, kot ponudnice dopolnilnih zdravstvenih
zavarovanj. S tem smo omogoËili zaËetek træenja, saj
zavarovanec, ki ne bi poznal sprememb produkta, sicer
ne bi imel motiva za zamenjavo.

V drugi fazi odloËanja (v drugi polovici novembra
in decembra 2005) smo poveËevali naklonjenost
TRIGLAVU, Zdravstveni zavarovalnici (Cilj 4).

Træno in komunikacijsko strategijo smo medsebojno
povsem uskladili. Viπino premije smo predstavili kot
prvi med tremi ponudnicami, s Ëimer sta stekli prva
komunikacijska faza ozaveπËanja in prva faza træenja.

V obdobju iztekanja roka za razkritje vseh ponudb, to je
v obdobju odloËanja, ko smo poveËevali naklonjenost
TRIGLAVU, Zdravstveni zavarovalnici, so soËasno
potekale najintenzivnejπe træne aktivnosti.

NajveËji tekmec je nekajkrat dosegel, da je s svojimi
potezami vnesel negotovost zavarovancev pred
zamenjavo in upoËasnil træenje, vendar smo te kritiËne
toËke presegli, zlasti z intenzivnimi aktivnostmi na
podroËju odnosov z javnostmi, in se vzpostavili kot
kredibilen in zanesljiv vir informacij.

CILJNE SKUPINE

Na podlagi obπirne raziskovalne dejavnosti, æe omenjene
uvodne kvantitativne træne raziskave, intervjujev v
interni javnosti in analize klipinga ter analize trænega
in komunikacijskega poloæaja TRIGLAVA, Zdravstvene
zavarovalnice, smo opredelili primarno in sekundarno
ciljno skupino.

PRIMARNA CILJNA SKUPINA:

• Zavarovanci obstojeËih zdravstvenih zavarovalnic
in dræavljani Slovenije, ki so zaposleni ali prejemajo
pokojnino, v povpreËju v starosti od 20 do 50 let. Med
æivljenjskimi vrednotami postavljajo na prvo mesto
zdravje, kar je tudi prva med vrednotami Slovencev.
Vsaj eno od drugih zavarovanj imajo sklenjeno pri
krovni kompozitni Zavarovalnici Triglav. Zakonske
spremembe slabo poznajo. S seznanjenostjo z novim
zakonom se poveËuje njihova pripravljenost na
zamenjavo zavarovalnice (Cati, d. o. o., 2005).

SEKUNDARNA CILJNA SKUPINA:

• Zaposleni v Zavarovalnici Triglav, ki neposredno ali
posredno sodelujejo pri træenju in ustvarjanju zaupanja
v Triglavovo specializirano zdravstveno zavarovalnico.
Ponosni so na fi nanËno ustanovo, v kateri so zaposleni,
v hËerinsko zdravstveno zavarovalnico pa πe ne
zaupajo povsem, za kar izvemo z intervjuji v obeh
druæbah.

• Novinarji, ki pokrivajo podroËje zdravstvenega
zavarovanja, v celotni Sloveniji so javnost, in ne le
komunikacijski kanal. VeËina razmeroma slabo pozna
zapleteno problematiko sprememb zdravstvene
zakonodaje in dopolnilnega zdravstvenega zavarovanja,
s TRIGLAVOM, Zdravstveno zavarovalnico, pa doslej
ni imela stikov. To ugotovimo na podlagi analize
medijskega poroËanja in prvih stikov ob spremembah
zakonodaje.

KREATIVNA STRATEGIJA

V kreativni strategiji smo povezali pomembnost odloËitve
o dopolnilnem zdravstvenem zavarovanju z visoko
stopnjo odgovornosti, ki jo imamo ljudje do zdravja, ene
kljuËnih vrednot Slovencev (vir: Center za javnomnenjske
raziskave, 2005).

Skladno s komunikacijsko strategijo in naravo ciljev smo
se zavestno odloËili za razliËnost kreativne strategije v
oglaπevanju v obeh fazah. V obeh fazah pa je naπ cilj
ustvarjati zaupanja vredno, kredibilno znamko, ki je blizu
zavarovancu, je do njega prijateljska.

98 99

TRÆNA PRILOÆNOST

Obvezno zdravstveno zavarovanje v Sloveniji krije polno
vrednost zdravstvenih storitev otrokom, osebam, ki so
πoloobvezne oziroma imajo statusa dijaka ali πtudenta, in
nekaterim bolnikom.

Od leta 1992 morajo vsi drugi zavarovanci doplaËevati
tovrstne storitve. Za kritje razlike do polne vrednosti
zdravstvenih storitev iz obveznega zdravstvenega
zavarovanja pa lahko sklenejo prostovoljno dopolnilno
zdravstveno zavarovanje, uvedeno leta 1993.

Dopolnilno zdravstveno zavarovanje je najbolj razπirjena
oblika privatnega zavarovanja v Sloveniji (junija 2005 je
bilo zavarovanih prek 1.400.000 oseb ali dobrih 90 %
trga; vir: TRIGLAV, Zdravstvena zavarovalnica, d. d.) in
edina oblika prostovoljnega zdravstvenega zavarovanja, ki
se je doslej uveljavila na trgu.

S spremembo zakonodaje, ki je stopila v veljavo 1.
septembra 2005, so bili po 13 letih dani pogoji za odprtje
trga dopolnilnih zdravstvenih zavarovanj. Na njem sta bili
od zaËetka delovanja dve zavarovalnici (najveËja z 80,3-
odstotnim in druga z 19,1-odstotnim trænim deleæem).
Prehodi zavarovancev oziroma kupcev zavarovalnih
storitev so bili doslej minimalni.

Zavarovalnica Triglav je ustanovila specializirano
zdravstveno zavarovalnico TRIGLAV, Zdravstvena
zavarovalnica, d. d., ki je ob izteku leta 2004 pridobila
potrebna dovoljenja za træenje ponudbe dopolnilnih
zdravstvenih zavarovanj. Toda trg je bil razmeroma zaprt
in zaradi nedoslednosti v zakonskih predpisih glede
pogojev træenja nepregleden. Træni deleæ TRIGLAVA,
Zdravstvene zavarovalnice, d. d., je tako po letu in pol
delovanja, junija 2005, znaπal manj kot odstotek (0,6 %;
vir: TRIGLAV, Zdravstvena zavarovalnica).

S spremembo zakonodaje so se spremenili nekateri
pogoji dopolnilnega zdravstvenega zavarovanja. Zakon
je opredelil, da morajo zavarovanci in zavarovalnice
v Sloveniji od 1. septembra 2005 do 31. decembra
2005 preoblikovati dopolnilno zdravstveno zavarovanje.
Zavarovancem je omogoËil, da v tem Ëasu brez
stroπkov zamenjajo zavarovalnico, Ëe tako æelijo. »e se
zavarovanec ne bi odloËil za zamenjavo, bi to pomenilo
soglasje k novi ponudbi obstojeËe zavarovalnice in
pooblastilo, da v njegovem imenu preoblikuje obstojeËe
zavarovanje.

Zakon je zavarovalnicam naloæil, da o spremembi
zakonodaje, novih pogojih ter o novi premiji obvestijo
zavarovance najpozneje mesec dni pred koncem leta
2005. S tem je dopustil moænost, da lahko zavarovanci
primerjajo novo ponudbo vseh zavarovalnic samo mesec
dni, v decembru.

Kljub temu je TRIGLAV, Zdravstvena zavarovalnica,
ob sprejetju zakona ocenila, da gre za priloænost, da
naposled aktivno vstopi na trg, s svojim prihodom poveËa

konkurenËnost in okrepi svoj træni deleæ v razmerju do
obeh tekmic, ki sta na trgu veË kot desetletje. To pa
je na zasedenem trgu pomenilo prevzemanje njunih
zavarovancev.

Zavarovalnica Triglav je podprla odloËitev svoje hËerinske
zavarovalnice. Zastavili sta si træni cilj: do 31. decembra
2005 doseËi skok z 0,6-odstotnega na 10-odstotni deleæ
na trgu dopolnilnih zdravstvenih zavarovanj.

KOMUNIKACIJSKI CILJI AKCIJE IN STRATEGIJA

Zaradi zahtevnosti trænih ciljev smo od konca avgusta
2005 do zaËetka januarja 2006 izvedli πtiri kvantitativne
raziskave, v katerih smo uvodoma in nato kontinuirano
spremljali poloæaj TRIGLAVA, Zdravstvene zavarovalnice,
v kategoriji dopolnilnih zdravstvenih zavarovanj.
Preverjali smo razloge za in proti zamenjavi zavarovalnice
ter prepoznavnost in percepcijo blagovnih znamk
zavarovalnic, ponudnic dopolnilnega zdravstvenega
zavarovanja.

Uvodna træna kvantitativna raziskava, izvedena tik pred
zaËetkom veljavnosti nove zakonodaje, zadnje dni
avgusta, je pokazala:

• seznanjenost primarne ciljne skupine z zakonskimi
spremembami je nizka (22 %),

• naklonjenost zamenjavi se poveËuje skupaj s stopnjo
seznanjenosti z zakonskimi spremembami,

• prehodu k TRIGLAVU, Zdravstveni zavarovalnici, so
najbolj naklonjeni TISTI, ki æe imajo katero od drugih
oblik zavarovanj sklenjeno pri Zavarovalnici Triglav,

• TRIGLAV, Zdravstvena zavarovalnica, nima
jasne prepoznavnosti na podroËju dopolnilnega
zdravstvenega zavarovanja,

• moË njene znamke v tem trænem segmentu je πe
razmeroma πibka,

• uËinkovite komunikacijske aktivnosti so bile torej pogoj
(in ne dodatek) za uspeπno izpolnitev trænega cilja.
Treba je bilo namreË doseËi veË raznovrstnih ciljev,

• poveËati zavedanje sprememb v kategoriji (poveËati
seznanjenost zavarovancev s spremembami)

CILJ 1: seznanjenost s preoblikovanjem zavarovanja: z 22
na 70 % primarne ciljne skupine;

CILJ 2: seznanjenost z moænostjo zamenjave
zavarovalnice s 44 na 70 % primarne ciljne skupine;

• poveËati zavedanje blagovne znamke v kategoriji

CILJ 3: skupne spontane navedbe TRIGLAVA,
Zdravstvene zavarovalnice, kot ponudnice dopolnilnega
zdravstvenega zavarovanja poveËati s 50 na 70 %,

• utrjevati blagovno znamko in ustvariti prednosti v
kategoriji

CILJ 4: doseËi, da bo TRIGLAV, Zdravstvena
zavarovalnica, prva izbira ob potencialni zamenjavi
namesto za zaËetnih 15 za konËnih 30 % primarne ciljne
skupine;

CILJ 5: vrednost blagovne znamke na podroËju
dopolnilnega zdravstvenega zavarovanja, merjeno z
Interbrandovo metodo, poveËati na 70 toËk.

Preprosto povedano: æeleli smo, da bi zavarovanci
drugih dveh zdravstvenih zavarovalnic, med katerimi je
bilo veliko zavarovancev Zavarovalnice Triglav, poznali
spremembe produkta in moænost prehoda k Triglavovi
zdravstveni zavarovalnici. Kot nov (in daleË najbolj
zainteresirani) akter na æe zasedenem in razdeljenem
trgu smo nase prevzeli informiranje trga o spremembah
in s tem pobudo (dræavne ali od trga neodvisne ustanove
praviloma za to potrebujejo veË Ëasa).

Komunikacijsko strategijo smo oblikovali dvostopenjsko,
da bi omogoËili træne aktivnosti na terenu. V prvi fazi
ozaveπËanja (oktobra in prvo polovico novembra 2005)
smo se naravnali k poznavanju sprememb produkta
(cilji 1, 2 in 3) ter lansiranju TRIGLAVA, Zdravstvene
zavarovalnice, kot ponudnice dopolnilnih zdravstvenih
zavarovanj. S tem smo omogoËili zaËetek træenja, saj
zavarovanec, ki ne bi poznal sprememb produkta, sicer
ne bi imel motiva za zamenjavo.

V drugi fazi odloËanja (v drugi polovici novembra
in decembra 2005) smo poveËevali naklonjenost
TRIGLAVU, Zdravstveni zavarovalnici (Cilj 4).

Træno in komunikacijsko strategijo smo medsebojno
povsem uskladili. Viπino premije smo predstavili kot
prvi med tremi ponudnicami, s Ëimer sta stekli prva
komunikacijska faza ozaveπËanja in prva faza træenja.

V obdobju iztekanja roka za razkritje vseh ponudb, to je
v obdobju odloËanja, ko smo poveËevali naklonjenost
TRIGLAVU, Zdravstveni zavarovalnici, so soËasno
potekale najintenzivnejπe træne aktivnosti.

NajveËji tekmec je nekajkrat dosegel, da je s svojimi
potezami vnesel negotovost zavarovancev pred
zamenjavo in upoËasnil træenje, vendar smo te kritiËne
toËke presegli, zlasti z intenzivnimi aktivnostmi na
podroËju odnosov z javnostmi, in se vzpostavili kot
kredibilen in zanesljiv vir informacij.

CILJNE SKUPINE

Na podlagi obπirne raziskovalne dejavnosti, æe omenjene
uvodne kvantitativne træne raziskave, intervjujev v
interni javnosti in analize klipinga ter analize trænega
in komunikacijskega poloæaja TRIGLAVA, Zdravstvene
zavarovalnice, smo opredelili primarno in sekundarno
ciljno skupino.

PRIMARNA CILJNA SKUPINA:

• Zavarovanci obstojeËih zdravstvenih zavarovalnic
in dræavljani Slovenije, ki so zaposleni ali prejemajo
pokojnino, v povpreËju v starosti od 20 do 50 let. Med
æivljenjskimi vrednotami postavljajo na prvo mesto
zdravje, kar je tudi prva med vrednotami Slovencev.
Vsaj eno od drugih zavarovanj imajo sklenjeno pri
krovni kompozitni Zavarovalnici Triglav. Zakonske
spremembe slabo poznajo. S seznanjenostjo z novim
zakonom se poveËuje njihova pripravljenost na
zamenjavo zavarovalnice (Cati, d. o. o., 2005).

SEKUNDARNA CILJNA SKUPINA:

• Zaposleni v Zavarovalnici Triglav, ki neposredno ali
posredno sodelujejo pri træenju in ustvarjanju zaupanja
v Triglavovo specializirano zdravstveno zavarovalnico.
Ponosni so na fi nanËno ustanovo, v kateri so zaposleni,
v hËerinsko zdravstveno zavarovalnico pa πe ne
zaupajo povsem, za kar izvemo z intervjuji v obeh
druæbah.

• Novinarji, ki pokrivajo podroËje zdravstvenega
zavarovanja, v celotni Sloveniji so javnost, in ne le
komunikacijski kanal. VeËina razmeroma slabo pozna
zapleteno problematiko sprememb zdravstvene
zakonodaje in dopolnilnega zdravstvenega zavarovanja,
s TRIGLAVOM, Zdravstveno zavarovalnico, pa doslej
ni imela stikov. To ugotovimo na podlagi analize
medijskega poroËanja in prvih stikov ob spremembah
zakonodaje.

KREATIVNA STRATEGIJA

V kreativni strategiji smo povezali pomembnost odloËitve
o dopolnilnem zdravstvenem zavarovanju z visoko
stopnjo odgovornosti, ki jo imamo ljudje do zdravja, ene
kljuËnih vrednot Slovencev (vir: Center za javnomnenjske
raziskave, 2005).

Skladno s komunikacijsko strategijo in naravo ciljev smo
se zavestno odloËili za razliËnost kreativne strategije v
oglaπevanju v obeh fazah. V obeh fazah pa je naπ cilj
ustvarjati zaupanja vredno, kredibilno znamko, ki je blizu
zavarovancu, je do njega prijateljska.

100 101

Primernost dveh nosilnih likov v drugi fazi smo testirali
s kvantitativno raziskavo, odziv na kreativne reπitve pa v
fokusnih skupinah.

Prva faza: v njej je bil naπ cilj zavedanje sprememb in
blagovne znamke v kategoriji dopolnilnega zdravstvenega
zavarovanja.

Ton komuniciranja: racionalen, informativen, resen, a
prijeten, gradi kredibilnost.

SporoËilo/head: Zdrav zaËetek

Da bi opozorili na spremembe zakonodaje, smo
oblikovali tri oglasna sporoËila, povezana z zakonodajnimi
novostmi. Zdruæili smo zdravje in zaËetek, spremembe.
Informacije smo prikazali na raËunalniπkem terminalu,
ki ga vsi zavarovanci uporabljajo za osveæitev podatkov
o dopolnilnem zdravstvenem zavarovanju na kartici
zdravstvenega zavarovanja.

Nedvoumno smo povezali blagovno znamko in kategorijo
dopolnilnih zdravstvenih zavarovanj ter sporoËili kljuËne
spremembe.

Druga faza, sovpadala je s træno fazo vala odloËitev, je
razvila sporoËilo v konËno obliko. Ko gre za zdravje, je
dobro sprejemati zdrave odloËitve. Ko se torej odloËamo
za dopolnilno zdravstveno zavarovanje, pomislimo na
svoje zdravje, in ko se odloËamo za zavarovalnico, se med
konkurenËnimi ponudniki odloËamo zdravo.

Ton komuniciranja: bolj Ëustven, πaljiv, prijateljski, gradi
naklonjenost.

SporoËilo/head: Zdrava odloËitev

Osrednja lika sta v javnosti znani in priljubljeni osebnosti.
OdloËita se, da poskrbita za svoje zdravje, primerno
svojim znaËajskim lastnostim, zato in zaradi njune
priljubljenosti jima verjamemo.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Vzporedno z navedenimi oglaπevalskimi aktivnostmi so
potekale πe obseæne druge komunikacijske aktivnosti:

DRUGE AKTIVNOSTI 1. FAZE:

• odnosi z mediji:

- novinarska konferenca,

- sporoËilo za javnost,

- delo z mediji,

• dvosmerni odnosi z interno javnostjo:

- pismi zaposlenim o spremembah in ciljih,

- informacije v internem Ëasopisu in na internih
dogodkih.

• odnosi z zavarovanci:

- odprtje posebne brezplaËne telefonske πtevilke
za zavarovance, sprotno pridobivanje informacij
o vpraπanjih zavarovancev, odgovarjanje na ta
vpraπanja neposredno in posredno prek odnosov z
mediji in Zveze potroπnikov Slovenije,

- zakupljene kontaktne radijske oddaje,

- aæuriranje spletnih vsebin in drugo.

DRUGE AKTIVNOSTI 2. FAZE:

poleg vseh æe navedenih v 1. fazi:

• odnosi z zavarovanci:

- stojnice z brezplaËnim sadjem, zloæenkami “Zdrava
odloËitev” in pogovori z zavarovanci na trænicah v
veËjih slovenskih mestih in pred hipermarketih;

- lansiranje oglasnih sporoËil - TV-spota “korenËek”
- prek elektronske poπte;

- sodelovanje Ministrstva za zdravje RS in Zveze
potroπnikov Slovenije pri pripravi informativne
zloæenke za vsa gospodinjstva v dræavi,

- obvestilo o preoblikovanju zavarovanja obstojeËim
zavarovancem TRIGLAVA, Zdravstvene zavarovalnice,

- direktna poπta za izbran segment zavarovancev
Zavarovalnice Triglav,

• odnosi z mediji:

- novinarska konferenca krovne in hËerinske druæbe z
doseæenimi rezultati in naËrti,

- sodelovanje v nacionalnih in lokalnih medijskih
sooËenjih vseh ponudnikov,

- delo z mediji: od lokalnih do nacionalnih

MEDIJSKA STRATEGIJA

IZBOR MEDIJEV

V prvi fazi smo v oglaπevanju gradili informiranost,
zaupanje, v drugi fazi pa krepili poloæaj blagovne znamke.

V prvi fazi “doseganje zavedanja sprememb” smo se
zato osredotoËili na medije, ki so primerni za prenos
informativnih sporoËil.

Tu sta bila nosilna tisk ter televizija, kot podporna radio v
obliki zakupljenih kontaktnih radijskih oddaj in internet.

V drugi fazi “odloËanja” je bila primarna televizija,
podporni pa jumbo plakati, tisk, internet in radio s
klasiËnim radijskim oglaπevanjem.

Komunikacijske aktivnosti smo skladno s trænim
poloæajem in strategijo zaËeli prvi med konkurenti.
Potekale so od prve polovice oktobra do konca decembra.
NaËrtovali in izvedli smo dva vrha aktivnosti - moËan start
v oktobru in nato ponoven vrh v decembru.

Glavnino budæeta ali 90 % smo usmerili v medije z
nacionalnim dosegom, vendar smo zagotovili navzoËnost
tudi v lokalnih medijih z dobrim dosegom, kjer smo
komunikacijske aktivnosti, ki so potekale na korporativni
ravni, uskladili z aktivnostmi posameznih poslovnih enot
Zavarovalnice Triglav po vsej Sloveniji ter tako vstopili s
kreativnimi reπitvami in komunikacijskimi vsebinami v
njihove æe obstojeËe pogodbene dogovore z osrednjimi
lokalnimi mediji.

NaËelu integrirane uporabe orodij trænega komuniciranja
je sledila medijska strategija. 85 % sredstev smo namenili
za oglaπevanje, 15 % za odnose z javnostmi in druge
oblike trænega komuniciranja (pod Ërto), najveË sredstev v
medijskem zakupu pa je odpadlo na televizijo.

Da je bil medijski splet uËinkovito zastavljen, kaæe
podatek o priklicu plakatnih povrπin v decembru, ko je
preboj posebno zahteven. 74-odstotni priklic je bil do
tedaj rekorden v Sloveniji (vir: Cati, d. o. o., 2005).

Pribliæno 75 odstotkov sredstev je bilo vloæenih v medijski
zakup, drugo za naËrtovanje in izvajanje odnosov z
javnostmi, produkcijo komunikacijskih orodij in stroπke
agencije.

Razrez celotnega proraËuna aktivnosti integriranega
trænega komuniciranja TRIGLAVA, Zdravstvene
zavarovalnice, za obdobje oktober- december 2005

AKTIVNOST % proraËuna

Medijski zakup 75%

Druge aktivnosti: izvajanje odnosov
z javnostmi, produkcija, agencijski
stroπki

25%

Skupaj 100%

REZULTATI AKCIJE

Z usklajeno træno in komunikacijsko strategijo ter
delovanjem smo izpolnili in presegli zastavljene træne in
komunikacijske cilje.

Do 31. decembra je TRIGLAV, Zdravstvena zavarovalnica,
pridobila 24 % veË, kot je naËrtovala. Osvojila je 14-
odstotni, in ne 10- odstotni træni deleæ, kot je bil njen
temeljni cilj.

Dinamika prodaje zavarovanj in prehajanja zavarovancev
je bila vzporedna vrhuncem v komunikacijskih
aktivnostih. Brez uËinkovitih komunikacijskih aktivnosti
træenje ne bi bilo mogoËe, saj je bilo poznavanje
sprememb in blagovne znamke v kategoriji pogoj za
træenje.

KonkurenËni boj je bil priËakovano zelo zahteven.
TRIGLAV, Zdravstvena zavarovalnica, je odpirala
trg, obenem pa ga je najmoËnejπi tekmec poskuπal
zapirati (z objavo premije v skrajnem roku, napovedjo
postopkov demutualizacije (razvzajemnljenja) druæbe,
z izdajo “certifi katov”, negativnim oglaπevanjem, kjer je
zmanjπeval kredibilnost zavarovalnih zastopnikov, sam
zastopniπke mreæe nima).

Træenje se je uspeπno zaËelo po odmevni uvodni fazi
ozaveπËanja (oglaπevanje) in se upoËasnilo ob zgornjih
dogodkih. Zastoji so bili preseæeni z intenzivnimi odnosi
z mediji in zavarovanci. Posebno pomembni so bili
sprotno spremljanje vpraπanj zavarovancev na brezplaËni
telefonski liniji, analiza vpraπanj s strani trænikov na
terenu, odgovarjanje nanje v medijskih sooËenjih in v
zakupljenih kontaktnih radijskih oddajah ter neposredno
na trgu, kar je narekovalo usklajenost trænikov in
komunikatorjev.

V tabeli so navedeni rezultati, ki kaæejo razvoj
komunikacijskega poloæaja in uresniËevanja
komunikacijskih ciljev.

Graf 1: Razdelitev medijskih sredstev (oktober- december
2005); vir: interni podatki agencije

100 101

Primernost dveh nosilnih likov v drugi fazi smo testirali
s kvantitativno raziskavo, odziv na kreativne reπitve pa v
fokusnih skupinah.

Prva faza: v njej je bil naπ cilj zavedanje sprememb in
blagovne znamke v kategoriji dopolnilnega zdravstvenega
zavarovanja.

Ton komuniciranja: racionalen, informativen, resen, a
prijeten, gradi kredibilnost.

SporoËilo/head: Zdrav zaËetek

Da bi opozorili na spremembe zakonodaje, smo
oblikovali tri oglasna sporoËila, povezana z zakonodajnimi
novostmi. Zdruæili smo zdravje in zaËetek, spremembe.
Informacije smo prikazali na raËunalniπkem terminalu,
ki ga vsi zavarovanci uporabljajo za osveæitev podatkov
o dopolnilnem zdravstvenem zavarovanju na kartici
zdravstvenega zavarovanja.

Nedvoumno smo povezali blagovno znamko in kategorijo
dopolnilnih zdravstvenih zavarovanj ter sporoËili kljuËne
spremembe.

Druga faza, sovpadala je s træno fazo vala odloËitev, je
razvila sporoËilo v konËno obliko. Ko gre za zdravje, je
dobro sprejemati zdrave odloËitve. Ko se torej odloËamo
za dopolnilno zdravstveno zavarovanje, pomislimo na
svoje zdravje, in ko se odloËamo za zavarovalnico, se med
konkurenËnimi ponudniki odloËamo zdravo.

Ton komuniciranja: bolj Ëustven, πaljiv, prijateljski, gradi
naklonjenost.

SporoËilo/head: Zdrava odloËitev

Osrednja lika sta v javnosti znani in priljubljeni osebnosti.
OdloËita se, da poskrbita za svoje zdravje, primerno
svojim znaËajskim lastnostim, zato in zaradi njune
priljubljenosti jima verjamemo.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Vzporedno z navedenimi oglaπevalskimi aktivnostmi so
potekale πe obseæne druge komunikacijske aktivnosti:

DRUGE AKTIVNOSTI 1. FAZE:

• odnosi z mediji:

- novinarska konferenca,

- sporoËilo za javnost,

- delo z mediji,

• dvosmerni odnosi z interno javnostjo:

- pismi zaposlenim o spremembah in ciljih,

- informacije v internem Ëasopisu in na internih
dogodkih.

• odnosi z zavarovanci:

- odprtje posebne brezplaËne telefonske πtevilke
za zavarovance, sprotno pridobivanje informacij
o vpraπanjih zavarovancev, odgovarjanje na ta
vpraπanja neposredno in posredno prek odnosov z
mediji in Zveze potroπnikov Slovenije,

- zakupljene kontaktne radijske oddaje,

- aæuriranje spletnih vsebin in drugo.

DRUGE AKTIVNOSTI 2. FAZE:

poleg vseh æe navedenih v 1. fazi:

• odnosi z zavarovanci:

- stojnice z brezplaËnim sadjem, zloæenkami “Zdrava
odloËitev” in pogovori z zavarovanci na trænicah v
veËjih slovenskih mestih in pred hipermarketih;

- lansiranje oglasnih sporoËil - TV-spota “korenËek”
- prek elektronske poπte;

- sodelovanje Ministrstva za zdravje RS in Zveze
potroπnikov Slovenije pri pripravi informativne
zloæenke za vsa gospodinjstva v dræavi,

- obvestilo o preoblikovanju zavarovanja obstojeËim
zavarovancem TRIGLAVA, Zdravstvene zavarovalnice,

- direktna poπta za izbran segment zavarovancev
Zavarovalnice Triglav,

• odnosi z mediji:

- novinarska konferenca krovne in hËerinske druæbe z
doseæenimi rezultati in naËrti,

- sodelovanje v nacionalnih in lokalnih medijskih
sooËenjih vseh ponudnikov,

- delo z mediji: od lokalnih do nacionalnih

MEDIJSKA STRATEGIJA

IZBOR MEDIJEV

V prvi fazi smo v oglaπevanju gradili informiranost,
zaupanje, v drugi fazi pa krepili poloæaj blagovne znamke.

V prvi fazi “doseganje zavedanja sprememb” smo se
zato osredotoËili na medije, ki so primerni za prenos
informativnih sporoËil.

Tu sta bila nosilna tisk ter televizija, kot podporna radio v
obliki zakupljenih kontaktnih radijskih oddaj in internet.

V drugi fazi “odloËanja” je bila primarna televizija,
podporni pa jumbo plakati, tisk, internet in radio s
klasiËnim radijskim oglaπevanjem.

Komunikacijske aktivnosti smo skladno s trænim
poloæajem in strategijo zaËeli prvi med konkurenti.
Potekale so od prve polovice oktobra do konca decembra.
NaËrtovali in izvedli smo dva vrha aktivnosti - moËan start
v oktobru in nato ponoven vrh v decembru.

Glavnino budæeta ali 90 % smo usmerili v medije z
nacionalnim dosegom, vendar smo zagotovili navzoËnost
tudi v lokalnih medijih z dobrim dosegom, kjer smo
komunikacijske aktivnosti, ki so potekale na korporativni
ravni, uskladili z aktivnostmi posameznih poslovnih enot
Zavarovalnice Triglav po vsej Sloveniji ter tako vstopili s
kreativnimi reπitvami in komunikacijskimi vsebinami v
njihove æe obstojeËe pogodbene dogovore z osrednjimi
lokalnimi mediji.

NaËelu integrirane uporabe orodij trænega komuniciranja
je sledila medijska strategija. 85 % sredstev smo namenili
za oglaπevanje, 15 % za odnose z javnostmi in druge
oblike trænega komuniciranja (pod Ërto), najveË sredstev v
medijskem zakupu pa je odpadlo na televizijo.

Da je bil medijski splet uËinkovito zastavljen, kaæe
podatek o priklicu plakatnih povrπin v decembru, ko je
preboj posebno zahteven. 74-odstotni priklic je bil do
tedaj rekorden v Sloveniji (vir: Cati, d. o. o., 2005).

Pribliæno 75 odstotkov sredstev je bilo vloæenih v medijski
zakup, drugo za naËrtovanje in izvajanje odnosov z
javnostmi, produkcijo komunikacijskih orodij in stroπke
agencije.

Razrez celotnega proraËuna aktivnosti integriranega
trænega komuniciranja TRIGLAVA, Zdravstvene
zavarovalnice, za obdobje oktober- december 2005

AKTIVNOST % proraËuna

Medijski zakup 75%

Druge aktivnosti: izvajanje odnosov
z javnostmi, produkcija, agencijski
stroπki

25%

Skupaj 100%

REZULTATI AKCIJE

Z usklajeno træno in komunikacijsko strategijo ter
delovanjem smo izpolnili in presegli zastavljene træne in
komunikacijske cilje.

Do 31. decembra je TRIGLAV, Zdravstvena zavarovalnica,
pridobila 24 % veË, kot je naËrtovala. Osvojila je 14-
odstotni, in ne 10- odstotni træni deleæ, kot je bil njen
temeljni cilj.

Dinamika prodaje zavarovanj in prehajanja zavarovancev
je bila vzporedna vrhuncem v komunikacijskih
aktivnostih. Brez uËinkovitih komunikacijskih aktivnosti
træenje ne bi bilo mogoËe, saj je bilo poznavanje
sprememb in blagovne znamke v kategoriji pogoj za
træenje.

KonkurenËni boj je bil priËakovano zelo zahteven.
TRIGLAV, Zdravstvena zavarovalnica, je odpirala
trg, obenem pa ga je najmoËnejπi tekmec poskuπal
zapirati (z objavo premije v skrajnem roku, napovedjo
postopkov demutualizacije (razvzajemnljenja) druæbe,
z izdajo “certifi katov”, negativnim oglaπevanjem, kjer je
zmanjπeval kredibilnost zavarovalnih zastopnikov, sam
zastopniπke mreæe nima).

Træenje se je uspeπno zaËelo po odmevni uvodni fazi
ozaveπËanja (oglaπevanje) in se upoËasnilo ob zgornjih
dogodkih. Zastoji so bili preseæeni z intenzivnimi odnosi
z mediji in zavarovanci. Posebno pomembni so bili
sprotno spremljanje vpraπanj zavarovancev na brezplaËni
telefonski liniji, analiza vpraπanj s strani trænikov na
terenu, odgovarjanje nanje v medijskih sooËenjih in v
zakupljenih kontaktnih radijskih oddajah ter neposredno
na trgu, kar je narekovalo usklajenost trænikov in
komunikatorjev.

V tabeli so navedeni rezultati, ki kaæejo razvoj
komunikacijskega poloæaja in uresniËevanja
komunikacijskih ciljev.

Graf 1: Razdelitev medijskih sredstev (oktober- december
2005); vir: interni podatki agencije

102 103

1. Ciljna skupina - zavarovanci :

OBDOBJE 1. september
2005

konec I. faze
sredina novembra 2005

konec II. faze
konec decembra 2005CILJI

Vir: Cati, d. o. o., 2005-2006

1.1. Seznanjenost z zakonskimi spremembami

a) Preureditev zavarovanja
CILJ: 70 %

22 % 67 % 90 %

b) Moænost zamenjave zavarovalnice
CILJ: 70 %

44 % 79 % 97 %

1.2. Prepoznavnost TZZ

a) prva spontana navedba
CILJ: 70 %

24 % 23 % 30 %

b) vse spontane navedbe
CILJ: 80 %

50 % 55 % 88% 1

1.3. Naklonjenost

a) Prva izbira pri zamenjavi
CILJ: 30 %

15 %1 29 %1 46 % 1

* V merjenje priklica oglaπevanja je bilo vkljuËeno oglaπevanje 1. in 2. faze TRIGLAVA, Zdravstvene zavarovalnice. Oglaπevanje prve faze je potekalo od zaËetka
oktobra do sredine novembra 2005, oglaπevanje druge faze pa od sredine novembra do konca decembra 2005 in je bilo prvo tovrstno oglaπevanje TRIGLAVA,
Zdravstvene zavarovalnice, zato meritev priklica oglaπevanja za obdobje ob sprejetju nove zakonodaje nimamo. Oglaπevanje konkurenËnih druæb je potekalo vse leto.
Vir: Interni podatki naroËnika in agencije (2005, 2006)

1. Uvrstitev pomeni najboljπi rezultat v primerjavi s
konkurentoma

2. Interna javnost: Notranja mreæa Zavarovalnice Triglav je
sklenila 84 % namesto 65 % vseh zavarovanj.

3. Odnosi z mediji: TRIGLAV, Zdravstvena zavarovalnica,
je imela v primerjavi s tekmecema od 10. oktobra do
31. decembra najveËji deleæ nevtralnih in naklonjenih
objav (vir: Agencija)

4. MoË znamke TRIGLAV, Zdravstvena zavarovalnica,
merjena po Interbrandovi metodi, se je po akciji
dvignila za 46 indeksnih toËk.

5. TRIGLAV, Zdravstvena zavarovalnica, pred oktobrom
2005 ni oglaπevala. Skupni priklic TV-oglasov je ob
koncu prve faze dosegel 65 %, ob koncu druge faze
pa 81 %. Da je bil medijski splet uËinkovito zastavljen,
kaæe tudi podatek o priklicu plakatnih povrπin v
decembru, ko je preboj zahteven. 74-odstotni priklic
je bi do tedaj rekorden v Sloveniji (vir: Cati, d. o. o.,
2005).

KLJU»NI VIZUALNI ELEMENT AKCIJE

102 103

1. Ciljna skupina - zavarovanci :

OBDOBJE 1. september
2005

konec I. faze
sredina novembra 2005

konec II. faze
konec decembra 2005CILJI

Vir: Cati, d. o. o., 2005-2006

1.1. Seznanjenost z zakonskimi spremembami

a) Preureditev zavarovanja
CILJ: 70 %

22 % 67 % 90 %

b) Moænost zamenjave zavarovalnice
CILJ: 70 %

44 % 79 % 97 %

1.2. Prepoznavnost TZZ

a) prva spontana navedba
CILJ: 70 %

24 % 23 % 30 %

b) vse spontane navedbe
CILJ: 80 %

50 % 55 % 88% 1

1.3. Naklonjenost

a) Prva izbira pri zamenjavi
CILJ: 30 %

15 %1 29 %1 46 % 1

* V merjenje priklica oglaπevanja je bilo vkljuËeno oglaπevanje 1. in 2. faze TRIGLAVA, Zdravstvene zavarovalnice. Oglaπevanje prve faze je potekalo od zaËetka
oktobra do sredine novembra 2005, oglaπevanje druge faze pa od sredine novembra do konca decembra 2005 in je bilo prvo tovrstno oglaπevanje TRIGLAVA,
Zdravstvene zavarovalnice, zato meritev priklica oglaπevanja za obdobje ob sprejetju nove zakonodaje nimamo. Oglaπevanje konkurenËnih druæb je potekalo vse leto.
Vir: Interni podatki naroËnika in agencije (2005, 2006)

1. Uvrstitev pomeni najboljπi rezultat v primerjavi s
konkurentoma

2. Interna javnost: Notranja mreæa Zavarovalnice Triglav je
sklenila 84 % namesto 65 % vseh zavarovanj.

3. Odnosi z mediji: TRIGLAV, Zdravstvena zavarovalnica,
je imela v primerjavi s tekmecema od 10. oktobra do
31. decembra najveËji deleæ nevtralnih in naklonjenih
objav (vir: Agencija)

4. MoË znamke TRIGLAV, Zdravstvena zavarovalnica,
merjena po Interbrandovi metodi, se je po akciji
dvignila za 46 indeksnih toËk.

5. TRIGLAV, Zdravstvena zavarovalnica, pred oktobrom
2005 ni oglaπevala. Skupni priklic TV-oglasov je ob
koncu prve faze dosegel 65 %, ob koncu druge faze
pa 81 %. Da je bil medijski splet uËinkovito zastavljen,
kaæe tudi podatek o priklicu plakatnih povrπin v
decembru, ko je preboj zahteven. 74-odstotni priklic
je bi do tedaj rekorden v Sloveniji (vir: Cati, d. o. o.,
2005).

KLJU»NI VIZUALNI ELEMENT AKCIJE

106 107

TRÆNA PRILOÆNOST

Cockta, katere proizvodnja se je zaËela leta 1953, æe
dolgo konkurira svetovno znanim blagovnim znamkam
na trgu brezalkoholnih gaziranih pijaË. V tem Ëasu je,
kljub moËni konkurenci, ohranila svojo prepoznavnost
in edinstvenost in postala eden najboljπih slovenskih
izvoznih produktov. A Ëe bi jo enaËili z drugimi cola
pijaËami na trgu, bi ji delali krivico. Bistvena razlika
je v njeni edinstveni sestavi, saj je narejena na osnovi
naravnih sestavin (πipka, zeliπË in karamele).

V zadnjih letih je na celotnem trgu hrane in pijaËe navzoË
zelo moËen trend bolj zdrave prehrane. Potroπniki so
vse bolj ozaveπËeni, prebirajo deklaracije na izdelkih,
raje posegajo po lahkih proizvodih ter izdelkih, ki jim
obljubljajo, da ne vsebujejo nezdravih sestavin. Cockta je
v primerjavi z drugimi cola pijaËami æe v osnovi v boljem
poloæaju, saj nima kofeina in ortofosforne kisline. Podjetje
Droga Kolinska je moralo slediti tudi trendu tovrstnih pijaË
z manj sladkorja, tako so maja 2005 lansirali Cockto light.

Raziskave leta 2004 so pokazale, da je bila Cockta pri
potroπnikih dokaj dobro pozicionirana. KljuËnega pomena
pa je bilo graditi πe moËnejπo emotivno navezanost in
imidæ Cockte pri mlajπi generaciji, vendar pri tem ne
zanemariti obstojeËih potroπnikov, in jo diferencirati od
drugih cola pijaË.

SLOVENSKI TRG BREZALKOHOLNIH GAZIRANIH
PIJA» IN COLA PIJA»

Trg brezalkoholnih gaziranih pijaË je leta 2004 obsegal
74,7 mio litrov, od tega so cola pijaËe zajemale 48,5
odstotka koliËinske in 48 odstotkov vrednostne prodaje.
V segmentu cola pijaË je bila Coca Cola s 27-odstotnim
koliËinskim in 38-odstotnim vrednostnim trænim deleæem
vodja, Cockta je z 21-odstotnim koliËinskim in
26-odstotnim vrednostnim trænim deleæem zasedala
drugo mesto. Tretje mesto znotraj cola pijaË je zavzel
Pepsi s 4-odstotnim koliËinskim in 5-odstotnim
vrednostnim trænim deleæem. Podsegment lahkih cola
pijaË je leta 2004 predstavljal 7 odstotkov trga cola pijaË,
na njem pa je vladala Coca Cola.
Vir: Panel trgovin, AC Nielsen, december 2004

TRENDI

Trg brezalkoholnih pijaË nekoliko naraπËa, vendar se
poËasi umirja, raste pa predvsem trg mineralnih vod.
Trg cola pijaË je vedno zahtevnejπi in v zadnjih letih celo
upada. Vse bolj se pojavljajo novi akterji predvsem na
podroËju trgovskih blagovnih znamk, ki si z nizkocenovno
ponudbo poveËujejo svoj træni deleæ.
Vir: PGM, Cati, december 2004

Sploπne znaËilnosti trga brezalkoholnih pijaË v Evropi:

• Znotraj trga brezalkoholnih pijaË se poveËuje træni
deleæ mineralnim vodam.

• Upad trænega deleæa cola pijaË.

• Porast nizkokaloriËnih - lahkih cola pijaË (pribliæno
od 2- do 4-odstotna rast trænega deleæa v
zahodnoevropskih dræavah od leta 2003 do leta 2005)

• Visok træni deleæ plastiËne (PET) embalaæe (79 %)

• Vodilne multinacionalke spreminjajo dizajne embalaæ,

• NaraπËa træni deleæ trgovskih blagovnih znamk.

Vir: The global carbonates report 2005, Canadean

Interna SWOT ANALIZA, opravljena januarja 2005, je
pokazala naslednje:

PREDNOSTI COCKTE: SLABOSTI COCKTE:

• tradicija

• kakovost izdelka (sestavine
na naravni bazi (karamela,
πipek, pomaranËa)

• ne vsebuje kofeina in
ortofosforne kisline

• varen proizvod (najsodobnejπi
naËin proizvodnje)

• odsotnost kontinuiranih
komunikacij

• negativna staliπËa do cola
pijaË

• slabπi imidæ proizvoda v
primerjavi s konkurenco

• premalo poznavanje izdelka
med mlajπimi ciljnimi
skupinami

PRILOÆNOSTI ZA COCKTO: GROÆNJE ZA COCKTO:

• aktivna træna podpora

• poudarek na naravnih
sestavinah

• lansiranje light izdelka

• pomlajevanje izdelka

• negativna percepcija cola
pijaË

• tradicionalna pozicija
najveËjega konkurenta

• moËna marketinπka podpora
konkurence

• trgovske BZ in nizkocenovni
izdelki

CILJI AKCIJE

Iz rezultatov raziskav v letu 2004 smo lahko povzeli to:

1. Cockta je do leta 2004 delno okrepila pozicijo;

2. Cockto pijejo pivci vseh generacij;

3. za pivce skupine najmoËnejπih blagovnih znamk
je poglaviten motiv izbire pijaËe visoka kakovost in
jamstvo, da bodo resniËno dobili pijaËo z okusom, ki so
ga priËakovali;

4. kakovost Cockte je bila percepirana nekoliko niæje od
Coca Cole;

5. pri mlajπih ciljnih skupinah je bila πe vedno v ospredju
Coca Cola, saj se intenzivneje oglaπuje;

6. oglaπevanje Cockte v prihodnosti bi moralo biti bolj
trendovsko in osredotoËeno tudi na pojavljanje v lokalih
(podstavki, napisi ...).

Vir: Percepcija blagovne znamke Cockte med mladimi,
GfK Gral-Iteo, oktober 2004

PRODAJNI IN MARKETIN©KI CILJI

KratkoroËni cilji:

• poveËati koliËinski træni deleæ v segmentu cola pijaË z
22 % na vsaj 24 % v dveh letih (v obdobju apr-jul 04
do apr-jul 06)

• poveËati vrednostni træni deleæ v segmentu cola pijaË s
26 % na vsaj 27,5 % v dveh letih (v obdobju apr-jul 04
do apr-jul 06)

• poveËati nakupno namero pri najmanj 40 % mladih do
25 let

DolgoroËni cilji:

• v obdobju petih let preseËi 35-odstotni koliËinski træni
deleæ v segmentu cola pijaË

• poveËanje prodaje za vsaj 2 % letno

• poveËati lojalnost potroπnikov (ponovitve nakupa)

• zagotoviti moËno prepoznavnost med mlajπo ciljno
skupino

• izboljπati negativno staliπËe potroπnikov do cola pijaË

KOMUNIKACIJSKI CILJI

Na podlagi træne raziskave iz leta 2004 sta si oglaπevalec
in agencija postavila te komunikacijske cilje:

• poveËati branæni priklic na vsaj 10 % v letu dni

• doseËi 40-odstotni spontani priklic blagovne znamke
Cockta v ciljni skupini od 15 do 65 let in najmanj
50-odstotni spontani priklic blagovne znamke v ciljni
skupini pod 25 let v obdobju dvomeseËne akcije
(20. 4.-15. 6. 06)

• doseËi vsaj 30-odstotni spontani priklic oglaπevalske
akcije Æe slavna v ciljni skupini do 25 let v obdobju
dvomeseËnega oglaπevanja (20. 4.-15. 6. 06)

• doseËi 15-odstotno prepoznavnost oglaπevalske akcije
kot samosvojo, odπtekano, izvirno, in sicer v ciljni
skupini pod 25 let v obdobju dvomeseËne akcije
(20. 4.-15.6.06)

• z dvomeseËno oglaπevalsko akcijo vzpodbuditi
nakupno namero pri vsaj 50 % potroπnikov

• zgraditi emotivno navezanost in imidæ pri mlajπi
generaciji (primarna ciljna skupina do 25 let)

• poveËati pripadnost prek posodobitve pojavnosti pri
starejπih (sekundarna ciljna skupina nad 25 let)

• zgraditi osebnost Cockte (dinamiËna, æiva, aktivna,
zabavna, neobremenjena, svobodomiselna, drzna,
samozavestna, izvirna), njen emocionalni sistem
vrednot (zabava, druæenje, veselje, sproπËenost)
in pojavnosti ter diferencirati Cockto od Coca Cole
(predvsem v smislu njenih vrednot in pojavnosti)

KREATIVNA STRATEGIJA AKCIJE

Pred zaËetkom priprave strategije utrditve in gradnje
ugleda Cockte na trgu je bila oktobra 2004 opravljena
raziskava (fokusna skupina) cola pijaË. Cockta je po
svojih fi ziËnih karakteristikah (okus cole, Ërna tekoËina,
rdeËa barva embalaæe) pripadala skupini pijaË z okusom
cole, kljub temu pa je izstopala po zelo specifi Ënem in
unikatnem okusu in je bila zato veËkrat percipirana kot
nenadomestljiva oziroma brez resniËne konkurence in
substituta. Cockta je sicer imela zavidljiv poloæaj, vendar
je bila po mnenju veËine Coca Cola tista pijaËa, ki je
imela v skupini pijaË z okusom cole najbolj superioren
poloæaj, saj je bila prva in tako edina originalna, najbolj
oglaπevana, priznana in znana po vsem svetu, najdraæja,
pogosto pa tudi oznaËena kot najkakovostnejπa.
Obravnavana v kontekstu cola pijaË je bila kakovost
Cockte percipirana nekoliko niæje od kakovosti Coca Cole
(Vir: Percepcija blagovne znamke Cockte med mladimi,
GfK Gral-Iteo, oktober 2004).

S kom naj bi torej komunicirali? Poloæaj vsegeneracijske
pijaËe je Cockta æe osvojila - generacije nad trideset jo
poznajo in pijejo, treba pa je bilo vzgojiti nove pivce.
Mlade, neobremenjene pripadnike generacije Y. To
je generacija interneta, MTV-ja, mpg-jev, bordanja,
generacija, ki se niËesar ne ustraπi, niËesar apriori
ne spoπtuje in niËesar apriori ne omalovaæuje. To je
generacija, ki govori svoj jezik in ima svoj humor. Ne mara
povpreËnosti in si æeli drugaËnosti. IzhodiπËe vsega je bila
Cocktina uveljavljenost in moË - tako v njeni tradiciji kot
tudi v njeni enkratnosti.

106 107

TRÆNA PRILOÆNOST

Cockta, katere proizvodnja se je zaËela leta 1953, æe
dolgo konkurira svetovno znanim blagovnim znamkam
na trgu brezalkoholnih gaziranih pijaË. V tem Ëasu je,
kljub moËni konkurenci, ohranila svojo prepoznavnost
in edinstvenost in postala eden najboljπih slovenskih
izvoznih produktov. A Ëe bi jo enaËili z drugimi cola
pijaËami na trgu, bi ji delali krivico. Bistvena razlika
je v njeni edinstveni sestavi, saj je narejena na osnovi
naravnih sestavin (πipka, zeliπË in karamele).

V zadnjih letih je na celotnem trgu hrane in pijaËe navzoË
zelo moËen trend bolj zdrave prehrane. Potroπniki so
vse bolj ozaveπËeni, prebirajo deklaracije na izdelkih,
raje posegajo po lahkih proizvodih ter izdelkih, ki jim
obljubljajo, da ne vsebujejo nezdravih sestavin. Cockta je
v primerjavi z drugimi cola pijaËami æe v osnovi v boljem
poloæaju, saj nima kofeina in ortofosforne kisline. Podjetje
Droga Kolinska je moralo slediti tudi trendu tovrstnih pijaË
z manj sladkorja, tako so maja 2005 lansirali Cockto light.

Raziskave leta 2004 so pokazale, da je bila Cockta pri
potroπnikih dokaj dobro pozicionirana. KljuËnega pomena
pa je bilo graditi πe moËnejπo emotivno navezanost in
imidæ Cockte pri mlajπi generaciji, vendar pri tem ne
zanemariti obstojeËih potroπnikov, in jo diferencirati od
drugih cola pijaË.

SLOVENSKI TRG BREZALKOHOLNIH GAZIRANIH
PIJA» IN COLA PIJA»

Trg brezalkoholnih gaziranih pijaË je leta 2004 obsegal
74,7 mio litrov, od tega so cola pijaËe zajemale 48,5
odstotka koliËinske in 48 odstotkov vrednostne prodaje.
V segmentu cola pijaË je bila Coca Cola s 27-odstotnim
koliËinskim in 38-odstotnim vrednostnim trænim deleæem
vodja, Cockta je z 21-odstotnim koliËinskim in
26-odstotnim vrednostnim trænim deleæem zasedala
drugo mesto. Tretje mesto znotraj cola pijaË je zavzel
Pepsi s 4-odstotnim koliËinskim in 5-odstotnim
vrednostnim trænim deleæem. Podsegment lahkih cola
pijaË je leta 2004 predstavljal 7 odstotkov trga cola pijaË,
na njem pa je vladala Coca Cola.
Vir: Panel trgovin, AC Nielsen, december 2004

TRENDI

Trg brezalkoholnih pijaË nekoliko naraπËa, vendar se
poËasi umirja, raste pa predvsem trg mineralnih vod.
Trg cola pijaË je vedno zahtevnejπi in v zadnjih letih celo
upada. Vse bolj se pojavljajo novi akterji predvsem na
podroËju trgovskih blagovnih znamk, ki si z nizkocenovno
ponudbo poveËujejo svoj træni deleæ.
Vir: PGM, Cati, december 2004

Sploπne znaËilnosti trga brezalkoholnih pijaË v Evropi:

• Znotraj trga brezalkoholnih pijaË se poveËuje træni
deleæ mineralnim vodam.

• Upad trænega deleæa cola pijaË.

• Porast nizkokaloriËnih - lahkih cola pijaË (pribliæno
od 2- do 4-odstotna rast trænega deleæa v
zahodnoevropskih dræavah od leta 2003 do leta 2005)

• Visok træni deleæ plastiËne (PET) embalaæe (79 %)

• Vodilne multinacionalke spreminjajo dizajne embalaæ,

• NaraπËa træni deleæ trgovskih blagovnih znamk.

Vir: The global carbonates report 2005, Canadean

Interna SWOT ANALIZA, opravljena januarja 2005, je
pokazala naslednje:

PREDNOSTI COCKTE: SLABOSTI COCKTE:

• tradicija

• kakovost izdelka (sestavine
na naravni bazi (karamela,
πipek, pomaranËa)

• ne vsebuje kofeina in
ortofosforne kisline

• varen proizvod (najsodobnejπi
naËin proizvodnje)

• odsotnost kontinuiranih
komunikacij

• negativna staliπËa do cola
pijaË

• slabπi imidæ proizvoda v
primerjavi s konkurenco

• premalo poznavanje izdelka
med mlajπimi ciljnimi
skupinami

PRILOÆNOSTI ZA COCKTO: GROÆNJE ZA COCKTO:

• aktivna træna podpora

• poudarek na naravnih
sestavinah

• lansiranje light izdelka

• pomlajevanje izdelka

• negativna percepcija cola
pijaË

• tradicionalna pozicija
najveËjega konkurenta

• moËna marketinπka podpora
konkurence

• trgovske BZ in nizkocenovni
izdelki

CILJI AKCIJE

Iz rezultatov raziskav v letu 2004 smo lahko povzeli to:

1. Cockta je do leta 2004 delno okrepila pozicijo;

2. Cockto pijejo pivci vseh generacij;

3. za pivce skupine najmoËnejπih blagovnih znamk
je poglaviten motiv izbire pijaËe visoka kakovost in
jamstvo, da bodo resniËno dobili pijaËo z okusom, ki so
ga priËakovali;

4. kakovost Cockte je bila percepirana nekoliko niæje od
Coca Cole;

5. pri mlajπih ciljnih skupinah je bila πe vedno v ospredju
Coca Cola, saj se intenzivneje oglaπuje;

6. oglaπevanje Cockte v prihodnosti bi moralo biti bolj
trendovsko in osredotoËeno tudi na pojavljanje v lokalih
(podstavki, napisi ...).

Vir: Percepcija blagovne znamke Cockte med mladimi,
GfK Gral-Iteo, oktober 2004

PRODAJNI IN MARKETIN©KI CILJI

KratkoroËni cilji:

• poveËati koliËinski træni deleæ v segmentu cola pijaË z
22 % na vsaj 24 % v dveh letih (v obdobju apr-jul 04
do apr-jul 06)

• poveËati vrednostni træni deleæ v segmentu cola pijaË s
26 % na vsaj 27,5 % v dveh letih (v obdobju apr-jul 04
do apr-jul 06)

• poveËati nakupno namero pri najmanj 40 % mladih do
25 let

DolgoroËni cilji:

• v obdobju petih let preseËi 35-odstotni koliËinski træni
deleæ v segmentu cola pijaË

• poveËanje prodaje za vsaj 2 % letno

• poveËati lojalnost potroπnikov (ponovitve nakupa)

• zagotoviti moËno prepoznavnost med mlajπo ciljno
skupino

• izboljπati negativno staliπËe potroπnikov do cola pijaË

KOMUNIKACIJSKI CILJI

Na podlagi træne raziskave iz leta 2004 sta si oglaπevalec
in agencija postavila te komunikacijske cilje:

• poveËati branæni priklic na vsaj 10 % v letu dni

• doseËi 40-odstotni spontani priklic blagovne znamke
Cockta v ciljni skupini od 15 do 65 let in najmanj
50-odstotni spontani priklic blagovne znamke v ciljni
skupini pod 25 let v obdobju dvomeseËne akcije
(20. 4.-15. 6. 06)

• doseËi vsaj 30-odstotni spontani priklic oglaπevalske
akcije Æe slavna v ciljni skupini do 25 let v obdobju
dvomeseËnega oglaπevanja (20. 4.-15. 6. 06)

• doseËi 15-odstotno prepoznavnost oglaπevalske akcije
kot samosvojo, odπtekano, izvirno, in sicer v ciljni
skupini pod 25 let v obdobju dvomeseËne akcije
(20. 4.-15.6.06)

• z dvomeseËno oglaπevalsko akcijo vzpodbuditi
nakupno namero pri vsaj 50 % potroπnikov

• zgraditi emotivno navezanost in imidæ pri mlajπi
generaciji (primarna ciljna skupina do 25 let)

• poveËati pripadnost prek posodobitve pojavnosti pri
starejπih (sekundarna ciljna skupina nad 25 let)

• zgraditi osebnost Cockte (dinamiËna, æiva, aktivna,
zabavna, neobremenjena, svobodomiselna, drzna,
samozavestna, izvirna), njen emocionalni sistem
vrednot (zabava, druæenje, veselje, sproπËenost)
in pojavnosti ter diferencirati Cockto od Coca Cole
(predvsem v smislu njenih vrednot in pojavnosti)

KREATIVNA STRATEGIJA AKCIJE

Pred zaËetkom priprave strategije utrditve in gradnje
ugleda Cockte na trgu je bila oktobra 2004 opravljena
raziskava (fokusna skupina) cola pijaË. Cockta je po
svojih fi ziËnih karakteristikah (okus cole, Ërna tekoËina,
rdeËa barva embalaæe) pripadala skupini pijaË z okusom
cole, kljub temu pa je izstopala po zelo specifi Ënem in
unikatnem okusu in je bila zato veËkrat percipirana kot
nenadomestljiva oziroma brez resniËne konkurence in
substituta. Cockta je sicer imela zavidljiv poloæaj, vendar
je bila po mnenju veËine Coca Cola tista pijaËa, ki je
imela v skupini pijaË z okusom cole najbolj superioren
poloæaj, saj je bila prva in tako edina originalna, najbolj
oglaπevana, priznana in znana po vsem svetu, najdraæja,
pogosto pa tudi oznaËena kot najkakovostnejπa.
Obravnavana v kontekstu cola pijaË je bila kakovost
Cockte percipirana nekoliko niæje od kakovosti Coca Cole
(Vir: Percepcija blagovne znamke Cockte med mladimi,
GfK Gral-Iteo, oktober 2004).

S kom naj bi torej komunicirali? Poloæaj vsegeneracijske
pijaËe je Cockta æe osvojila - generacije nad trideset jo
poznajo in pijejo, treba pa je bilo vzgojiti nove pivce.
Mlade, neobremenjene pripadnike generacije Y. To
je generacija interneta, MTV-ja, mpg-jev, bordanja,
generacija, ki se niËesar ne ustraπi, niËesar apriori
ne spoπtuje in niËesar apriori ne omalovaæuje. To je
generacija, ki govori svoj jezik in ima svoj humor. Ne mara
povpreËnosti in si æeli drugaËnosti. IzhodiπËe vsega je bila
Cocktina uveljavljenost in moË - tako v njeni tradiciji kot
tudi v njeni enkratnosti.

108 109

Glede na rezultate kvalitativne raziskave, da potroπniki
pri Cockti pogreπajo predvsem intenzivnejπe oglaπevanje
in spremenjeno podobo, smo si postavili cilj, kaj naj bi
Cockta v prihodnosti predstavljala posamezniku:

1. NAGRADO (ekspresivno):

• sem drugaËen, izviren, nekaj posebnega,

• sem Ëlan Cockta druπËine,

• Cockta je uæitek, zabava, druæenje.

2. PODPORO:

• v enkratnosti in izvirnosti izdelka,

• v drugaËnosti, samosvoji komunikaciji.

Zastavljeni cilji so bili podlaga za nadaljnji komunikacijski
naËrt, ki je bil pripravljen v zaËetku leta 2005:

1. FAZA (pomlad 05): pridobiti mlajπe potroπnike,
predvsem æenskega spola, z lansiranjem nove Cockte
Light, poudariti pozitivne asociacije pri potroπnikih z
izpostavitvijo kljuËnih prednosti izdelka, komunicirati
njegovo kakovost (brez sladkorja, manj kalorij) in
tradicijo (Æe slavna).

2. FAZA (pomlad/poletje 06): nadgraditi prepoznavnost
blagovne znamke pri mlajπih ciljnih skupinah in utrditi
prepoznavnost pri obstojeËih pivcih (nekoliko starejπe
genaracije), komunicirati primarni prednosti pred
konkurenco (brez kofeina in ortofosforne kisline),
komunicirati s potroπniki na prodajnih mestih in tako
razπiriti ciljno skupino potroπnikov.

Glavni namen akcije je zgraditi emotivno navezanost in
imidæ Cockte pri mlajπi generaciji, poveËati pripadnost
prek posodobitve pojavnosti pri starejπih, zgraditi
osebnost Cockte in jo diferencirati od drugih podobnih
pijaË (predvsem od Coca Cole).

OPREDELITEV CILJNE SKUPINE

Cockta je vsegeneracijska pijaËa. Poznajo jo tako mlajπi
kot starejπi, vendar je imela veliko veËjo vrednost med
starejπimi potroπniki, zato je bila primarna naloga zgraditi
poloæaj blagovne znamke med mlajπimi potroπniki in
sekundarno utrditi poloæaj med starejπimi.

Kdo so pravzaprav potroπniki COLA PIJA»:

• stari do 25 let, moπki in æenske

• predvsem πtudentje in dijaki

• iz viπjega dohodkovnega razreda, nadpovpreËno iz
Goriπke, osrednje Slovenije in Pomurske

• v æivljenju radi uæivajo, imajo visoke cilje, zanje je zelo
pomembna moË, so visoko motivirani, pomembno
se jim zdi, da vedo, kam æelijo priti, so aktivni in
æivahni, radi imajo pustolovπËine, zabavo in modo, so
vroËekrvni, vendar precej sproπËeni, vËasih zmedeni in
sanjaËi

• referenËne skupine imajo nanje moËan vpliv, radi
nakupujejo, vendar se pred nakupom posvetujejo,
oglasi nanje moËno vplivajo

Potroπniki LAHKIH COLA PIJA» pa so:

• æenske

• stare do 25 let

• predvsem πtudentje in dijaki

• iz viπjega dohodkovnega razreda, nadpovpreËno iz
Goriπke

• v æivljenju radi uæivajo, spoπtujejo norme in vrednote,
zanje je pomembna je varnost, so motivirani,
pomembno se jim zdi, da vedo, kam æelijo priti

• so aktivni in æivahni, radi imajo pustolovπËine, zabavo
in modo, menijo, da so inventivni in kreativni, so
vroËekrvni, vendar precej sproπËeni, vËasih zmedeni in
sanjaËi

• referenËne skupine imajo nanje moËan vpliv, radi
nakupujejo, vendar se pred nakupom posvetujejo,
oglasi nanje moËno vplivajo, pritegnejo jih izdelki v
akciji

Vir: PGM raziskava, Cati, 2005

Glede na raziskave TGI so bile ciljne skupine razdeljena
takole:

KON»NI POTRO©NIKI

A1. primarna ciljna skupina Cockte Classic: potroπniki od
15 do 25 let, predvsem dijaki in πtudentje, so aktivni,
kreativni, uæivajo v pustolovπËinah in se radi zabavajo;
zanje je pomembna kakovost pijaËe, so dovzetni
za spremembe; ne marajo povpreËnosti, æelijo si
drugaËnosti

A2. primarna ciljna skupina Cockte Light: æenske od
15 do 25 let, mednje spadajo bolj ozaveπËene
posameznice, za katere kakovost pijaËe pomeni
skrb za dobro poËutje; so motivirane, aktivne,
komunikativne

A3. sekundarna ciljna skupina Cockte Classic: potroπniki,
stari nad 25 let, tudi druæine

A4. sekundarna ciljna skupina Cockte Light: ozaveπËeni
posamezniki, tisti, ki imajo teæavo s teæo, stari nad
25 let

GOSTINCI

Pomembna ciljna skupina, ki lahko odloËilno vpliva na
ponudbo.

INTERNA JAVNOST

• Predstavitev Cockte v internem glasilu in obveπËanje
interne javnosti o dogodkih, povezanih s Cockto, in
njenih marketinπko-prodajnih aktivnostih.

• Prenovljene internetne strani.

• NavzoËnost Cockte na internih dogodkih - πportne igre,
novoletne zabave.

KREATIVNA STRATEGIJA IN IZVEDBA AKCIJE

Cockta je ena izmed tistih blagovnih znamk, ki so skoraj
neloËljivo povezane z dojemanjem Slovenije. Zgodovina
je vplivala nanjo, in ona je vplivala na naπo percepcijo
zgodovine. Uæiva v svoji drugaËnosti, to pa tudi pokaæe.
Njena izvirnost, duhovitost in neposrednost so zapeljive.
Uæiva, Ëe lahko stegne jezik prav o vsem, kar si misli.
S svojim mnenjem hkrati zbada in zabava. Je tako
zelo slavna, da si lahko privoπËi marsikaj. Vse smo ji
pripravljeni oprostiti. ©e veË, skoraj karkoli naredi, ji
πtejemo v plus. Ona lahko, ona je Cockta. Cilja visoko. Za
svoje ambicije ima vso legitimnost, tako v tradiciji kot tudi
v kakovosti. Cockta je slavna pijaËa.

Prek slogana “Æe slavna” je bilo uvedeno kljuËno
sporoËilo izdelka.

Cockti ni podobne. Je drugaËna od vseh svojih cola
sorodnic. Njena originalna receptura brez kofeina in z
dodatkom πipka in pomaranË izraæa njen samosvoj in
naraven znaËaj. Njen sloves se prenaπa iz generacije
v generacijo. Bila je æe pijaËa naπih starπev, dedkov in
babic. KljuËna vrednota izdelka je njena samozavest
- v poplavi razliËnih medijev, instant priroËnikov,
modnih trendov, interneta, globalizacije, multipleksov
in masovne potroπnje je ena izmed najveËjih vrednot
biti zvest samemu sebi, zanesti se na lastno mnenje
in svoj obËutek. Danes je teæko biti drugaËen in prav
ta drugaËnost ima danes najviπjo ceno. Uæivati v svoji
drugaËnosti in v drugaËnosti drugih pa je mogoËe le z
neizmernim zaupanjem vase in s samozavestjo, da s
svojo izvirnostjo lahko prepriËaπ tudi druge. Poslanstvo

Cockte je, da s svojo izvirnostjo in humorjem vedno znova
navdihuje in vzpodbuja, da se zaveda svoje drugaËnosti
in jo ustvarjalno izrazi in uresniËi. Njeno oroæje zoper
povpreËnost je humor.

Slog komuniciranja torej nikakor ne sme kazati ljudi, ki se
zabavajo. To znajo ljudje sami. PijaËa je morala zabavati
njih. Izdelku smo zgradili moËan, prepoznaven, nekoliko
odπtekan in duhovit karakter.

Akcija je bila zasnovana v zaËetku leta 2005. Tako prva
kot druga faza sta imeli kljuËno sporoËilo - ÆE SLAVNA.
Akcija je potekala v dveh fazah:

1.FAZA (pomlad 05):

Lansiranje Cockte Light. Ker je Cockta æe znana blagovna
znamka, se je koncept navezoval tudi na nov izdelek
Cockto Light. Ta je bila namreË le na videz nov izdelek.
Nov je bil zgolj “light”, pred njim namreË stoji eden izmed
kljuËnih slovenskih izdelkov - Cockta. SimpatiËno in
preprosto pozicijsko sporoËilo “NI» SLADKORJA. MANJ
KALORIJ. ÆE SLAVNA” se navezuje na glavne prednosti.
V TV-spotu je bil pozicijski slogan πe dodatno podkrepljen
s stavkom “NiË sladkorja. Manj kalorij. Zato da jo boste
popili veË. Æe slavna.” Glasba oz. æviæg na koncu spota
je znan vsem generacijam in je nekako zaπËitni znak
Cockte.

2.FAZA (pomlad/poletje 06):

Komunikacija se je nadaljevala prek slogana “Æe slavna”.
Prednost izdelka je bila nadgrajena s pozicijskim
sporoËilom “Brez kofeina in ortofosforne kisline”. Ker
je Cockta samosvoja, se je tako predstavljala tudi mlajπi
ciljni skupini - vsebina oglasnih sporoËil je bila izvirna,
duhovita in originalna, temeljila je na animiranih likih in
stripu. Njen prepoznavni znak sta nepogreπljiva sveæina in
humor. Glasba v spotih je samosvoja, odπtekana in zaradi
tega tudi zapomljiva predvsem za mlajπe generacije.
Blagovni znamki je dodala duhovitost, samosvojost.
Za malce starejπe generacije je komunikacija potekala
prek TV-spota, ki prikazuje potek priprave originalne in
naravne recepture izdelka. Glavno sporoËilo starejπim
generacijam - tradicija in kakovost.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Za doseganje zastavljenih komunikacijskih ciljev je
bil uporabljen celovit komunikacijski splet, ki je poleg
“klasiËnih” oglaπevalskih orodij vkljuËeval πe naslednje
komunikacijske dejavnosti:

COCKTA LIGHT:

• oblikovanje novih etiket

• degustacije nove Cockte Light na ulicah in v trgovskih

108 109

Glede na rezultate kvalitativne raziskave, da potroπniki
pri Cockti pogreπajo predvsem intenzivnejπe oglaπevanje
in spremenjeno podobo, smo si postavili cilj, kaj naj bi
Cockta v prihodnosti predstavljala posamezniku:

1. NAGRADO (ekspresivno):

• sem drugaËen, izviren, nekaj posebnega,

• sem Ëlan Cockta druπËine,

• Cockta je uæitek, zabava, druæenje.

2. PODPORO:

• v enkratnosti in izvirnosti izdelka,

• v drugaËnosti, samosvoji komunikaciji.

Zastavljeni cilji so bili podlaga za nadaljnji komunikacijski
naËrt, ki je bil pripravljen v zaËetku leta 2005:

1. FAZA (pomlad 05): pridobiti mlajπe potroπnike,
predvsem æenskega spola, z lansiranjem nove Cockte
Light, poudariti pozitivne asociacije pri potroπnikih z
izpostavitvijo kljuËnih prednosti izdelka, komunicirati
njegovo kakovost (brez sladkorja, manj kalorij) in
tradicijo (Æe slavna).

2. FAZA (pomlad/poletje 06): nadgraditi prepoznavnost
blagovne znamke pri mlajπih ciljnih skupinah in utrditi
prepoznavnost pri obstojeËih pivcih (nekoliko starejπe
genaracije), komunicirati primarni prednosti pred
konkurenco (brez kofeina in ortofosforne kisline),
komunicirati s potroπniki na prodajnih mestih in tako
razπiriti ciljno skupino potroπnikov.

Glavni namen akcije je zgraditi emotivno navezanost in
imidæ Cockte pri mlajπi generaciji, poveËati pripadnost
prek posodobitve pojavnosti pri starejπih, zgraditi
osebnost Cockte in jo diferencirati od drugih podobnih
pijaË (predvsem od Coca Cole).

OPREDELITEV CILJNE SKUPINE

Cockta je vsegeneracijska pijaËa. Poznajo jo tako mlajπi
kot starejπi, vendar je imela veliko veËjo vrednost med
starejπimi potroπniki, zato je bila primarna naloga zgraditi
poloæaj blagovne znamke med mlajπimi potroπniki in
sekundarno utrditi poloæaj med starejπimi.

Kdo so pravzaprav potroπniki COLA PIJA»:

• stari do 25 let, moπki in æenske

• predvsem πtudentje in dijaki

• iz viπjega dohodkovnega razreda, nadpovpreËno iz
Goriπke, osrednje Slovenije in Pomurske

• v æivljenju radi uæivajo, imajo visoke cilje, zanje je zelo
pomembna moË, so visoko motivirani, pomembno
se jim zdi, da vedo, kam æelijo priti, so aktivni in
æivahni, radi imajo pustolovπËine, zabavo in modo, so
vroËekrvni, vendar precej sproπËeni, vËasih zmedeni in
sanjaËi

• referenËne skupine imajo nanje moËan vpliv, radi
nakupujejo, vendar se pred nakupom posvetujejo,
oglasi nanje moËno vplivajo

Potroπniki LAHKIH COLA PIJA» pa so:

• æenske

• stare do 25 let

• predvsem πtudentje in dijaki

• iz viπjega dohodkovnega razreda, nadpovpreËno iz
Goriπke

• v æivljenju radi uæivajo, spoπtujejo norme in vrednote,
zanje je pomembna je varnost, so motivirani,
pomembno se jim zdi, da vedo, kam æelijo priti

• so aktivni in æivahni, radi imajo pustolovπËine, zabavo
in modo, menijo, da so inventivni in kreativni, so
vroËekrvni, vendar precej sproπËeni, vËasih zmedeni in
sanjaËi

• referenËne skupine imajo nanje moËan vpliv, radi
nakupujejo, vendar se pred nakupom posvetujejo,
oglasi nanje moËno vplivajo, pritegnejo jih izdelki v
akciji

Vir: PGM raziskava, Cati, 2005

Glede na raziskave TGI so bile ciljne skupine razdeljena
takole:

KON»NI POTRO©NIKI

A1. primarna ciljna skupina Cockte Classic: potroπniki od
15 do 25 let, predvsem dijaki in πtudentje, so aktivni,
kreativni, uæivajo v pustolovπËinah in se radi zabavajo;
zanje je pomembna kakovost pijaËe, so dovzetni
za spremembe; ne marajo povpreËnosti, æelijo si
drugaËnosti

A2. primarna ciljna skupina Cockte Light: æenske od
15 do 25 let, mednje spadajo bolj ozaveπËene
posameznice, za katere kakovost pijaËe pomeni
skrb za dobro poËutje; so motivirane, aktivne,
komunikativne

A3. sekundarna ciljna skupina Cockte Classic: potroπniki,
stari nad 25 let, tudi druæine

A4. sekundarna ciljna skupina Cockte Light: ozaveπËeni
posamezniki, tisti, ki imajo teæavo s teæo, stari nad
25 let

GOSTINCI

Pomembna ciljna skupina, ki lahko odloËilno vpliva na
ponudbo.

INTERNA JAVNOST

• Predstavitev Cockte v internem glasilu in obveπËanje
interne javnosti o dogodkih, povezanih s Cockto, in
njenih marketinπko-prodajnih aktivnostih.

• Prenovljene internetne strani.

• NavzoËnost Cockte na internih dogodkih - πportne igre,
novoletne zabave.

KREATIVNA STRATEGIJA IN IZVEDBA AKCIJE

Cockta je ena izmed tistih blagovnih znamk, ki so skoraj
neloËljivo povezane z dojemanjem Slovenije. Zgodovina
je vplivala nanjo, in ona je vplivala na naπo percepcijo
zgodovine. Uæiva v svoji drugaËnosti, to pa tudi pokaæe.
Njena izvirnost, duhovitost in neposrednost so zapeljive.
Uæiva, Ëe lahko stegne jezik prav o vsem, kar si misli.
S svojim mnenjem hkrati zbada in zabava. Je tako
zelo slavna, da si lahko privoπËi marsikaj. Vse smo ji
pripravljeni oprostiti. ©e veË, skoraj karkoli naredi, ji
πtejemo v plus. Ona lahko, ona je Cockta. Cilja visoko. Za
svoje ambicije ima vso legitimnost, tako v tradiciji kot tudi
v kakovosti. Cockta je slavna pijaËa.

Prek slogana “Æe slavna” je bilo uvedeno kljuËno
sporoËilo izdelka.

Cockti ni podobne. Je drugaËna od vseh svojih cola
sorodnic. Njena originalna receptura brez kofeina in z
dodatkom πipka in pomaranË izraæa njen samosvoj in
naraven znaËaj. Njen sloves se prenaπa iz generacije
v generacijo. Bila je æe pijaËa naπih starπev, dedkov in
babic. KljuËna vrednota izdelka je njena samozavest
- v poplavi razliËnih medijev, instant priroËnikov,
modnih trendov, interneta, globalizacije, multipleksov
in masovne potroπnje je ena izmed najveËjih vrednot
biti zvest samemu sebi, zanesti se na lastno mnenje
in svoj obËutek. Danes je teæko biti drugaËen in prav
ta drugaËnost ima danes najviπjo ceno. Uæivati v svoji
drugaËnosti in v drugaËnosti drugih pa je mogoËe le z
neizmernim zaupanjem vase in s samozavestjo, da s
svojo izvirnostjo lahko prepriËaπ tudi druge. Poslanstvo

Cockte je, da s svojo izvirnostjo in humorjem vedno znova
navdihuje in vzpodbuja, da se zaveda svoje drugaËnosti
in jo ustvarjalno izrazi in uresniËi. Njeno oroæje zoper
povpreËnost je humor.

Slog komuniciranja torej nikakor ne sme kazati ljudi, ki se
zabavajo. To znajo ljudje sami. PijaËa je morala zabavati
njih. Izdelku smo zgradili moËan, prepoznaven, nekoliko
odπtekan in duhovit karakter.

Akcija je bila zasnovana v zaËetku leta 2005. Tako prva
kot druga faza sta imeli kljuËno sporoËilo - ÆE SLAVNA.
Akcija je potekala v dveh fazah:

1.FAZA (pomlad 05):

Lansiranje Cockte Light. Ker je Cockta æe znana blagovna
znamka, se je koncept navezoval tudi na nov izdelek
Cockto Light. Ta je bila namreË le na videz nov izdelek.
Nov je bil zgolj “light”, pred njim namreË stoji eden izmed
kljuËnih slovenskih izdelkov - Cockta. SimpatiËno in
preprosto pozicijsko sporoËilo “NI» SLADKORJA. MANJ
KALORIJ. ÆE SLAVNA” se navezuje na glavne prednosti.
V TV-spotu je bil pozicijski slogan πe dodatno podkrepljen
s stavkom “NiË sladkorja. Manj kalorij. Zato da jo boste
popili veË. Æe slavna.” Glasba oz. æviæg na koncu spota
je znan vsem generacijam in je nekako zaπËitni znak
Cockte.

2.FAZA (pomlad/poletje 06):

Komunikacija se je nadaljevala prek slogana “Æe slavna”.
Prednost izdelka je bila nadgrajena s pozicijskim
sporoËilom “Brez kofeina in ortofosforne kisline”. Ker
je Cockta samosvoja, se je tako predstavljala tudi mlajπi
ciljni skupini - vsebina oglasnih sporoËil je bila izvirna,
duhovita in originalna, temeljila je na animiranih likih in
stripu. Njen prepoznavni znak sta nepogreπljiva sveæina in
humor. Glasba v spotih je samosvoja, odπtekana in zaradi
tega tudi zapomljiva predvsem za mlajπe generacije.
Blagovni znamki je dodala duhovitost, samosvojost.
Za malce starejπe generacije je komunikacija potekala
prek TV-spota, ki prikazuje potek priprave originalne in
naravne recepture izdelka. Glavno sporoËilo starejπim
generacijam - tradicija in kakovost.

DRUGE KOMUNIKACIJSKE DEJAVNOSTI

Za doseganje zastavljenih komunikacijskih ciljev je
bil uporabljen celovit komunikacijski splet, ki je poleg
“klasiËnih” oglaπevalskih orodij vkljuËeval πe naslednje
komunikacijske dejavnosti:

COCKTA LIGHT:

• oblikovanje novih etiket

• degustacije nove Cockte Light na ulicah in v trgovskih

110 111

srediπËih vseh veËjih mest: promocije so potekale
v vseh veËjih trgovskih centrih in v srediπËih veËjih
slovenskih mest (Ljubljana, Kranj, Maribor, Koper, Novo
mesto, Celje, Nova Gorica ...). Promotorji so bili na
rolerjih, obleËeni v oblaËila Cockte Light. MimoidoËim
so delili letake v obliki plastenke Cockta Light in
brezplaËne pollitrske plastenke Cockta Light. Namen
promocij: opozoriti na novo pijaËo v druæini Cockta,
katere glavni znaËilnosti sta lahkotnost, mladost (niË
sladkorja, manj kalorij), omogoËiti prvo testiranje pijaËe
nevsiljivo in mladostno

• informiranje potroπnikov o novem proizvodu na
prodajnem mestu (degustacije, letaki z informacijo o
izdelku, oznaËevalci izdelkov na policah)

COCKTA CLASSIC:

• oblikovanje novih etiket

• pospeπevanje prodaje v gostinstvu: pripravljeni so
bili razliËni promocijski materiali za gostince (majice,
pladnji, odpiraËi, predpasniki, podstavki, namizni
πotorËki ...)

• pospeπevanje prodaje v trgovinah: promocije so bile
pripravljene v vseh veËjih trgovskih srediπËih. Potroπniki
so ob nakupu doloËene vrednosti prejeli kozarce in
majice Cockta, katerih videz je sovpadal z animiranimi
liki iz oglaπevalske akcije. Darilo je bilo za potroπnike
privlaËno, saj se je prodaja Cockte v npr. trgovskem
srediπËu E.Leclerc potrojila (vir: interni podatki o
prodaji podjetja Droga Kolinska).

• sponzorstvo Vesele πole: pripravljeni so bili razliËni
materiali, in sicer v slogu oglaπevalske akcije in vsebine
Vesele πole (dopisi, priznanja, nateËaj za oglasno
sporoËilo)

• sponzorstvo maturantskih plesov: izdelani so bili
razliËni materiali (ovitek za DVD, oznaËbe miz), vse v
slogu Cockte in vsebine dogodka.

• druga sponzorstva: “Z glavo na zabavo”, pokal Cockta,
dræavno prvenstvo v odbojki, smuËarski skoki v Planici,
Obsession skate sassion itn.

MEDIJSKA STRATEGIJA

Medijska strategija je bila postavljena na osnovi: ciljev in
strategije blagovne znamke, ciljnih skupin in kreativne
strategije.

Graf 1: Razdelitev medijskih sredstev od maja 2005 do
julija 2006

na televiziji. Radijsko oglaπevanje smo s prepoznavno
melodijo iz TV-spota izrabili za podporo imidæ oglaπevanju
in grajenju pozicije blagovne znamke, hkrati pa z
izbranimi termini dosegli, da so potroπniki prepoznavno
melodijo lahko sliπali tudi na poti v sluæbo, πolo, in ne le
popoldne in zveËer, ko so se vrnili domov. Hkrati smo
zajeli vse tiste potroπnike, ki so veliko na poti (v avtu) in
televizije ne gledajo tako pogosto.

LETO 2006:

V letu 2006 se je oglaπevala Cockta Classic. Oglaπevanje
je bilo namenjeno pomlajevanju blagovne znamke in
hkrati utrditvi njenega ugleda med obstojeËimi potroπniki.
NajveËji deleæ medijskega budgeta je bil namenjen
oglaπevanju na televiziji (75 %). Izbrani so bili t. i.
prime time termini med 19:00 in 22:00 ter program za
mlajπe ciljne skupine. Predvajali so se trije razliËni spoti,
dva za mlajπo ciljno skupino (animacija) in imidæ spot
za utrjevanje pozicije blagovne znamke med starejπo
generacijo nad 30 let (imidæ spot s poudarkom na
sestavinah Cockte). V juniju je potekalo tudi sponzorstvo
najbolj gledane odddaje na komercialni televiziji (Naπa
mala klinika). V skladu s primarno ciljno skupino (mlajπi
potroπniki) smo izbrali tudi revije, v katerih so bili
objavljeni oglasi - stripi in celostranski oglasi. Vsebina
celostranskih oglasov je bila prilagojena posamezni reviji
in tematiki v obdobju oglaπevanja. Olaπevanje v tisku je
obsegalo 16 % medijskega budgeta. Kino in internet sta
bila uporabljena kot podporna medija za mlajπe ciljne
skupine.

REZULTATI AKCIJE

V letu 2006 so bili doseæeni vsi kratkoroËno zastavljeni
marketinπki in komunikacijski cilji:

KoliËinski træni deleæ Cockte v segmentu cola pijaË
(primerjava obdobja od apr-jul 04 do apr-julij 06):

• poveËanje za 2 % (z 22,3 % na 24,4 %) v dveh letih

Vrednostni træni deleæ v segmentu cola pijaË (primerjava
obdobja od apr-jul 04 do apr-julij 06):

• poveËanje za 3,5 % (s 26,7 % na 30,2 %) v dveh letih

KoliËinski træni deleæ Cockte v segmentu cola pijaË
(primerjava obdobja od jun-jul 04 do jun-jul 06):

• poveËanje za 6 % (s 23,2 % na 29,2 %) v dveh letih

KoliËinski træni deleæ Coca Cole pa je v obdobju
jun-jul 06 znaπal 29,7 %

Vrednostni træni deleæ v segmentu cola pijaË (primerjava
obdobja od jun-jul 04 do jun-jul 06):

• poveËanje za 5,8 % (z 28,2 % na 33,9 %) v dveh letih

Vir: panel trgovin, GfK Gral-Iteo, januar 2005-julij 2006

Prodaja Cockte se je poveËala, saj je bil indeks v obdobju
od maja do julija 2006 kar 132,7, in sicer v primerjavi z
obdobjem od maja do julija 2005, kar je uspeπen rezultat,
Ëe upoπtevamo, da je v tem obdobju med brezalkoholnimi
pijaËami najveËja cenovna konkurenca (Vir: interni
podatki prodaje podjetja Droga Kolinska, 2005 in 2006).

Prav tako so bili doseæeni komunikacijski cilji, ki so
se merili v juniju 2006. Rezultati kvantitativne analize
merjenja uËinkovitosti oglaπevanja so bili:

• oglaπevanje Cockte je bilo najveË priklicano med
mlajπimi ciljnimi skupinami;

• med najbolj vπeËnimi elementi se pojavljajo navedbe,
da gre za izviren pristop k oglaπevanju, da ima dobro
grafi Ëno podobo (strip), nekaterim je vπeË vse,
nekaterim, da jih spominja na stare Ëase, vπeË so jim
æivali in stripi se jim zdijo smeπni; ciljna skupina od 15
do 25 let je kot tri najbolj vπeËne elemente ogl. akcije
navedla, da je izvirna (20,2 %), ima dobro grafi Ëno
podobo (12,3 %) in da so jim vπeË nastopajoËe æivali
(11,1 %);

• oglaπevanje je bilo πe zlasti opaæeno med mladimi od
15 do 25 let (tako med uporabniki gaziranih pijaË kot
med neuporabniki)

• dobra Ëetrtina anketirancev je navedla kot glavno
sporoËilo akcije “kupite Cockto” (od 15 do 25 let - 31,2
%; od 15 do 25/uporabniki - 28,9 %; odgovorni za
nakupe - 31,8 %; tisti, ki kupujejo zase - 29,4 %; 25+/
uporabniki - 29,9 %; od 30 do 49 let - 26,9 %), vsak
πesti je izpostavil tradicijo, vsak deseti pa, da je dobra;

• v skupini od 30 do 49 let je nekoliko viπji odstotek
anketirancev v primerjavi z drugimi skupinami navedel,
da je glavno sporoËilo tradicija (17,9 %); v skupini 25+,
uporabnik pa, da je glavno sporoËilo, da gre za pijaËo,
narejeno v Sloveniji (8,3 %);

• rezultati so pokazali, da je nakupna namera viπja med
anketiranci, ki so akcijo opazili (64,5 % teh bi Cockto
kupilo);

• po podatkih iz raziskave bo Cockto kupilo 45 % v ciljni
skupini od 15 do 25 let, 38 % v ciljni skupini nad 25
let in 32 % v ciljni skupini od 15 do 65 let;

• branæni priklic blagovne znamke je od aprila do
junija 2005 zrastel za 8,9 % in je v juniju znaπal 11,8
odstotka, branæni priklic konkurenËne blagove znamke
(Coca Cola) v juniju 2005 pa je bil manjπi (8,9 %);

• v obdobju oglaπevanja je branæni priklic od aprila do
junija 2006 zrasel za 7,5 % toËke, in sicer s 3,9 na 11,4,
konkurenËni blagovni znamki je v enakem obdobju padel
priklic za 0,6 % in je v juniju znaπal 8,2 %.

TABELA: medijski splet in razdelitev medijskih sredstev
2005

Medij Ëas predvajanja akcije % medijskega
proraËuna

TV 5. 5. - 14. 6. 2005 63,3%

tisk 9. 5. - 27.6. 2005 9,4%

zunanje
oglaπevanje

8. 6. - 5. 7. 2005 22,8%

radio 4. 7. - 17. 7. 2005 4,6%

TV 20. 4. - 15. 6. 2006 75,4%

tisk 24. 4. - 15. 6. 2006 16,0%

kino 20. 4. - 31. 5. 2006 3,1%

internet 1. 5. - 5. 6. 2006 5,5%

Medijski budget je v l. 2005 in 2006 predstavljal 39%
celotne oglaπevalske akcije.

LETO 2005:

V letu 2005 se je oglaπevala predvsem Cockta Light,
saj je πlo za lansiranje novega izdelka BZ Cockta. 63%
vrednosti medijskega budgeta je bilo namenjenega
oglaπevanju na televiziji. Izbrani so bili predvsem prime
time termini, z nekoliko veËjim poudarkom na bolj
æenskih oddajah in pa oddajah, v katerih je indeks mladih
gledalcev veËji od povpreËja indeksa gledanosti mladih
pri ostalih oddajah.

Tudi tiskani mediji so bili izbrani skladno s primarno
ciljno skupino - poudarek na revijah za mlade, æenskih
revijah, manjπi odstotek so predstavljale tudi sploπne
revije, Ëasopisi. Tiskanim medijem je bilo namenjenih 12
% celotnega medijskega budgeta. Oglaπevanje je potekalo
tudi na jumbo plakatih (22 % media budgeta) in na radiu.
Majski termin oglaπevanja smo izkoristili pri neaktivnosti
oglaπevanja konkurence v tem obdobju. Oglaπevanje
v tiskanih medijih je omogoËalo podporo oglaπevanju

110 111

srediπËih vseh veËjih mest: promocije so potekale
v vseh veËjih trgovskih centrih in v srediπËih veËjih
slovenskih mest (Ljubljana, Kranj, Maribor, Koper, Novo
mesto, Celje, Nova Gorica ...). Promotorji so bili na
rolerjih, obleËeni v oblaËila Cockte Light. MimoidoËim
so delili letake v obliki plastenke Cockta Light in
brezplaËne pollitrske plastenke Cockta Light. Namen
promocij: opozoriti na novo pijaËo v druæini Cockta,
katere glavni znaËilnosti sta lahkotnost, mladost (niË
sladkorja, manj kalorij), omogoËiti prvo testiranje pijaËe
nevsiljivo in mladostno

• informiranje potroπnikov o novem proizvodu na
prodajnem mestu (degustacije, letaki z informacijo o
izdelku, oznaËevalci izdelkov na policah)

COCKTA CLASSIC:

• oblikovanje novih etiket

• pospeπevanje prodaje v gostinstvu: pripravljeni so
bili razliËni promocijski materiali za gostince (majice,
pladnji, odpiraËi, predpasniki, podstavki, namizni
πotorËki ...)

• pospeπevanje prodaje v trgovinah: promocije so bile
pripravljene v vseh veËjih trgovskih srediπËih. Potroπniki
so ob nakupu doloËene vrednosti prejeli kozarce in
majice Cockta, katerih videz je sovpadal z animiranimi
liki iz oglaπevalske akcije. Darilo je bilo za potroπnike
privlaËno, saj se je prodaja Cockte v npr. trgovskem
srediπËu E.Leclerc potrojila (vir: interni podatki o
prodaji podjetja Droga Kolinska).

• sponzorstvo Vesele πole: pripravljeni so bili razliËni
materiali, in sicer v slogu oglaπevalske akcije in vsebine
Vesele πole (dopisi, priznanja, nateËaj za oglasno
sporoËilo)

• sponzorstvo maturantskih plesov: izdelani so bili
razliËni materiali (ovitek za DVD, oznaËbe miz), vse v
slogu Cockte in vsebine dogodka.

• druga sponzorstva: “Z glavo na zabavo”, pokal Cockta,
dræavno prvenstvo v odbojki, smuËarski skoki v Planici,
Obsession skate sassion itn.

MEDIJSKA STRATEGIJA

Medijska strategija je bila postavljena na osnovi: ciljev in
strategije blagovne znamke, ciljnih skupin in kreativne
strategije.

Graf 1: Razdelitev medijskih sredstev od maja 2005 do
julija 2006

na televiziji. Radijsko oglaπevanje smo s prepoznavno
melodijo iz TV-spota izrabili za podporo imidæ oglaπevanju
in grajenju pozicije blagovne znamke, hkrati pa z
izbranimi termini dosegli, da so potroπniki prepoznavno
melodijo lahko sliπali tudi na poti v sluæbo, πolo, in ne le
popoldne in zveËer, ko so se vrnili domov. Hkrati smo
zajeli vse tiste potroπnike, ki so veliko na poti (v avtu) in
televizije ne gledajo tako pogosto.

LETO 2006:

V letu 2006 se je oglaπevala Cockta Classic. Oglaπevanje
je bilo namenjeno pomlajevanju blagovne znamke in
hkrati utrditvi njenega ugleda med obstojeËimi potroπniki.
NajveËji deleæ medijskega budgeta je bil namenjen
oglaπevanju na televiziji (75 %). Izbrani so bili t. i.
prime time termini med 19:00 in 22:00 ter program za
mlajπe ciljne skupine. Predvajali so se trije razliËni spoti,
dva za mlajπo ciljno skupino (animacija) in imidæ spot
za utrjevanje pozicije blagovne znamke med starejπo
generacijo nad 30 let (imidæ spot s poudarkom na
sestavinah Cockte). V juniju je potekalo tudi sponzorstvo
najbolj gledane odddaje na komercialni televiziji (Naπa
mala klinika). V skladu s primarno ciljno skupino (mlajπi
potroπniki) smo izbrali tudi revije, v katerih so bili
objavljeni oglasi - stripi in celostranski oglasi. Vsebina
celostranskih oglasov je bila prilagojena posamezni reviji
in tematiki v obdobju oglaπevanja. Olaπevanje v tisku je
obsegalo 16 % medijskega budgeta. Kino in internet sta
bila uporabljena kot podporna medija za mlajπe ciljne
skupine.

REZULTATI AKCIJE

V letu 2006 so bili doseæeni vsi kratkoroËno zastavljeni
marketinπki in komunikacijski cilji:

KoliËinski træni deleæ Cockte v segmentu cola pijaË
(primerjava obdobja od apr-jul 04 do apr-julij 06):

• poveËanje za 2 % (z 22,3 % na 24,4 %) v dveh letih

Vrednostni træni deleæ v segmentu cola pijaË (primerjava
obdobja od apr-jul 04 do apr-julij 06):

• poveËanje za 3,5 % (s 26,7 % na 30,2 %) v dveh letih

KoliËinski træni deleæ Cockte v segmentu cola pijaË
(primerjava obdobja od jun-jul 04 do jun-jul 06):

• poveËanje za 6 % (s 23,2 % na 29,2 %) v dveh letih

KoliËinski træni deleæ Coca Cole pa je v obdobju
jun-jul 06 znaπal 29,7 %

Vrednostni træni deleæ v segmentu cola pijaË (primerjava
obdobja od jun-jul 04 do jun-jul 06):

• poveËanje za 5,8 % (z 28,2 % na 33,9 %) v dveh letih

Vir: panel trgovin, GfK Gral-Iteo, januar 2005-julij 2006

Prodaja Cockte se je poveËala, saj je bil indeks v obdobju
od maja do julija 2006 kar 132,7, in sicer v primerjavi z
obdobjem od maja do julija 2005, kar je uspeπen rezultat,
Ëe upoπtevamo, da je v tem obdobju med brezalkoholnimi
pijaËami najveËja cenovna konkurenca (Vir: interni
podatki prodaje podjetja Droga Kolinska, 2005 in 2006).

Prav tako so bili doseæeni komunikacijski cilji, ki so
se merili v juniju 2006. Rezultati kvantitativne analize
merjenja uËinkovitosti oglaπevanja so bili:

• oglaπevanje Cockte je bilo najveË priklicano med
mlajπimi ciljnimi skupinami;

• med najbolj vπeËnimi elementi se pojavljajo navedbe,
da gre za izviren pristop k oglaπevanju, da ima dobro
grafi Ëno podobo (strip), nekaterim je vπeË vse,
nekaterim, da jih spominja na stare Ëase, vπeË so jim
æivali in stripi se jim zdijo smeπni; ciljna skupina od 15
do 25 let je kot tri najbolj vπeËne elemente ogl. akcije
navedla, da je izvirna (20,2 %), ima dobro grafi Ëno
podobo (12,3 %) in da so jim vπeË nastopajoËe æivali
(11,1 %);

• oglaπevanje je bilo πe zlasti opaæeno med mladimi od
15 do 25 let (tako med uporabniki gaziranih pijaË kot
med neuporabniki)

• dobra Ëetrtina anketirancev je navedla kot glavno
sporoËilo akcije “kupite Cockto” (od 15 do 25 let - 31,2
%; od 15 do 25/uporabniki - 28,9 %; odgovorni za
nakupe - 31,8 %; tisti, ki kupujejo zase - 29,4 %; 25+/
uporabniki - 29,9 %; od 30 do 49 let - 26,9 %), vsak
πesti je izpostavil tradicijo, vsak deseti pa, da je dobra;

• v skupini od 30 do 49 let je nekoliko viπji odstotek
anketirancev v primerjavi z drugimi skupinami navedel,
da je glavno sporoËilo tradicija (17,9 %); v skupini 25+,
uporabnik pa, da je glavno sporoËilo, da gre za pijaËo,
narejeno v Sloveniji (8,3 %);

• rezultati so pokazali, da je nakupna namera viπja med
anketiranci, ki so akcijo opazili (64,5 % teh bi Cockto
kupilo);

• po podatkih iz raziskave bo Cockto kupilo 45 % v ciljni
skupini od 15 do 25 let, 38 % v ciljni skupini nad 25
let in 32 % v ciljni skupini od 15 do 65 let;

• branæni priklic blagovne znamke je od aprila do
junija 2005 zrastel za 8,9 % in je v juniju znaπal 11,8
odstotka, branæni priklic konkurenËne blagove znamke
(Coca Cola) v juniju 2005 pa je bil manjπi (8,9 %);

• v obdobju oglaπevanja je branæni priklic od aprila do
junija 2006 zrasel za 7,5 % toËke, in sicer s 3,9 na 11,4,
konkurenËni blagovni znamki je v enakem obdobju padel
priklic za 0,6 % in je v juniju znaπal 8,2 %.

TABELA: medijski splet in razdelitev medijskih sredstev
2005

Medij Ëas predvajanja akcije % medijskega
proraËuna

TV 5. 5. - 14. 6. 2005 63,3%

tisk 9. 5. - 27.6. 2005 9,4%

zunanje
oglaπevanje

8. 6. - 5. 7. 2005 22,8%

radio 4. 7. - 17. 7. 2005 4,6%

TV 20. 4. - 15. 6. 2006 75,4%

tisk 24. 4. - 15. 6. 2006 16,0%

kino 20. 4. - 31. 5. 2006 3,1%

internet 1. 5. - 5. 6. 2006 5,5%

Medijski budget je v l. 2005 in 2006 predstavljal 39%
celotne oglaπevalske akcije.

LETO 2005:

V letu 2005 se je oglaπevala predvsem Cockta Light,
saj je πlo za lansiranje novega izdelka BZ Cockta. 63%
vrednosti medijskega budgeta je bilo namenjenega
oglaπevanju na televiziji. Izbrani so bili predvsem prime
time termini, z nekoliko veËjim poudarkom na bolj
æenskih oddajah in pa oddajah, v katerih je indeks mladih
gledalcev veËji od povpreËja indeksa gledanosti mladih
pri ostalih oddajah.

Tudi tiskani mediji so bili izbrani skladno s primarno
ciljno skupino - poudarek na revijah za mlade, æenskih
revijah, manjπi odstotek so predstavljale tudi sploπne
revije, Ëasopisi. Tiskanim medijem je bilo namenjenih 12
% celotnega medijskega budgeta. Oglaπevanje je potekalo
tudi na jumbo plakatih (22 % media budgeta) in na radiu.
Majski termin oglaπevanja smo izkoristili pri neaktivnosti
oglaπevanja konkurence v tem obdobju. Oglaπevanje
v tiskanih medijih je omogoËalo podporo oglaπevanju

112 113

KLJU»NI VIZUALNI ELEMENT AKCIJE

D
ro

ga
 K

ol
in

sk
a,

 d
.d

.,
Ko

lin
sk

a
ul

ic
a

1,
15

44
 L

ju
bl

ja
na

§

Vir: Merjenje uËinkovitosti oglaπevalske akcije z
metodologijo “Oglaπevalski odmev”, GfK Gral-Iteo, junij
2006; Branæni priklic brezalkoholnih pijaË, Mediana,
januar-junij 2005 in januar-junij 2006

Dobra povezava oglaπevanja z blagovno znamko
nakazuje, da se oglaπevanje Cockte diferencira od drugih
oglasov v blagovni skupini brezalkoholnih gaziranih
pijaË, kar je bil eden izmed komunikacijskih ciljev. Tip
komuniciranja (animacija) primarni ciljni skupini ustreza,
blagovno znamko pa tako diferencira v pravo smer, saj
sodelujoËi oglaπevanje percipiranjo kot izvirno in smeπno.
Glede na æeleno osebnost blagovne znamke, ki jo æeli
zgraditi oglaπevalec (dinamiËna, æiva, aktivna, zabavna,
neobremenjena, svobodomiselna, nenavadna, zanimiva,
drzna, samozavestna, izvirna …) je zarisana dobra pot.

112 113

KLJU»NI VIZUALNI ELEMENT AKCIJE
D

ro
ga

 K
ol

in
sk

a,
 d

.d
.,

Ko
lin

sk
a

ul
ic

a
1,

15
44

 L
ju

bl
ja

na

§

Vir: Merjenje uËinkovitosti oglaπevalske akcije z
metodologijo “Oglaπevalski odmev”, GfK Gral-Iteo, junij
2006; Branæni priklic brezalkoholnih pijaË, Mediana,
januar-junij 2005 in januar-junij 2006

Dobra povezava oglaπevanja z blagovno znamko
nakazuje, da se oglaπevanje Cockte diferencira od drugih
oglasov v blagovni skupini brezalkoholnih gaziranih
pijaË, kar je bil eden izmed komunikacijskih ciljev. Tip
komuniciranja (animacija) primarni ciljni skupini ustreza,
blagovno znamko pa tako diferencira v pravo smer, saj
sodelujoËi oglaπevanje percipiranjo kot izvirno in smeπno.
Glede na æeleno osebnost blagovne znamke, ki jo æeli
zgraditi oglaπevalec (dinamiËna, æiva, aktivna, zabavna,
neobremenjena, svobodomiselna, nenavadna, zanimiva,
drzna, samozavestna, izvirna …) je zarisana dobra pot.

116 117

GOLDEN EFFIE®

• GRAB IT!

The ‘Zgrabi ga’ (‘Grab it’) campaign is an example of
long-term brand-building and the use of a consistent
communication strategy over time. In 2003 Pivovarna
Laπko expands its range of beers with a blend of special
beer and a non-alcoholic beverage called Bandidos.
Through successful communication support based on the
clear identity of the brand and a precisely defi ned target
group, Bandidos signifi cantly exceeds its sales goals in
2003. In 2004 sales drop drastically for no particular
reason. The basic challenge is to consolidate the position
of Bandidos and subsequently to increase sales in the
catering segment.

The task is a demanding one. The primary target group
- young people - likes to try new trends and switches
rapidly among active brands that surprise them with
innovations. Another danger is the unstable market and
the possible arrival of foreign competition.

A thoughtful creative strategy, the communication tone
and the media mix enable young people to identify with
the Bandidos brand, personifi ed in the communications
by a mischievous, rascally but likeable bandit. Television
and print are complemented by internet, cinema and
bathroom advertising. Activities also take place in
establishments frequented by young people. The prize
competitions Zvrn’Igra, Drgn’Igra and Bandidos Party
match the language and amusements of young people.
The objectives are successfully reached. The sales
success of the campaign exceeds expectations.

• NIVEA - GIVE US A HAND

Beiersdorf Slovenija with its main brand NIVEA wishes
to halt negative trends in brand perception and,
subsequently, to improve sales.

It is not an easy task. Powerful international brands are
fi ghting for shares on the cosmetics market. The media
market is increasingly saturated. Customer loyalty is
decreasing. Achieving ambitious objectives means using
a different type of communication from the competition.

This unusual creative campaign, set in the local
environment, interactive and with a charitable tinge,
follows the values of the NIVEA brand. Customer care is
complemented by care for the local social environment
and social issues. In this way Beiersdorf Slovenija
succeeds in strengthening customers’ emotional ties to

the NIVEA brand, increase use of its products and defend
its leading market share.

• EUROPA DONNA - FUNDRAISING CAMPAIGN
FOR MAMMOTOME

This project by the non-governmental organisation Europa
Donna proves that it is possible, through a thoughtful
approach to communication including clearly defi ned
goals and supervision of restrictions, without fi nancial
costs in the actual implementation of the activity,
to collect SIT 80 million in donations to buy a new
Mammotome Breast Biopsy System, an essential piece
of equipment for diagnosing breast cancer, and create
recognition for Europa Donna, until now a relatively little
known organisation.

The planning of the campaign takes place at a time when
the media are full of scandals about the misuse of the
funds of humanitarian organisations and irregularities in
the purchasing of medical equipment, all of which create
prejudices among the public and a negative attitude
towards humanitarian projects in general.

The campaign is directed at different sections of the
public and therefore the communications mix is a
broad one. Donations are collected with the help of
text messages (SMS), a relatively new way of collecting
donations in Slovenia.

The action exceeds the expectations of all involved. The
fi nancial objective is achieved in under a year. The whole
of Slovenia is involved in the campaign: the general
public, businesses and other organisations. There are
also indirect effects: the campaign sets new standards of
transparency for funds raised in charity campaigns.

SILVER EFFIE®

• HEALTHY IS RIGHT

With its Healthy Living line, Mercator achieves relatively
good recognisability within a narrow target group. World
trends point to the need to spread awareness of healthy
eating to all sectors of society and to present existing
consumers of healthy products a wider range of products
that fall into the healthy food product line. Mercator sets
itself the goal of starting to follow these trends in Slovenia
too, by means of market communication, and sees an
opportunity in widening recognition and, consequently,
sales of this line to other target groups, particularly
women.

Through various activities above and below the line,
notable among which are entertaining and instructive
health protection days organised at shopping centres,
it exceeds the marketing target it has set, since sales

increase signifi cantly during the campaign. It also
achieves greater recognisability and widening of the target
group.

• OAZA. REFRESHMENT.

Radenska is facing a challenge: how to attract its
own share of consumers in the propulsive and highly
competitive fl avoured bottled water sector. The relatively
high start-up costs dictate an orientation towards
highlighting product attributes that are not price related:
the range and quality of fl avours and the recognisable
corporate identity.

It introduces a new brand, Oaza. The carefully chosen
name, the visual image of the packaging, which follows all
the other creative elements, and an imaginative creative
and communication strategy position the brand far above
the product itself - in the experience of refreshment,
where thirst-quenching and pleasure meet.

Sales and communications activities suitable for the target
group (15 to 35 year olds) result in the goals set (for a
period of 7 months) being reached after just two months.

• GREEN LIGHT FOR SI.MOBIL - VODAFONE

A small mobile operator is closing its doors. The
remaining operators are ready to battle for the 24,000
users who will be looking for an alternative operator. It is a
one-off opportunity on Slovenia’s saturated market.

Simobil decides to act on the basis of unoffi cial
information about competitor’s withdrawal. Without
waiting for offi cial confi rmation it asks the agency to
prepare a suitable communication with a tempting
offer for prospective users. When the announcement of
withdrawal is offi cial, the campaign is ready.

The creative strategy is based on an offer that is attractive
in terms of price which on the one hand solves the
problem of competitor’s users while at the same time
addressing other competitor’s users in motivational terms.

A well designed creative strategy and marketing mix
contribute to the success of the campaign. The number
of new subscribers is three times higher than in the

comparable period last year. Simobil acquires two
thirds of no longer existing competitor’s users and thus
successfully exceeds its objectives.

• SIOL’S MODRI ADSL

In the new competitive conditions brought about by
Telekom’s unbundling of ADSL and ISDN and the
aggressive marketing activities of competitors, SiOL sets
itself an ambitious goal: to retain market share in the
sphere of broadband connections and acquire 20,000
new users within four months.

It sees a key opportunity in the tangibilisation of the
service, which it offers as a package. It introduces the
Modri ADSL brand, which it builds in its entirety, from
packaging to design of content, points of sale equipment,
an innovative approach to website design and web
communication. Self-installation is presented as a
signifi cant new feature.

With the help of successfully managed integrated market
communications, it exceeds its marketing goals and
achieves good recognisability.

• 10.000 SLEEPING BAGS FOR PAKISTAN

The Slovenian Red Cross sets itself the goal of raising
donor funds in the amount of SIT 40 million to buy
10,000 sleeping bags for the inhabitants of Pakistan
affected by the earthquake before the cold winter arrives.
It is a diffi cult task because a number of scandals in the
past have damaged the reputation of the Slovenian Red
Cross and public trust in it. An additional requirement of
the project is that it is based only on sponsorship.

The communication campaign addresses the general
public, businesses, the media, trade unions and regional
units of the Slovenian Red Cross. The creative concept is
based on looking for points in common between two very
different countries, Slovenia and Pakistan. Culturally very
different but equally small and powerless when compared
to the destructive power of nature. The verbal constant
of the campaign - Different customs. Different religion.
Different music. Different alphabet. Different language.
Same cold - leads to the desired identifi cation of the
public with the humanitarian issue.

The goals of the action are exceeded both from the point
of view of the funds raised and from the point of view of
the achievement of secondary goals, one of the more
important of which is establishing transparency in relation
to the funds donated and increasing trust in the Slovenian
Red Cross.

116 117

GOLDEN EFFIE®

• GRAB IT!

The ‘Zgrabi ga’ (‘Grab it’) campaign is an example of
long-term brand-building and the use of a consistent
communication strategy over time. In 2003 Pivovarna
Laπko expands its range of beers with a blend of special
beer and a non-alcoholic beverage called Bandidos.
Through successful communication support based on the
clear identity of the brand and a precisely defi ned target
group, Bandidos signifi cantly exceeds its sales goals in
2003. In 2004 sales drop drastically for no particular
reason. The basic challenge is to consolidate the position
of Bandidos and subsequently to increase sales in the
catering segment.

The task is a demanding one. The primary target group
- young people - likes to try new trends and switches
rapidly among active brands that surprise them with
innovations. Another danger is the unstable market and
the possible arrival of foreign competition.

A thoughtful creative strategy, the communication tone
and the media mix enable young people to identify with
the Bandidos brand, personifi ed in the communications
by a mischievous, rascally but likeable bandit. Television
and print are complemented by internet, cinema and
bathroom advertising. Activities also take place in
establishments frequented by young people. The prize
competitions Zvrn’Igra, Drgn’Igra and Bandidos Party
match the language and amusements of young people.
The objectives are successfully reached. The sales
success of the campaign exceeds expectations.

• NIVEA - GIVE US A HAND

Beiersdorf Slovenija with its main brand NIVEA wishes
to halt negative trends in brand perception and,
subsequently, to improve sales.

It is not an easy task. Powerful international brands are
fi ghting for shares on the cosmetics market. The media
market is increasingly saturated. Customer loyalty is
decreasing. Achieving ambitious objectives means using
a different type of communication from the competition.

This unusual creative campaign, set in the local
environment, interactive and with a charitable tinge,
follows the values of the NIVEA brand. Customer care is
complemented by care for the local social environment
and social issues. In this way Beiersdorf Slovenija
succeeds in strengthening customers’ emotional ties to

the NIVEA brand, increase use of its products and defend
its leading market share.

• EUROPA DONNA - FUNDRAISING CAMPAIGN
FOR MAMMOTOME

This project by the non-governmental organisation Europa
Donna proves that it is possible, through a thoughtful
approach to communication including clearly defi ned
goals and supervision of restrictions, without fi nancial
costs in the actual implementation of the activity,
to collect SIT 80 million in donations to buy a new
Mammotome Breast Biopsy System, an essential piece
of equipment for diagnosing breast cancer, and create
recognition for Europa Donna, until now a relatively little
known organisation.

The planning of the campaign takes place at a time when
the media are full of scandals about the misuse of the
funds of humanitarian organisations and irregularities in
the purchasing of medical equipment, all of which create
prejudices among the public and a negative attitude
towards humanitarian projects in general.

The campaign is directed at different sections of the
public and therefore the communications mix is a
broad one. Donations are collected with the help of
text messages (SMS), a relatively new way of collecting
donations in Slovenia.

The action exceeds the expectations of all involved. The
fi nancial objective is achieved in under a year. The whole
of Slovenia is involved in the campaign: the general
public, businesses and other organisations. There are
also indirect effects: the campaign sets new standards of
transparency for funds raised in charity campaigns.

SILVER EFFIE®

• HEALTHY IS RIGHT

With its Healthy Living line, Mercator achieves relatively
good recognisability within a narrow target group. World
trends point to the need to spread awareness of healthy
eating to all sectors of society and to present existing
consumers of healthy products a wider range of products
that fall into the healthy food product line. Mercator sets
itself the goal of starting to follow these trends in Slovenia
too, by means of market communication, and sees an
opportunity in widening recognition and, consequently,
sales of this line to other target groups, particularly
women.

Through various activities above and below the line,
notable among which are entertaining and instructive
health protection days organised at shopping centres,
it exceeds the marketing target it has set, since sales

increase signifi cantly during the campaign. It also
achieves greater recognisability and widening of the target
group.

• OAZA. REFRESHMENT.

Radenska is facing a challenge: how to attract its
own share of consumers in the propulsive and highly
competitive fl avoured bottled water sector. The relatively
high start-up costs dictate an orientation towards
highlighting product attributes that are not price related:
the range and quality of fl avours and the recognisable
corporate identity.

It introduces a new brand, Oaza. The carefully chosen
name, the visual image of the packaging, which follows all
the other creative elements, and an imaginative creative
and communication strategy position the brand far above
the product itself - in the experience of refreshment,
where thirst-quenching and pleasure meet.

Sales and communications activities suitable for the target
group (15 to 35 year olds) result in the goals set (for a
period of 7 months) being reached after just two months.

• GREEN LIGHT FOR SI.MOBIL - VODAFONE

A small mobile operator is closing its doors. The
remaining operators are ready to battle for the 24,000
users who will be looking for an alternative operator. It is a
one-off opportunity on Slovenia’s saturated market.

Simobil decides to act on the basis of unoffi cial
information about competitor’s withdrawal. Without
waiting for offi cial confi rmation it asks the agency to
prepare a suitable communication with a tempting
offer for prospective users. When the announcement of
withdrawal is offi cial, the campaign is ready.

The creative strategy is based on an offer that is attractive
in terms of price which on the one hand solves the
problem of competitor’s users while at the same time
addressing other competitor’s users in motivational terms.

A well designed creative strategy and marketing mix
contribute to the success of the campaign. The number
of new subscribers is three times higher than in the

comparable period last year. Simobil acquires two
thirds of no longer existing competitor’s users and thus
successfully exceeds its objectives.

• SIOL’S MODRI ADSL

In the new competitive conditions brought about by
Telekom’s unbundling of ADSL and ISDN and the
aggressive marketing activities of competitors, SiOL sets
itself an ambitious goal: to retain market share in the
sphere of broadband connections and acquire 20,000
new users within four months.

It sees a key opportunity in the tangibilisation of the
service, which it offers as a package. It introduces the
Modri ADSL brand, which it builds in its entirety, from
packaging to design of content, points of sale equipment,
an innovative approach to website design and web
communication. Self-installation is presented as a
signifi cant new feature.

With the help of successfully managed integrated market
communications, it exceeds its marketing goals and
achieves good recognisability.

• 10.000 SLEEPING BAGS FOR PAKISTAN

The Slovenian Red Cross sets itself the goal of raising
donor funds in the amount of SIT 40 million to buy
10,000 sleeping bags for the inhabitants of Pakistan
affected by the earthquake before the cold winter arrives.
It is a diffi cult task because a number of scandals in the
past have damaged the reputation of the Slovenian Red
Cross and public trust in it. An additional requirement of
the project is that it is based only on sponsorship.

The communication campaign addresses the general
public, businesses, the media, trade unions and regional
units of the Slovenian Red Cross. The creative concept is
based on looking for points in common between two very
different countries, Slovenia and Pakistan. Culturally very
different but equally small and powerless when compared
to the destructive power of nature. The verbal constant
of the campaign - Different customs. Different religion.
Different music. Different alphabet. Different language.
Same cold - leads to the desired identifi cation of the
public with the humanitarian issue.

The goals of the action are exceeded both from the point
of view of the funds raised and from the point of view of
the achievement of secondary goals, one of the more
important of which is establishing transparency in relation
to the funds donated and increasing trust in the Slovenian
Red Cross.

118 119

BRONZE EFFIE®

• 5 A DAY

The ‘5 a day’ project is an example of a retail chain
responding to and infl uencing the changing eating habits
of consumers and a modern lifestyle.

The retail chain’s objective is to increase sales of fruit
and vegetables and thus go beyond the level of special
offers that places it in direct competition with its two key
competitors. The campaign encourages people to buy
and eat fruit and vegetables but promotion of sales is
supplemented by encouraging healthy eating.

The ‘5 a day’ project is an example of long-term
marketing communication and the use of a consistent
multi-year marketing communication strategy. Every
subsequent campaign improves upon the previous one
and supplements communication activities with new
knowledge and trends from the sphere of healthy eating.

The use of a rating system with useful prizes and a clearly
planned communication network with effective use of
communication resources at the point of purchase help
the results of the campaign exceed the objectives.

• POLINESIA

Perutnina Ptuj is facing a drop in sales of its established
Poli brand as a consequence of growing low-price
competition in the salami segment, greater marketing
activity by its direct competitors in the chicken special
salami segment and less intensive investment in its
own brand. It accepts the challenge to revitalise the Poli
brand, with the aim of halting the drop in sales.

It adds a new impetus to its unconventional campaigns
from past years and with judicious use of its already
established positioning slogan ‘Nori na poli’ (Mad about
Poli) aims to create a real ‘Polimania’.

The halt in the drop in sales in the fi rst two months, the
reversal of the trend in the next two months (increasing

sales), the ensuring of the vividness of the brand and the
above-average response of the target population indicate
a successfully implemented marketing strategy.

• 80 DAYS FOR HEALTHY DECISION

With the change in legislation that allows all providers of
supplementary health insurance the free circulation of
policyholders in a specifi c period, Triglav, Zdravstvena
Zavarovalnica considers that this is an opportunity to
actively enter the market. With its arrival it hopes to
increase competitiveness and strengthen its market share
in relation to its two competitors, who have been in the
market for more than a decade. In a crowded market this
means taking on some of their policyholders.

It effects its entry to the saturated market in carefully
planned phases. It opts fi rst of all to achieve awareness
of the changes (‘a healthy start’) and then to increase
its own recognisability and brand goodwill (‘a healthy
decision’).

Through integrated market communication it achieves a
considerable increase in its recognisability and its market
share.

FINALIST EFFIE®

• ALREADY FAMOUS

Despite the strengthened position of its established
brand Cockta, Droga Kolinska sets itself the following
goal: to approach the positioning of its main competitor
and increase its market share (quantity and value) in the
cola beverages segment. To achieve this ambitious goal
it decides to embark on an intensive repositioning of the
product.

The main purpose of the campaign is to construct an
emotional tie and image of Cockta among the younger
generation without neglecting existing consumers and to
differentiate it from other similar drinks.

With the launch of the new brand Cockta Light, the
positioning of the innovative and powerful slogan
‘Already Famous’, animation-based creative solutions
addressing different target groups, recognisable music,
Droga exceeds its planned marketing goals, ensuring
differentiation and increasing intention-to-buy among the
youngest consumers.

118 119

BRONZE EFFIE®

• 5 A DAY

The ‘5 a day’ project is an example of a retail chain
responding to and infl uencing the changing eating habits
of consumers and a modern lifestyle.

The retail chain’s objective is to increase sales of fruit
and vegetables and thus go beyond the level of special
offers that places it in direct competition with its two key
competitors. The campaign encourages people to buy
and eat fruit and vegetables but promotion of sales is
supplemented by encouraging healthy eating.

The ‘5 a day’ project is an example of long-term
marketing communication and the use of a consistent
multi-year marketing communication strategy. Every
subsequent campaign improves upon the previous one
and supplements communication activities with new
knowledge and trends from the sphere of healthy eating.

The use of a rating system with useful prizes and a clearly
planned communication network with effective use of
communication resources at the point of purchase help
the results of the campaign exceed the objectives.

• POLINESIA

Perutnina Ptuj is facing a drop in sales of its established
Poli brand as a consequence of growing low-price
competition in the salami segment, greater marketing
activity by its direct competitors in the chicken special
salami segment and less intensive investment in its
own brand. It accepts the challenge to revitalise the Poli
brand, with the aim of halting the drop in sales.

It adds a new impetus to its unconventional campaigns
from past years and with judicious use of its already
established positioning slogan ‘Nori na poli’ (Mad about
Poli) aims to create a real ‘Polimania’.

The halt in the drop in sales in the fi rst two months, the
reversal of the trend in the next two months (increasing

sales), the ensuring of the vividness of the brand and the
above-average response of the target population indicate
a successfully implemented marketing strategy.

• 80 DAYS FOR HEALTHY DECISION

With the change in legislation that allows all providers of
supplementary health insurance the free circulation of
policyholders in a specifi c period, Triglav, Zdravstvena
Zavarovalnica considers that this is an opportunity to
actively enter the market. With its arrival it hopes to
increase competitiveness and strengthen its market share
in relation to its two competitors, who have been in the
market for more than a decade. In a crowded market this
means taking on some of their policyholders.

It effects its entry to the saturated market in carefully
planned phases. It opts fi rst of all to achieve awareness
of the changes (‘a healthy start’) and then to increase
its own recognisability and brand goodwill (‘a healthy
decision’).

Through integrated market communication it achieves a
considerable increase in its recognisability and its market
share.

FINALIST EFFIE®

• ALREADY FAMOUS

Despite the strengthened position of its established
brand Cockta, Droga Kolinska sets itself the following
goal: to approach the positioning of its main competitor
and increase its market share (quantity and value) in the
cola beverages segment. To achieve this ambitious goal
it decides to embark on an intensive repositioning of the
product.

The main purpose of the campaign is to construct an
emotional tie and image of Cockta among the younger
generation without neglecting existing consumers and to
differentiate it from other similar drinks.

With the launch of the new brand Cockta Light, the
positioning of the innovative and powerful slogan
‘Already Famous’, animation-based creative solutions
addressing different target groups, recognisable music,
Droga exceeds its planned marketing goals, ensuring
differentiation and increasing intention-to-buy among the
youngest consumers.

124 125

“Our worldwide
mission is to be most
valued by those who
value brands”
David Ogilvy

www.imeldaogilvy.si

124 125

“Our worldwide
mission is to be most
valued by those who
value brands”
David Ogilvy

www.imeldaogilvy.si

Več informacij na www.siol.net.

080 1000

www.siol.net

.

Več informacij na www.siol.net.

080 1000

www.siol.net

.

Fi
na

nc
e

so
»u

se
pa

pe
r «

.
us

ep
ap

er
 [

ju
z:

pé
ip

]

pr
en

ov
lje

n,
 u

po
ra

be
n,

uč
in

ko
vi

t,
ne

od
vi

se
n

ča
so

pi
s

za
 u

sp
eš

ne
, s

 h
itr

im

te
m

po
m

 p
os

lo
vn

eg
a

ži
vl

je
nj

a

e

Be
re

jo
 ji

h
us

pe
šn

i.
Pr

vi
 s

lo
ve

ns
ki

 p
os

lo
vn

i d
ne

vn
ik

 |
w

w
w

.fi
na

nc
e.

si

Časnik Finance d. o. o., Dalmatinova 2, 1000 Ljubljana

Fi
na

nc
e

so
»u

se
pa

pe
r «

.
us

ep
ap

er
 [

ju
z:

pé
ip

]

pr
en

ov
lje

n,
 u

po
ra

be
n,

uč
in

ko
vi

t,
ne

od
vi

se
n

ča
so

pi
s

za
 u

sp
eš

ne
, s

 h
itr

im

te
m

po
m

 p
os

lo
vn

eg
a

ži
vl

je
nj

a

e

Be
re

jo
 ji

h
us

pe
šn

i.
Pr

vi
 s

lo
ve

ns
ki

 p
os

lo
vn

i d
ne

vn
ik

 |
w

w
w

.fi
na

nc
e.

si

Časnik Finance d. o. o., Dalmatinova 2, 1000 Ljubljana

132

