

**Univerza v Ljubljani
Fakulteta za družbene vede**

Tina Berčič

SOCIALNI MARKETING
Primer: Slovenski odbor za UNICEF

Diplomsko delo

Ljubljana, september 2003

**Univerza v Ljubljani
Fakulteta za družbene vede**

Tina Berčič
Mentor izr. prof. dr. Zlatko Jančič

SOCIALNI MARKETING

Primer: Slovenski odbor za UNICEF

Diplomsko delo

Ljubljana, september 2003

Vsem, ki ste verjeli – uspelo je!

Kar je dobro, ni čudež, kar je lepo, niso sanje.
Richard Bach

*Mentorjuizr. prof. dr. Zlatku Jančiču najlepša hvala za usmerjanje in nasvete pri izdelavi
diplomskega dela.*

Blažu Habjanu hvala za čas in izčrpne podatke o Slovenskem odboru za UNICEF.

Vsem ostalim iskrena hvala za vse čudeže in sonce na poti mojih sanj.

KAZALO

1. UVOD	3
2. NEPROFITNI SEKTOR	5
3. NEPROFITNE ORGANIZACIJE	8
3.1. DEFINICIJA	8
3.2. DELITEV NEPROFITNIH ORGANIZACIJ	9
3.2.1. <i>Delitev neprofitnih organizacij glede na tipologijo pravnih oseb</i>	9
3.2.2. <i>Enodimenzionalne delitve neprofitnih organizacij</i>	10
3.2.3. <i>Dvodimenzionalne delitve neprofitnih organizacij</i>	11
3.3. POSLANSTVO NEPROFITNIH ORGANIZACIJ	12
3.4. FINANCIRANJE NEPROFITNIH ORGANIZACIJ.....	13
3.5. ZAKONSKO UREJANJE DELOVANJA NEPROFITNIH ORGANIZACIJ	15
4. SOCIALNI MARKETING	17
4.1. DEFINICIJA	17
4.1.1. <i>Problem terminološke nejasnosti koncepta socialnega marketinga</i>	18
4.2. ZGODOVINSKI PREGLED RAZVOJA SOCIALNEGA MARKETINGA.....	19
4.3. ZNAČILNOSTI SOCIALNEGA MARKETINGA.....	21
4.4. SOCIALNI IN KOMERCIALNI MARKETING	23
4.5. UPORABA KONCEPTA SOCIALNEGA MARKETINGA	25
4.6. MARKETINŠKA USMERJENOST.....	25
4.6.1. <i>Usmerjenost na organizacijo</i>	27
4.6.2. <i>Usmerjenost na potrošnika</i>	27
4.7. TEŽAVE, S KATERIMI SE SREČUJE SOCIALNI MARKETING	28
4.8. MARKETINŠKI SPLET SOCIALNEGA MARKETINGA	29
4.8.1. <i>Izdelek</i>	30
4.8.2. <i>Cena</i>	31
4.8.3. <i>Kraj</i>	32
4.8.4. <i>Tržno komuniciranje</i>	32
4.9. PROCES RAZVOJA PROGRAMA SOCIALNEGA MARKETINGA	35
4.9.1. <i>Kotler, Roberto in Lee</i>	35

4.9.2. <i>Andreasenov koncept strateškega socialnega marketinga</i>	36
4.10. SPREMINJANJE VEDENJA POTROŠNIKA.....	41
4.10.1. <i>Faze spreminjanja vedenja</i>	43
4.11. KRITERIJI DOBREGA SOCIALNEGA MARKETINGA	48
5. ŠTUDIJA PRIMERA: SLOVENSKI ODBOR ZA UNICEF	51
5.1. O SLOVENSKEM ODBORU ZA UNICEF	51
5.2. POSLANSTVO SLOVENSKEGA ODBORA ZA UNICEF	52
5.3. NAČINI FINANCIRANJA SLOVENSKEGA ODBORA ZA UNICEF	54
5.4. FORMALNO PRAVNA OBLIKA SLOVENSKEGA ODBORA ZA UNICEF	55
5.5. AKCIJE IN OBLIKE DELOVANJA SLOVENSKEGA ODBORA ZA UNICEF.....	57
5.6. ODBOR IN KONCEPT SOCIALNEGA MARKETINGA.....	58
5.6.1. <i>Definicija socialnega marketinga</i>	58
5.6.2. <i>Marketinška usmerjenost Slovenskega Odbora za UNICEF</i>	59
5.6.3. <i>Faze razvijanja programov socialnega marketinga</i>	60
5.6.4. <i>Slovenski odbor za UNICEF in vedenje potrošnikov</i>	61
5.6.5. <i>Kriteriji dobrega socialnega marketinga po mnenju Odbora</i>	62
6. ZAKLJUČEK.....	63
7. LITERATURA	65

KAZALO SLIK IN PREGLEDNIC

Slika 1: Trikotnik blaginje.....	5
Slika 2: Spirala socialnega marketinga	37
Slika 3: Kroženje socialnega marketinga med potrošnikom in organizacijo	37
Preglednica 1: Primerjava konceptov klasičnega in socialnega marketinga.....	24
Preglednica 2: Primeri nizko in visoko vpletenega vedenja	42
Preglednica 3: Faze spreminjanja vedenja potrošnika	44

1. UVOD

Področje družbenega in socialnega življenja se je v zadnjem času korenito spremenilo. Ljudje s podobnim mišljenjem, željami in potrebami se združujejo v različnih neprofitnih organizacijah. Članstvo v takšnih organizacijah jim bodisi pomeni lažjo rešitev njihovega socialnega problema, bodisi pa sodelovanje v njih kaže človeškost oziroma obliko popolnega altruizma in prestop na vrh Maslowove lestvice potreb, potrebo po samoaktualizaciji. Kljub temu, da večina današnjih sodobnikov nima zadovoljenih osnovnih potreb, svojo pomembnost kažejo s pripadnostjo skupini. Kako pa te organizacije sploh nastajajo? Zgolj slučajno ali je nastanek organizacije odraz temeljitih tržnih raziskav, fokusnih skupin in drugih metod družboslovnega raziskovanja? Ali se ustanovitelji resnično poglobijo v svojega potencialnega člana, njegove potrebe in želje ter v koristi, ki jim jih bo članstvo ravno v njihovi neprofitni organizaciji prineslo. Ali če popolnoma banaliziram: ali niso neprofitne organizacije najbolj bogata in pristna preobleka vsem sprijenim in po denarju željnim dejanjem?

Ne glede na dejstvo ali želijo organizacije služiti svojim članom, ali čim večjemu dobičku njihovih vodilnih, morajo zato, da dobijo čimveč sredstev, slediti tržnim načelom. Da so pravila trženjskega upravljanja aplikativna tudi na socialno področje, so ugotovili že v sedemdesetih letih, ko se je socialni marketing razvil kot znanstvena disciplina. Začetnika socialnega marketinga, Philip Kotler in Gerald Zaltman (1969), sta spoznala, da lahko ista načela, orodja in principe, ki jih uporablja prodaja izdelkov potrošnikom, uporabljamo tudi za »prodajo oziroma promocijo« idej, svoje osebnostne drže in vedenja.

Namen diplomskega dela je predstaviti koncept socialnega marketinga, podrobneje opisati organizacije, ki se pri svojem delovanju srečujejo s tem konceptom in področje (sektor), znotraj katerega te organizacije delujejo. Prav tako želim v diplomskem delu preučiti razliko med teorijo samega koncepta in dejansko uporabo le-tega v praksi. Za primer sem si izbrala Slovenski odbor za UNICEF, neprofitno organizacijo, ki je v našem javnem prostoru aktivno prisotna.

Delo vsebuje teoretični del in študijo primera. V teoretičnem delu sem preučila tujo in domačo literaturo s področja neprofitnih organizacij, socialnega marketinga in področja

spreminjanja vedenja potrošnikov. V študiji primera pa sem poskušala predstaviti dejansko izvajanje teorije v praksi, in sicer na primeru Slovenskega odbora za UNICEF.

V *drugem poglavju* diplomskega dela predstavljam sektor, znotraj katerega delujejo neprofitne organizacije in njegove značilnosti. *Tretje poglavje* je namenjeno neprofitnim organizacijam: njihovi definiciji, delitvi neprofitnih organizacij, načinom financiranja le-teh, namenu in poslanstvu ter zakonski ureditvi delovanja neprofitnih organizacij. V *četrtem poglavju* opredelim koncept socialnega marketinga, opisujem njegov razvoj in značilnosti ter težave, s katerimi se koncept srečuje. Težavam sledi primerjava koncepta socialnega marketinga s konceptom klasičnega marketinga. Delitvi marketinške usmerjenosti na usmerjenost na organizacijo in potrošnika sledi trženjski splet socialnega marketinga ter proces razvoja programa socialnega marketinga. Vsi teoretični izsledki so v *petem poglavju* (študiji primera) podkrepljeni z dejanskim stanjem poznavanja koncepta socialnega marketinga in njegovih zakonitosti v praksi, v Slovenskem odboru za UNICEF.

2. NEPROFITNI SEKTOR

Človekovo življenje in delovanje poteka znotraj treh sfer, v okviru katerih človek pridobiva sredstva za zadovoljitev lastnih potreb. Te sfere so: *trg*, *država* in *civilna družba*. Blaginja posameznika oziroma kakovost njegovega življenja je tako odvisna od obsega in kombinacij povezav/odnosov, ki jih posamezniku uspe vzpostaviti s temi tremi sferami. Za vsako od omenjenih sfer veljajo specifični načini in instrumenti, prek katerih se zagotavljajo sredstva: instrument trga je denar, instrument države je moč, instrument civilne družbe pa je solidarnost (Abrahamson v Kolarič, Črnak – Meglič in Vojnovič, 2002: 15).

Slika 1: Trikotnik blaginje

Vir: Kolarič, Črnak - Meglič in Vojnovič (2002: 17).

Sfero civilne družbe lahko opredelimo kot del družbenega prostora, ki je zunaj sfere trga, v kateri prevladujejo entitete, katerih razlikovalna značilnost je profitnost in zunaj sfere države, v kateri prevladujejo entitete, katerih značilnost je javnost. Nikjer v družbi, razen v sferi trga,

ni entitet z lastnostjo profitnosti, katerih smisel obstoja in funkcioniranja je povečevanje dobička za njihove lastnike. Prav tako nikjer, razen v sferi države, ne obstajajo entitete z lastnostjo javnosti, to je entitete, katerih ustanovitelj oziroma lastnik je država. Če sledimo temu razmisleku moramo »postaviti« sfero civilne družbe tudi zunaj sfere skupnosti. Tudi v skupnosti so namreč entitete z razlikovalno značilnostjo neformalnosti. Iz povedanega namreč izhaja, da je družbeni prostor mogoče razdeliti na štiri, in ne na tri sfere oziroma socialne rede. To so sfera trga, sfera države, sfera skupnosti in sfera civilne družbe. Dimenzija neprofitnosti (v smislu služenja javnemu ali skupnemu kot splošnemu družbenemu interesu) razmejuje sfero civilne družbe od sfere trga (v kateri prevladujejo entitete z lastnostjo profitnosti), dimenzija zasebnosti (v smislu lastništva oziroma ustanoviteljstva s strani zasebnih fizičnih in pravnih oseb) jo razmejuje od sfere države (v kateri prevladujejo entitete z lastnostjo javnosti), dimenzija formalnosti (v smislu eksplicitnih pravil in norm, ki implicirajo organiziranost) pa jo razmejuje od sfere skupnosti (v kateri prevladujejo entitete z lastnostjo neformalnosti) (Kolarič, Črnak - Meglič in Vojnovič, 2002: 16).

Vse omenjene sfere, s katerimi lahko razdelimo celoten družbeni prostor, različni avtorji opredeljujejo različno. Eni namesto konceptov sfer uporabljajo koncept sektorjev in definirajo sfero trga kot profitni sektor, sfero države kot javni sektor, sfero skupnosti kot neformalni sektor in četrto sfero kot »formaliziran sektor neprofitnih organizacij« (Grindheim in Selle v Kolarič, Črnak - Meglič in Vojnovič, 2002: 18). Drugi avtorji sfere konkretizirajo tako, da entitete v njih poimenujejo po njihovi temeljni lastnosti. V sferi trga tako delujejo profitne/komercialne organizacije, v sferi države javne agencije, v sferi skupnosti neformalne socialne mreže (družina oziroma gospodinjstvo, sorodstvo, sosedstvo) in »prostovoljne asociacije ali neprofitne organizacije«, ki so empiričen izraz četrte sfere, ki je mešanica treh ostalih sfer (Pestoff v Kolarič, Črnak - Meglič in Vojnovič 2002: 18-19).

Dimovski (2002) definira neprofitni sektor z opredelitvijo organizacij, ki delujejo znotraj njega. Po njegovem mnenju neprofitni sektor vključuje organizacije, ki so formalno ustanovljene, ločeno organizirane od državnih organov oblasti, neprofitno naravnane, samostojne pri vodenju poslovanja ter so do določene stopnje podvržene prostovoljnosti, kar pomeni, da primarno ne smejo podpirati ali razvijati političnih kandidatov ali verskih skupin (Dimovski v Možina in drugi, 2002: 696). Do nastanka teh organizacij po njegovem mnenju pride zato, ker skupnosti povprašujejo po zadovoljevanju potreb posebnih storitev in dobrin, ki jih sicer profitno usmerjene organizacije ne zagotavljajo. Zasebne neprofitne organizacije

prejemajo od skupnosti določene koristi, ki jih kot zasebne neprofitne organizacije sicer ne bi mogle prejemati. Največja tovrstna korist je opravičenost plačila davčnih obveznosti (Dimovski v Možina in drugi, 2002: 696).

Salamon in Anheier (1996) poimenujeta sektor, v katerem delujejo neprofitne organizacije, neprofitni sektor. Po njunem mnenju zaobjema neprofitni sektor organizacije, ki so:

- formalno ustanovljene, konstituirane,
- organizacijsko ločene od vlade,
- neprofitne,
- samostojno vodene in
- do določene mere prostovoljne.

Avtorja navajata še dve značilnosti, katerima sicer posvečata omejeno pozornost:

- nereligioznost in
- nepolitičnost teh organizacij (Salamon in Anheier, 1996: xvii).

Neprofitni sektor je sektor, znotraj katerega deluje širok spekter neprofitnih organizacij.

3. NEPROFITNE ORGANIZACIJE

Ljudje smo organizacijska bitja, saj večji del svojega življenja pripadamo organizacijam. V njih odraščamo, se šolamo, zaposlujeemo, s pomočjo in prek organizacij pa se izoblikuje tudi naša identiteta. Po mnenju Dimovskega so neprofitne organizacije zelo pomemben del sodobne družbe, zato je ključno razumevanje razlogov za njihov obstoj in njihovega razlikovanja od drugih profitno naravnanih organizacij (Dimovski v Možina in drugi, 2002: 695).

Trstenjakova (1998: 59) meni, da so nevladne, nedržavne organizacije pomemben institut civilne družbe. V Sloveniji po njenem mnenju v preteklosti, zaradi specifične ekonomske in družbene ureditve, sploh niso obstajale. Šele z demokratičnimi spremembami in liberalizacijo temeljnih človekovih pravic in svoboščin, posebej lastninske pravice, so nevladne organizacije postale ne le mogoče in dopustne, ampak za pravno državo in demokracijo tudi nujne.

3.1. DEFINICIJA

Neprofitne organizacije so vse organizacije, ki delujejo v javno dobro in katerih poslanstvo ni ustvarjanje dobička, temveč splošna družbena korist.

Splošno opredelitev neprofitne organizacije povzeman po Ekonomskem leksikonu (1995: 578), v katerem je neprofitna organizacija definirana kot zasebna ali javna organizacija, katere temeljni cilj ni usmerjen k ustvarjanju dobička, ampak k uresničevanju drugih, družbeno koristnih ciljev in v družbi zaželenih dejavnosti oziroma projektov.

Podobno definicijo najdemo tudi pri ostalih slovenskih teoretikih neprofitnih organizacij. Avtorice Kolarič, Črnak - Meglič in Vojnovič (2002: 14) menijo, da pojem neprofitna organizacija pokrije dve temeljni vrsti organizacij:

- javne neprofitne organizacije – tj. s strani javnih avtoritet ustanovljene organizacije, ki »služijo« javnemu interesu;

- druge pa so zasebne neprofitne organizacije – tj. s strani zasebnih in pravnih oseb ustanovljene organizacije, ki lahko »služijo« tako javnemu kot skupnemu interesu; v obeh primerih gre za legitimno operacionalizacijo splošnega družbenega interesa.

Enako meni tudi Dimovski, saj po njegovem mnenju izraz »neprofitni« zajema zasebne neprofitne organizacije; bolnišnice, inštitute, zasebne šole, dobrodelne organizacije, in tudi javne vladne enote in agencije, kot so na primer dobrodelne ustanove, zapori in državne ustanove (Dimovski v Možina in drugi, 2002: 695).

Po mnenju Druckerja (1990: preface) se neprofitne organizacije razlikujejo od profitnih in vladnih organizacij, saj se ukvarjajo s povsem drugimi dejavnostmi. Profitne organizacije svoje poslanstvo zaključijo, ko kupec kupi izdelek ali storitev, in ko je z njim zadovoljen. Vladne organizacije pa opravijo svoje delo, ko so vladne politike učinkovite. Izdelki neprofitnih organizacij niso ne čevlji, ne učinkoviti nadzor. Izdelek neprofitnih organizacij je spremenjen človek. Te organizacije ne proizvajajo ne izdelkov, ne storitev, pa tudi nadzorujejo ne. Neprofitne organizacije so nekaj več, so agenti sprememb človeštva. Njen »izdelek« je izboljšati človeško življenje. Njen »izdelek« je ozdravljen bolnik, učeč otrok, mlad človek, ki se razvije v odraslega, ki se spoštuje.

3.2. DELITEV NEPROFITNIH ORGANIZACIJ

3.2.1. Delitev neprofitnih organizacij glede na tipologijo pravnih oseb

Trstenjakova (Trstenjak, 1998: 59) deli nevladne organizacije glede na tipologijo pravnih oseb in načelo numerus clausus, in sicer na:

- 1. nevladne organizacije kot pravne osebe:** vse nevladne organizacije so ponavadi pravne osebe, saj jim to omogoča lažje poslovanje (odpiranje tekočih računov in uveljavljanje svojih pravic). Glede na sistem prava razvrščamo pravne osebe na pravne osebe javnega in zasebnega prava. Vse nevladne organizacije so osebe zasebnega prava, za katere veljajo predpisi javnega prava. Tako lahko na podlagi obstoječe zakonodaje na tem področju, v Sloveniji ustanovimo naslednje oblike nevladnih, neprofitnih organizacij:

- DRUŠTVA (neprofitno, prostovoljno združenje fizičnih oseb),
- USTANOVE (namensko vezano premoženje),
- ZAVOD (oblika za opravljanje določenih nepridobitnih dejavnosti),
- DRUGO (izjemoma lahko ustanovimo tudi gospodarske družbe).

2. nevladne organizacije, ki niso pravne osebe: izraz nevladna organizacija lahko uporabljamo tudi za organizacijo, ki je brez pravne osebnosti in ustreza kriterijem, ki jih morajo nevladne organizacije izpolnjevati.

Kotler in Andreasen (1996: 15) omenjata eno in dvodimenzionalne delitve neprofitnih organizacij.

3.2.2. Enodimenzionalne delitve neprofitnih organizacij

Smith in Rosenbaum (v Kotler in Andreasen, 1996: 15) menita, da je vir financiranja dobra osnova za delitev organizacij, in sicer na tiste ustanovljene z:

- dobičkom,
- državnimi dohodki (davki, podpora, donacijami, zadolžnicami ...) in
- prostovoljnimi prispevki.

Rados (v Kotler in Andreasen, 1996: 15) predlaga delitev organizacij glede na tveganje, s katerim se organizacije srečujejo. Tako loči:

- podjetje,
- združenje,
- korporacijo,
- partnerstvo ali
- ustanovo.

Fine (v Kotler in Andreasen, 1996: 15) ločuje profitne in neprofitne organizacije glede na vrsto ponudbe, s katero je organizacija prisotna na trgu:

- otipljivi izdelki,
- storitve in
- spremembe vedenja.

3.2.3. Dvodimenzionalne delitve neprofitnih organizacij

Lovelock in Weinberg (v Kotler in Andreasen, 1996: 15) predlagata dvodimenzionalno klasifikacijo organizacij. Za kriterij delitve organizacij sta izbrala vir finančne pomoči in stopnjo politične moči, kateri so organizacije podvržene.

Drugačno vrsto kontrole pa najdemo pri klasifikaciji Hansmanna, ki deli neprofitne organizacije glede na dva niza značilnosti. V prvem nizu deli organizacije glede na načine zbiranja sredstev za svoje delovanje, in sicer na donatorske in komercialne. Donatorske zbirajo sredstva predvsem s pomočjo donacij, komercialne pa z zaračunavanjem svojim uporabnikom. Drugi niz deli organizacije glede na vrsto nadzora na vzajemne (ang. mutual) in podjetniške (ang. entrepreneurial). Vzajemne nadzorujejo uporabniki, podjetniške profesionalno vodstvo. V praksi poznamo kombinacije teh organizacij: donatorsko vzajemne, donatorsko podjetniške, komercialno vzajemne in komercialno podjetniške (Hansmann v Kotler in Andreasen, 1996: 15).

Neodvisen sektor razlikuje med podpornimi (ang. support) in operacijskimi (ang. operating) organizacijami. Podporne po Kotlerju in Andreasenu (1996: 15) zbirajo in delijo donacije in druga sredstva, med tem ko operacijske delijo svoje programe za določeno denarno vsoto.

Po mnenju Dimovskega (v Možina in drugi, 2002: 700) dobimo o neprofitnih organizacijah najboljšo predstavo s pomočjo tipologije vseh gospodarskih entitet, in sicer jih razvršča po petih kriterijih:

1. kriterij cilja, poslanstva in namena,
2. kriterij ustanovitelja,
3. kriterij izvajalcev,
4. kriterij klientov in
5. kriterij funkcije.

Kriterij ciljev, namenov in poslanstva organizacije vse organizacijske entitete deli na pridobitne in nepridobitne. Namen pridobitnih organizacij je povečanje dobička lastnikov, poslanstvo nepridobitnih pa je delovanje v javno dobro. Po **kriteriju ustanovitelja** Dimovski loči organizacije na javne, vladne nepridobitne, katerih ustanovitelj je vlada oziroma država, ter na zasebne, katerih ustanovitelj je zasebni sektor. **Kriterij po izvajalcu aktivnosti** deli

zasebne nepridobitne organizacije, in sicer na čiste nepridobitne organizacije, čiste prostovoljne nepridobitne organizacije ter mešane nepridobitne organizacije. **Kriterij klientov** deli organizacije na tiste, ki delujejo v javnem interesu in tiste, ki delujejo v interesu članov. Zadnji kriterij razvršča nepridobitne organizacije glede na **funkcije, ki** delujejo znotraj le-teh (Dimovski v Možina in drugi, 2002: 700-701).

3.3. POSLANSTVO NEPROFITNIH ORGANIZACIJ

Bistvo neprofitnih organizacij ni ustvarjanje dobička, temveč »uresničitev spremembe posameznika ali družbe« (Drucker, 1992: 3). Njihova naloga je uresničevanje poslanstva, ki si ga zastavi. To poslanstvo leži v namenu, zaradi katerega je bila sploh ustanovljena. Po mnenju Druckerja (1992: 4) mora biti poslanstvo osredotočeno na to, za kar si organizacija dejansko prizadeva.

Poslanstvo predstavlja vrhovno vodilo, v okviru katerega neprofitna organizacija usmerja svoje strateške napore oziroma delovanje. Skozi poslanstvo organizacija komunicira tako z zaposlenimi kot z zunanjim svetom. Poslanstvo neprofitne organizacije je tudi razlikovalni člen, po katerem se neprofitne organizacije, ki delujejo na istem ali podobnem področju, razlikujejo med seboj.

Trditev o poslanstvu je danes postala stalnica vsakršnega strateškega načrtovanja, saj jo poleg profitnih organizacij definirajo tudi neprofitne organizacije, kraji, regije, države (Jančič, 1999: 97).

David (v Jančič 1999: 97) definira poslanstvo kot trditev o obstoju. Po Jančičevem mnenju je najprimernejša definicija poslanstva, definicija avtorjev Klemma, Sandersona in Luffmana, ki se glasi: »Poslanstvo je trditev o dolgoročnem smislu organizacije, ki izraža njena globoka notranja prepričanja« (Klemm, Sanderson in Luffman v Jančič, 1999: 97).

Po Davidovem mnenju so trditve o poslanstvu profitnih organizacij največkrat sestavljene iz spodaj naštetih komponent:

1. odnosa do potrošnikov podjetja;
2. opredelitve ključnih izdelkov in storitev podjetja;

3. lokacije konkurenčnega trga;
4. opredelitve osnovne tehnologije;
5. skrbi za način preživetja;
6. filozofije, prepričanj, vrednot, želja organizacije;
7. ocene lastnih sposobnosti in konkurenčnih prednosti;
8. skrbi za pravo podobo v javnosti in
9. skrbi za lastne zaposlene (David v Jančič 1999: 97).

Trditve o poslanstvu niso kvantificirane opredelitve, pač pa zgolj opisne, a hkrati zelo zavezujoče izjave (Jančič 1999: 97).

Campell in Yeung (v Jančič, 1999: 98-100) menita, da je močno poslanstvo sestavljeno iz štirih elementov, ki se močno prepletajo in medsebojno krepijo ter imajo značilnosti, ki so opisane v nadaljevanju.

1. **Smisel.** Predstavlja temeljni razlog za obstanek organizacije. Smisel mora odgovoriti predvsem na vprašanje, v čigavo korist deluje organizacija.
2. **Strategija.** Predstavlja racionalno razmišljanje organizacije, vključuje njegovo konkurenčno prednost in razločevalno kompetenco oziroma sposobnost.
3. **Vrednote.** Vrednote govorijo predvsem o tem, v kaj organizacija verjame, pri tem pa opredeljujejo tudi ključna moralna načela poslovanja ter opravičujejo standarde obnašanja.
4. **Standardi obnašanja.** Ostalih elementov organizacija ne more udejanjiti v praksi, če poleg njih ne definira tudi ustreznih standardov obnašanja, ki podpirajo strategijo in vrednote organizacije in so hkrati razloga za konkretne vsakdanje dejavnosti v organizaciji.

Avtorja sta prav tako prepričana, da njun model v praksi pogosto ne deluje oziroma ne deluje v idealnem sozvočju vseh elementov.

3.4. FINANCIRANJE NEPROFITNIH ORGANIZACIJ

Zagotovo je eden resnejših problemov, s katerim se srečujejo neprofitne organizacije pri svojem delu, problem zagotavljanje sredstev potrebnih za nemoteno opravljanje dela in

poslanstva organizacije. Slednje morajo biti pri zbiranju sredstev zelo kreativne, predvsem pa morajo v očeh potencialnih sponzorjev in donatorjev izstopati od vseh ostalih organizacij, ki se potegujejo za ista sredstva.

Dobro vodene neprofitne organizacije zbirajo sredstva na različne načine in iz velikega števila virov (Dimovski v Možina in drugi, 2002: 701). Strategije pridobivanja sredstev in virov v neprofitnih organizacijah Dimovski združuje v naslednje kategorije:

- *donacije* posameznikov, družin in njihovih skladov, javnih in zasebnih fundacij, državnih virov financiranja;
- *podpore* podjetij, državnih agencij (na primer Zavoda za zdravstveno zavarovanje Slovenije), državnih virov financiranja, fundacij;
- *prodaja blaga in storitev* od pogodb z vladnimi agencijami, pogodb s podjetji za dobavo blaga ali storitev, prodaje posameznikom, prodaje drugim neprofitnim organizacijam ter
- *članarine* (Dimovski v Možina in drugi, 2002: 702).

Podobno razvrščanje virov najdemo tudi pri Gellesovi, ki ločuje:

- javno ali državno financiranje;
- mešano financiranje, ki vključuje donacije posameznikov, podjetij in podporo skladov, zvezne vire financiranja in prihodke od posebnih dogodkov, prodaje blaga in storitev in
- pristojbine ali članarine.

Preudarno vodstvo poskuša pridobiti čim več različnih virov sredstev, da bi se izognilo pretiranemu tveganju zaradi izgube enega od njih (Gelles v Dimovski in drugi, 2002: 703).

Po Kotlerjevem mnenju se je financiranje neprofitnih organizacij razvijalo skozi štiri stopnje:

1. **volunterska**, v kateri neprofitnim organizacijam pomagajo posamezniki, vlada pa jim ne nudi nikakršne pomoči;
2. **patronažna**, ko neprofitne organizacije podpira skoncentriran kapital v rokah privatnih družb;
3. **stopnja pravice in upravičenosti**: za to stopnjo je značilno, da vlada podpira programe neprofitnih organizacij glede na pravice in upravičenost programa;
4. **marketinško - tekmovalna stopnja**: je stopnja, pri kateri so viri financiranja relativno stalni. Gre za stopnjo, v kateri so organizacije odvisne od svojih ciljnih

javnosti, priljubljenosti in podpore, ki so si jo uspele pridobiti (Kotler in Andreasen, 1991: 66).

Po mojem mnenju so danes na slovenskem trgu neprofitnih organizacij prisotne tri vrste financiranja neprofitnih organizacij: patronažni način, način pravice in upravičenosti in marketinško - tekmovalni način. Neprofitne organizacije se velikokrat s svojimi prošnjami za pomoč obrnejo na uspešne, zasebne in javne organizacije (patronažni način). Problem patronažnega načina je v tem, da so organizacije, zaradi količine prošenj, ki jih prejema dnevno, naveličana in prenasočena, zato so redko pripravljena pomagati. Kadar neprofitna organizacija izvaja družbeno pomembnejši program, je upravičena do pomoči države (pravica in upravičenost). Na trgu neprofitnih organizacij vse organizacije pri zbiranju sredstev tekmujejo s konkurenco. Uspešnost zbiranja sredstev je tako odvisna od prepoznavnosti organizacije in njenega ugleda, poznavanja in koristnosti njenih programov, zagotovo pa ne škoduje, če delavci neprofitne organizacije, poznajo kakšnega posameznika iz vodstva uspešne organizacije.

3.5. ZAKONSKO UREJANJE DELOVANJA NEPROFITNIH ORGANIZACIJ

Delovanje neprofitnih organizacij je v Sloveniji zakonsko urejeno, in sicer z *Zakonom o ustanovah*, *Zakonom o društvih* in *Zakonom o zavodih*. Neprofitne organizacije imajo v primerjavi z profitnimi organizacijami poseben status, saj so oproščene določenih dajatev oziroma plačujejo nižje dajatve, prav tako pa lahko sodelujejo na razpisih za državne donacije, ki jih država razpiše za določene družbeno koristne programe.

Po *Zakonu o društvih* (Ur. l. RS, št. 60/95) je društvo prostovoljno, samostojno, nepridobitno združenje fizičnih oseb, ki se združujejo zaradi skupno določenih interesov, opredeljenih v temeljnem aktu in v skladu z *Zakonom o društvih*. Društvo se ne sme ustanoviti oziroma ne sme opravljati pridobitne dejavnosti kot svoje izključne dejavnosti. Zakon tudi opredeljuje načine pridobivanja sredstev, ki jih društvo potrebuje za svoje delovanje. Lahko jih pridobijo s članarino, iz naslova materialnih pravic in dejavnosti društva, z darili in volili, s prispevki donatorjev, iz javnih sredstev in iz drugih virov. Zakon tudi določa, da mora društvo, ki z delovanjem ustvari presežek prihodkov nad odhodki, le-tega porabiti za delovanje, za katero je bilo ustanovljeno. Vsaka delitev premoženja društva med njegove člane je nična.

Društvo lahko neposredno opravlja pridobitno dejavnost pod pogoji, ki jih za opravljanje te dejavnosti določa zakon. Pridobitna dejavnost mora biti določena v temeljnem aktu društva in mora biti povezana z nameni in nalogami društva, opravlja pa se lahko v obsegu, potrebnem za njihovo doseganje.

Presežek prihodkov nad odhodki, ki ga društvo doseže z neposrednim opravljanjem zgoraj omenjene pridobitne dejavnosti, sme uporabiti le za doseganje namenov in nalog društva, in sicer v skladu s temeljnim aktom.

Zakon o ustanovah (Ur. l. RS, št. 60/95) določa, da je ustanova na določen namen vezano premoženje. Po tem zakonu je ustanova pravna oseba zasebnega prava, določa pa tudi njen namen, ki mora biti splošno koristen ali dobrodelen in praviloma trajen. Po zakonu je namen ustanove splošno koristen, če je le-ta ustanovljena za namene na področjih znanosti, kulture, športa, vzgoje in izobraževanja, zdravstva, otroškega, invalidskega in socialnega varstva, varstva okolja, varstva naravnih vrednot in kulturne dediščine, za verske namene in podobno. Namen ustanove pa je dobrodelen, če je le-ta ustanovljena z namenom pomagati osebam, ki so pomoči potrebne. Omenjena pogoja sta izpolnjena, če je število potencialnih koristnikov omejeno, vendar niso poimensko določeni ali omejeni le na družinske člane. Ustanova lahko opravlja dejavnost, nujno za uresničitev namena ustanovitve, ali dejavnost namenjeno njeni promociji, če z zakonom ni določeno drugače.

Zakon o zavodih (Ur. l. RS, št. 12/91) ureja statusna vprašanja zavodov. Zavodi so definirani kot organizacije, ustanovljene za opravljanje dejavnosti vzgoje in izobraževanja, znanosti, kulture, športa, zdravstva, socialnega varstva, otroškega varstva, invalidskega varstva, socialnega zavarovanja ali drugih dejavnosti, če cilj opravljanja dejavnosti ni pridobivanje dobička. Zakon loči javne in zasebne zavode. Javne zavode lahko ustanovi država ali druga pooblaščen javnopravna oseba, zasebne zavode pa lahko za zgoraj omenjene dejavnosti ustanovijo fizične in pravne osebe. Če želi zasebni zavod opravljati javno službo, lahko to stori s pomočjo koncesije. Zakon natančno definira tudi ustanovitev zavoda, ki pa je enostavna, le-ta se lahko ustanovi, če so zagotovljena sredstva za njegovo ustanovitev in začetek dela zavoda in če so izpolnjeni drugi z zakonom določeni pogoji.

Zakon o gospodarskih družbah (Ur. l. št. 30/90) zakonsko ureja gospodarske družbe, ki so ponavadi pridobitne. Vendar zakon v 4. odstavku 1. člena dovoljuje tudi ustanovitev gospodarskih družb, ki v celoti ali deloma opravljajo nepridobitno dejavnost.

4. SOCIALNI MARKETING

Socialni marketing je koncept, ki z uporabo preizkušenih in učinkovitih marketinških načel rešuje in naslavlja družbeno pomembne probleme. Z njegovo pomočjo lahko spremenimo različna družbeno nezaželena, nesprejemljiva in škodljiva vedenja, kot na primer vožnjo z neprilagojeno hitrostjo, vožnjo brez uporabe varnostnega pasu, jemanje drog in drugih nedovoljenih substanc, kajenje ...

S pomočjo socialnega marketinga lahko uspešno in učinkovito rešimo probleme le, če upoštevamo načela dobrega socialnega marketinga, in če je program socialnega marketinga pravilno izveden.

4.1. DEFINICIJA

Kotler, Roberto in Lee (2002: 5) definirajo socialni marketing kot rabo marketinških načel in tehnik z namenom vplivati na ciljno občinstvo, da prostovoljno sprejme, zavrne, spremeni ali opusti vedenje v korist posameznika, skupine ali družbe kot celote. Cilj socialnega marketinga je sprememba nekoristnega ali škodljivega vedenja.

Po mnenju Andreasena (1995: 7) je socialni marketing način razmišljanja o spreminjanju vedenja in se razlikuje od tistega, ki so ga prevzeli ostali delujoči na področju spreminjanja vedenja. Prav tako je socialni marketing postopek načrtovanja in izvajanja strategij za spremembo; je niz, zbirka pojmov in tehnik za izvrševanje različnih pogledov socialnega marketinga.

Tako Andreasen definira socialni marketing kot uporabo tehnologij komercialnega marketinga za analiziranje, načrtovanje, izvajanje in vrednotenje programov, oblikovanih za vplivanje na prostovoljno vedenje ciljnega občinstva, in sicer z namenom izboljšati njihovo osebno blaginjo in ostale družbe nasploh (Andreasen, 1995: 7).

Andreasenova definicija socialnega marketinga je podobna Kotlerjevi definiciji marketinga¹. Razlikujeta se le po dejstvu, da si socialni marketing prizadeva za dobrobit ciljnega občinstva in družbe kot celote, klasični marketing pa skrbi za korist lastne organizacije.

Tako, kot se kupec sam odloči ali bo kupil izdelek ali uporabil storitev tega ali onega proizvajalca, ravno tako je s socialnim marketingom. Atomi ciljnega občinstva se prostovoljno odločajo za spremembo vedenja. Sprememba vedenja torej ne leži v obliki vplivanja (Kotler, Roberto in Lee, 2002: 5).

Socialni marketing za doseg svojih ciljev uporablja tradicionalna marketinška načela in tehnike. Bistvo marketinga je orientacija na potrošnika in nič drugače ni pri socialnem marketingu. Po skrbni in dobro opravljeni raziskavi trga strokovnjak spozna trg, njegove segmente in skrite želje ter potrebe predstavnikov tega trga. Prav tako spozna tudi tržni potencial, ki ga določeni segment ima. Nato tržnik določi ciljni trg, ki ga lahko organizacija, s svojimi izdelki in storitvami, najbolje zadovolji. Za uspeh določene akcije pa so potrebni jasno zastavljeni nameni in cilji akcije, ki pa se jih da doseči s pomočjo marketinškega spleta (Kotler, Roberto in Lee, 2002: 7).

Z uspešno izvedenimi programi socialnega marketinga lahko pridobijo posamezniki, skupine ali družba kot celota (Kotler, Roberto in Lee, 2002: 8).

4.1.1. Problem terminološke nejasnosti koncepta socialnega marketinga

Pojmi družbeni, socialni in neprofitni marketing v glavah teoretikov, uporabnikov in študentov povzročajo marsikatero težavo, saj so si pojmi, čeprav poimenujejo različne koncepte, izrazito podobni. Gre za podobne termine, ki pa vsekakor niso sinonimi.

Socialni marketing bi lahko opredelili kot način reševanja družbeno perečih problemov in spreminjanje družbeno nezaželenega oziroma motečega vedenja (večanje natalitete

¹ Marketing je družbeni in upravljaljski proces, s pomočjo katerega organizacija in posamezniki dobijo, kar potrebujejo ali želijo, tako da ustvarijo, ponudijo in medsebojno zamenjujejo izdelke, ki imajo vrednost (Kotler, 1998: 13).

Slovencev, prizadevanje za zmanjševanje obolelih za rakom, srčnih bolnikov, boj proti drogam, alkoholu, kajenju ...).

Neprofitni marketing uporabljajo pri svojem delovanju organizacije, katerih poslanstvo ni ustvarjanje dobička. Med te organizacije uvrščamo univerze, policijske postaje, bolnišnice, sodišča ... Po mnenju Jančiča (1996: 68-69) je **neprofitni marketing** način upravljanja organizacij, ki so nastale zaradi potrebe družbe po urejenem reševanju določenih družbenih problemov.

Pri konceptu **družbenega marketinga** gre za novo naravnost organizacij v odnosu do družbenega okolja (Jančič, 1996: 64). S tem konceptom kažejo organizacije svojo odgovornost do svojega naravnega in družbenega okolja. Tako pri svojem delovanju uporabljajo naravi prijazne surovine in skrbijo za dobro počutje ljudi, ki bivajo v neposredni bližini (podpirajo kulturna društva, stipendirajo okoliške dijake in študente ...). Družbeni marketing pri svojem delovanju uporabljajo tudi profitne organizacije, ki upajo, da bodo s svojim družbeno odgovornim vlaganjem povečala svojo prodajo in zvišale svoj ugled v očeh javnosti.

4.2. ZGODOVINSKI PREGLED RAZVOJA SOCIALNEGA MARKETINGA

Če razumemo koncept socialnega marketing kot način spreminjanja človeškega vedenja, potem so zgodovinski podatki zgovoren dokaz, da so načela socialnega marketinga že dolgo znana, in da ne gre za popolnoma nov fenomen. Zgodovina zgovorno priča o promociji osvoboditve sužnjev, prepovedi otroškega dela, o trudu za enakost ženskega položaja in težnje po možnostih zaposlovanja žensk (Kotler, Roberto in Lee, 2002: 8).

Marketing se je kot znanstvena disciplina razvil na začetku 20. stoletja, in sicer zaradi potreb ameriških pridelovalcev kmetijskih pridelkov, ki so se srečevali s problemom prodaje svojih izdelkov. Uspešnost marketinškega koncepta na področju kmetijstva je prepričal proizvajalce končnih izdelkov, da so koncept uporabljali tudi na področju prodaje. Marketinški koncept so uporabljali v okviru klasične diade proizvajalec - potrošnik, kjer je proizvajalec proizvedel določen izdelek in ga za denarno protivrednost zamenjal s potrošnikom.

V tem smislu odnosa (proizvajalec - potrošnik) se je koncept marketinga uporabljal vse do začetka 70-ih let, ko je alfa in omega sodobnega marketinga, Philip Kotler, v sodelovanju z ostalimi naprednimi teoretiki razvil pomembno teorijo, ki je pomenila skokovit preobrat v marketinški stroki (Jančič, 1996: 62).

Kotler in Levy (1969) sta dokazala, da je polje delovanja marketinškega koncepta veliko širše in ni zgolj omejeno na uporabo v profitnih organizacijah oziroma v diadi proizvajalec - potrošnik. Opozorila sta namreč na dejstvo, da je marketinški koncept prisoten tudi v neprofitnem sektorju tako v šolstvu, policiji, kot tudi pri promociji mest in bolnišnic. Omenjene organizacije v svojem delovanju, kljub temu, da so neprofitne, uporabljajo vse marketinške principe in načela ter elemente marketinškega spleta (Jančič, 1996: 62).

Pred prihodom koncepta socialnega marketinga je družba za reševanje problemov, ki jih danes rešujemo s pomočjo socialnega marketinga, uporabljala drugačne tehnologije; zdravstveno izobraževanje, zdravstveno komuniciranje, promocijo zdravja, medijsko posredovanje, javno komuniciranje, družbeno oglaševanje in družbeno mobilizacijo. Omenjeni pristopi vsebujejo veliko koristnih načinov in tehnik ter priporočil, ki jih uporablja tudi sodobni koncept socialnega marketinga. Andreassen jih združuje v štiri skupine: izobraževalni način, prepričevalni način, način spremembe vedenja in način družbenega vpliva (Andreassen, 1995: 9).

Izobraževalni način. Osnova značilnost izobraževalnega načina je predpostavka, da bodo posamezniki nekaj naredili le, če bodo razumeli zakaj morajo to narediti in če bodo to znali izvesti.

Prepričevalni način. Predstavlja nadgradnjo izobraževalnega načina. Zagovorniki tega načina so prepričani, da bo posameznik izvedel akcijo le ob zadostni motivaciji in močnih argumentih. Prepričevanje ima izredno negativno konotacijo in predstavlja nekaj slabega. Ciljna javnost naj bi prevzela stališča prepričevalca in njegov pogled na svet, ki pa je ustvarjen brez razmišljanja o ciljnem občinstvu, njihovih željah in potrebah.

Način spremembe vedenja. Zagovorniki tega načina poudarjajo pomen urjenja in modeliranja zelenega vedenja, s poudarkom na nagrajevanju zelenega vedenja. Osnovni problem tega

načina je, da mora, če želi biti učinkovit, potekati na individualni ravni, kar predstavlja zelo visoke stroške.

Način družbenega vpliva. Zagovorniki družbenega vpliva na spremembo vedenja so prepričani, da je vplivanje na skupinske norme in skupinsko vedenje najbolj učinkovit način doseganja sprememb v vedenju, tako posameznikov kot družin. Če posamezniki ali njihove družine ne sprejmejo želenega vedenja jim grozi socialna izolacija. Koncept družbenega vpliva je omejen na naslednje situacije:

- kjer so družbene teme in norme dobro razumljene in sprejete (Andreasen 1995: 12),
- kjer je pritisk na prilagajanje izjemno močen (Asch v Andreasen 1995: 12) in
- kjer je vedenje na katerega želimo vplivati družbeno pomembno in vidno (Andreasen 1995: 12).

Vsak od opisanih načinov reševanja družbenih problemov ima svoje prednosti in slabosti ter vrsto značilnosti, ki so jih teoretiki socialnega marketinga s pridom uporabili pri razvoju sodobnega koncepta socialnega marketinga. Vse omenjene pristope lahko razumemo tudi kot faze razvoja socialnega marketinga, pot po kateri se je socialni marketing razvil v koncept, kot ga poznamo danes.

4.3. ZNAČILNOSTI SOCIALNEGA MARKETINGA

Socialni marketing se v nekaterih značilnostih **bistveno razlikuje** od marketing, ki ga izvajajo v profitnem sektorju.

Večina strokovnjakov se strinja, da se socialni marketing od klasičnega marketinga razlikuje predvsem **po vrsti izdelka, ki ga prodaja**. V klasičnem marketingu se celoten marketinški proces vrti okoli prodaje izdelkov in storitev, pri socialnem marketingu pa z marketinškim procesom spreminjamo vedenje.

Prav tako se koncepta razlikujeta **po primarnem cilju**, ki predstavlja gonilo njunega delovanja. V komercialnem sektorju je primarni cilj finančni dobiček, pri socialnem marketingu pa je primarni cilj individualni ali socialni oziroma družbeni dobiček.

Poimenovanje konkurence. Ne glede na dejstvo, da oba koncepta, tako socialni, kot klasični marketing, prepoznavata potrebe svoje ciljne javnosti (za identifikacijo in pozicioniranje

svoje ponudbe v primerjavi s konkurenco), so njihovi konkurenti po svoji naravi zelo različni. Profitni sektor je najpogosteje usmerjen na prodajo izdelkov, dobrin in storitev, zato je njegova konkurenca pogosto identificirana kot druge organizacije, ki ponujajo podobne izdelke, dobrine in storitve ali organizacije, ki zadovoljujejo podobne potrebe. Pri socialnem marketingu je zaradi dejstva, da le-ta »prodaja« spremembo vedenja, zadeva nekoliko drugačna. Konkurenco predstavlja trenutno vedenje ciljne javnosti in zaznane koristi, ki so povezane z izvajanjem tega vedenja. V socialnem marketingu je potrebno določiti vedenje, ki bi ga ciljna javnost raje izvajala kot tistega, ki ga promovira program socialnega marketinga. Prav tako se je potrebno vprašati, zakaj je konkurenčno vedenje ciljni javnosti ljubše.

V mnogih pogledih je izvajanje socialnega marketinga težje od klasičnega marketinga, in sicer zaradi problematičnosti tem oziroma zadev, pri katerih želi koncept doseči spremembo vedenja. Praktiki socialnega marketinga želijo pri ciljni javnosti doseči prenehanje s škodljivim vedenjem (kot je kajenje, pitje alkohola ali celo jemanje mamil), da bi spremenili določeno vedenje (tekli vsak drugi dan), ali pa da bi se odrekli delu svojega prostega časa in se začeli ukvarjati s prostovoljstvom.

Kljub omenjenim razlikam pa imata koncept klasičnega in koncept socialnega marketinga vrsto skupnih značilnosti.

Usmerjenost k potrošniku. Tržnik ve, da bo morala ponudba, ki jo sestavljajo izdelek, cena, prostor in tržno komuniciranje apelirati na ciljno javnost.

Teorija menjave je ključna. Potrošnik mora zaznati koristi, ki so enake ali pa celo presegajo zaznane stroške.

Tržno raziskovanje se uporablja med celotnim procesom. Samo z raziskovanjem in razumevanjem posebnih potreb, želja, prepričanj in vedenj ter drž ciljne javnosti, lahko tržnik zgradi učinkovito strategijo.

Ciljna javnost je segmentirana. Strategije morajo biti prikrojene edinstvenim željam in potrebam ciljne javnosti.

Upoštevani so vsi elementi modela 4P. Zmagovalna strategija zahteva integracijo vseh elementov modela 4P in ne sme sloneti samo na vidnem delu tržnega spleta - oglaševanju.

Rezultati so izmerjeni in uporabljeni za izboljšave. Odziv ciljne javnosti je merjen, dobljeni rezultati pa služijo kot koristen napotek za še boljše prihodnje akcije (Kotler, Roberto in Lee, 2002: 10-11).

Andreasen (1995: 14), avtor, katerega praktični programi so dosegli zastavljene cilje, loči sedem glavnih značilnosti socialnega marketinga:

- vedenje potrošnika je ključno,
- programi socialnega marketinga morajo biti stroškovno učinkoviti,
- vse strategije se začnejo s potrošnikom,
- posredovanje vključuje vse 4P-je: izdelek, ceno, kraj in tržno komuniciranje,
- marketinško raziskovanje je ključnega pomena za testiranje in vrednotenje programov,
- trgi so segmentirani,
- konkurenca je vedno prepoznana.

Značilnosti socialnega marketinga so hkrati tudi kriteriji dobrega socialnega marketinga. Programi, ki pri načrtovanju, raziskovanju in izvajanju programov socialnega marketinga upoštevajo vse omenjene lastnosti, so zagotovo uspešnejši in učinkovitejši.

4.4. SOCIALNI IN KOMERCIALNI MARKETING

V prejšnjem poglavju sem predstavila značilnosti socialnega marketinga in ugotovila, da se le-ta v nekaterih značilnostih razlikuje od klasičnega marketinga, po nekaterih značilnostih pa sta si enaka. Vse podobnosti in razlike so združene tudi v spodnji preglednici.

Zagotovo je ena bistvenih razlik med klasičnim in socialnim marketingom dejstvo, da klasični marketing prodaja izdelek oziroma storitve, socialni marketing pa si prizadeva za spremembo vedenja ciljne javnosti. Primarni cilj klasičnega marketinga je večanje dobička, medtem ko si socialni marketing prizadeva za družbeno dobro (na primer akcija za izboljšanje voznških navad Slovencev bi pripomogla k manjši umrljivosti na cestah, manjšemu številu poškodb in s tem povezanih manjših stroškov zdravljenja). Za razliko od klasičnega marketinga, ki se na svojem trgu srečuje s konkurenčnimi podjetji, so socialnem marketingu konkurenti ostala nezaželena vedenja (na primer vožnja pod vplivom alkohola, previsoka hitrost vožnje, uporaba mobilnih aparatov med vožnjo ...). Oba marketinška koncepta sta usmerjena k potrošniku, njuno ključno vodilo pa je menjava. Tako pri kupcu izdelka ali storitve, kot pri »kupcu« spremenjenega vedenja so ključne koristi, ki jih izdelek, storitev oziroma sprememba vedenja nudijo. Koristi morajo biti seveda večje od slabosti, ki jih izdelek, storitev ali sprememba vedenja prinašajo. Strokovnjaki socialnega in klasičnega marketinga

pri svojem delovanju uporabljajo tržno raziskovanje, ki je temelj vsakega dobrega izdelka, storitve in akcije. Strokovnjaki z metodološko kakovostnim raziskovanjem podrobno spoznajo potrebe in želje svoje ciljne javnosti, rezultati pa jim služijo za osnovo pri oblikovanju učinkovitih akcij za predstavitev izdelka ali storitve.

Preglednica 1: Primerjava konceptov klasičnega in socialnega marketinga

	KONCEPT KLASIČNEGA MARKETINGA	KONCEPT SOCIALNEGA MARKETINGA
VRSTA IZDELKA, KI GA PRODAJA	Prodajanje izdelkov in storitev.	Prodaja spremembe vedenja.
PRIMARNI CILJ	Finančni dobiček.	Individualni ali družbeni dobiček.
KONKURENCA	Druge organizacije, ki ponujajo podobne izdelke oziroma organizacije, ki zadovoljujejo podobne potrebe.	PREFERENČNO vedenje ciljne javnosti.
USMERJENOST K POTROŠNIKU	Je ključna.	Je ključna.
MENJAVA JE KLJUČNA	Stroški morajo biti enaki koristim, ki jih ponuja izdelek ali storitev, ali pa jih morajo celo presežati.	Stroški morajo biti enaki koristim, ki jih prinaša novo vedenje, ali pa jih morajo celo presežati.
TRŽNO RAZISKOVANJE	Je prisotno med celotnim procesom.	Je prisotno med celotnim procesom.
SEGMENTACIJA	Ciljna javnost je segmentirana.	Ciljna javnost je segmentirana.
MODEL 4P	Uporabljeni so vsi elementi modela 4P.	Uporabljeni so vsi elementi modela 4P.
MERJENJE REZULTATOV	Rezultati se merijo in služijo kot vodilo pri nadaljnjem delovanju.	Rezultati se merijo in služijo kot vodilo pri nadaljnjem delovanju.

Vir: Kotler, Roberto in Lee (2002: 10, 11).

4.5. UPORABA KONCEPTA SOCIALNEGA MARKETINGA

Kotler, Roberto in Lee (2002: 15-16) delijo družbene teme, k reševanju katerih pripomorejo načela in tehnike socialnega marketinga, v štiri večje skupine.

1. **Promocija zdravja:** kajenje, alkoholizem, pitje med nosečnostjo, najstniška nosečnost, nalezljive spolne bolezni, uživanje sadja in zelenjave, holesterol, dojenje, osteoporoza, kožni rak, rak na prostati, diabetes, krvni tlak, motnje v prehranjevanju ...
2. **Preprečevanje poškodb:** vožnja pod vplivom alkohola, ostale prometne nesreče, varnostni pasovi, samomori, uporaba otroških stolčkov, spolni napadi, utopitve, uporaba orožja, požari, padci, gospodinjski in ostali strupi ...
3. **Varovanje okolja:** onesnaževanje zraka zaradi avtomobilov, onesnaževanja zraka, zaradi drugih virov, nenamerni požari, ohranjanje pitne vode, ohranjanje energije, smeti, rečna področja, kisel dež ...
4. **Vpletenost v skupnost:** donacija krvi in organov, udeležba na volitvah.

4.6. MARKETINŠKA USMERJENOST

Za dober in učinkovit program socialnega marketinga mora njegov avtor imeti pravilno marketinško filozofijo, ki mora biti prisotna pri sleherni pomembni odločitvi.

Po mnenju Andreasena gre vsaka organizacija skozi tri različne faze marketinškega delovanja. Prav tako meni, da je osnovni problem ta, da se preveč organizacij ustali v fazi, ki je vse prej kot idealna (Andreasen, 1995: 39). Pomembno je, da se to ne zgodi organizacijam, ki želijo razvijati dobre in učinkovite programe socialnega marketinga.

Faze marketinškega delovanja, skozi katere gredo organizacije, so po Andreasenu (1995: 39-41):

1. izdelčna usmerjenost,
2. prodajna usmerjenost in
3. usmerjenost k potrošniku.

Zagovorniki **izdelčne usmerjenosti** so prepričani, da je bistvo marketinga razviti in izdelati dober izdelek, ki bo boljši od konkurenčnega in bo dosegel večji tržni delež. Ta usmerjenost je lahko uspešna za izdelke, ki so veliko boljši in naprednejši od ostalih, ki jih ponujajo na trgu in za izdelke z malo konkurence. Izdelčna usmerjenost je prav tako prisotna pri organizacijah, ki v svojem delovanju uporabljajo socialni marketing, in sicer »v zgodnjih fazah njihovega razvoja« (Andreasen, 1995: 40). Ta način je lahko uspešen v primerih »potlačenega povpraševanja (ang. pent-up demand)« (Andreasen, 1995: 40), kjer je tržišče, zaradi dejstva, da ni prisotnega načina reševanja njihovega problema, »lačno« določenega izdelka. Matere na primer nestrpno čakajo izdelek za preprečitev dehidracije njihovih otrok, do katere prihaja zaradi visoke vročine. V tem primeru morajo tržniki socialnega marketinga poskrbeti le za zadostno količino izdelkov oziroma storitev na trgu. Vendar dobre organizacije kmalu spoznajo, da ta pristop ni dovolj, saj povpraševanje kmalu zadovoljijo, zato preidejo k prodajni usmerjenosti.

Prodajna usmerjenost. Prodajna usmerjenost razume marketing kot mogočno prepričevalno orodje, ki prepriča potrošnika, da je ponudba organizacije neizmerno boljša od konkurence (Andreasen, 1995: 41). Osnovni problem prodajne usmerjenosti je nepravilno razumevanje odnosa potrošnik - organizacija, njeni zagovorniki pa menijo, da je potrebno potrošnikovo vedenje prilagoditi ciljem in namenom organizacije.

Avtorji najboljših marketinških programov, tako v profitnem, kot neprofitnem sektorju, »postavijo ciljno javnost v središče upravljanja transakcije« (Andreasen, 1995: 41). Sprejeli so **usmerjenost k potrošniku**, katerega cilj vseh strateških naporov postavljajo v ospredje potrebe in želje potrošnika in ne organizacije.

Skupna značilnost prodajne in izdelčne usmerjenosti je dejstvo, da sta obe »organizacijsko usmerjeni« (Andreasen, 1995:41), se pravi da je njuno središče pozornosti organizacija sama. To je tudi lastnost po kateri se razlikujeta od usmerjenosti h potrošniku, katerega izhodiščna točka je potrošnik sam.

4.6.1. Usmerjenost na organizacijo

Zelo hitro se zgodi, da ljudje, ki se ukvarjajo s socialnim marketingom ponotranijo način razmišljanja, ki v ospredje postavlja organizacijo in ne potrošnika. Da bi praktikom olajšal delo je Andreasen razvil sedem simptomov, ki kažejo na dejstvo, da je marketinško delovanje organizacijsko usmerjeno.

Ti simptomi so opisani v nadaljevanju:

1. **Poslanstvo organizacije je samo po sebi dobro.** Praktik socialnega marketinga ne razume, zakaj nekdo ne uporablja varnostnega pasu.
2. **Problem je v potrošnikih.** Namen programa je spremeniti potrošnika tako, da bo spremenil vedenje, za katero praktik socialnega marketinga ve, da je dobro. Potrošnik se za spremembo vedenja ne odloči, bodisi zaradi nevednosti, bodisi pomanjkanja motivacije.
3. **Marketing je razumljen kot komunikacija.**
4. **Marketinško raziskovanje ima omejeno vlogo.**
5. **Potrošniki so obravnavani kot množica.** Zagovorniki organizacijsko usmerjenega marketinga ne vidijo potrebe po segmentiranju ciljne javnosti.
6. **Konkurenca je prezrta.** Zagovorniki prezirajo dejstvo, da se vsaka sprememba vedenja srečuje s konkurenco.
7. **Praktiki socialnega marketinga imajo izdelčne ali komunikacijske sposobnosti.** Strokovnjaki, ki delujejo na področju socialnega marketinga, dobro poznajo vedenje (se pravi izdelek), ali pa so dobri komunikatorji (Andreasen, 1995: 41 - 48).

4.6.2. Usmerjenost na potrošnika

Zagovorniki prejšnje usmerjenost imajo pri svojem delu pred očmi organizacijo in njene cilje, usmerjenost k potrošniku pa v ospredje postavlja potrošnika in njegove želje, potrebe, vrednote ... Kot meni Andreasen (1995: 48) je organizacijsko usmerjeno mišljenje na tekočem s tem, kako gre organizaciji, usmerjenost k potrošniku, pa je na tekočem s potrošnikom in njegovim delovanjem.

Značilnosti usmerjenosti na potrošnika:

- 1. Poslanstvo organizacije je doseganje spremembe vedenja s pomočjo zadovoljevanja potreb in želja potrošnikov.** Praktik socialnega marketinga se zaveda, da mora program začeti tam, kjer se potrošnik trenutno nahaja. Zaveda se, da je mnogo lažje in učinkovitejše spremeniti program, kot pa potrošnika.
- 2. Potrošnik je nekdo z edinstvenim zaznavanjem, željami in potrebami, katerim se mora tržnik prilagoditi.** Cilj praktika socialnega marketinga je izvedeti, kaj se dogaja v glavah njegovih potrošnikov, zakaj se potrošniki vedejo na določen način in kako zaznavajo koristi in stroške vedenja, ki ga želijo praktiki socialnega marketinga doseči.
- 3. Marketing je veliko več kot komunikacija.** Zagovorniki tega pristopa vedo, da za doseg spremembe vedenja potrebujejo veliko več kot le komunikacijo.
- 4. Tržno raziskovanje je nujno potrebno.** Praktiki želijo svoj trg poznati kar se da dobro, zato uporabljajo različne raziskovalne tehnike (fokus skupine, poglobljene intervjuje, pozorna opazovanja ...).
- 5. Potrošniki so segmentirani.**
- 6. Konkurenca je povsod in je neskončna.** Strokovnjaki vedo, da za vsako vedenje, ki ga želijo predlagati, obstaja eno ali več vedenj, proti katerim se bodo morali boriti.
- 7. Strokovnjaki so izbrani zaradi poznavanja potrošnikov.** Strokovnjaki morajo razviti visoko stopnjo razumevanja potrošnikov in empatije (Andreasen ,1995: 48-55).

4.7. TEŽAVE, S KATERIMI SE SREČUJE SOCIALNI MARKETING

Tako kot vsak nov pristop, se tudi socialni marketing srečuje z vrsto težav. Ljudje, ki se ukvarjajo s spremembo neželenega vedenja pogosto ne poznajo samega koncepta, preprosto ga zamenjujejo z drugimi koncepti (družbenim, neprofitnim marketingom), ali pa si pod pojmom socialni marketing predstavljajo le oglaševanje družbeno pomembnih problemov.

Poleg omenjenega, socialni marketing spreminja vedenja, ki so globoko zakoreninjena v posamezniku in zaradi tega težko spremenljiva. To in še mnogo drugih značilnosti tvori posebno naravo socialnega marketinga.

Značilnosti, ki so edinstvene na področju socialnega marketinga so:

1. **negativno povpraševanje:** redkokdaj profitni sektor prodaja oziroma nudi potrošnikom nekaj, česar izrazito ne marajo. To se pogosto dogaja praktikom socialnega marketinga, saj morajo »prepričati »mačo« moške o koristih uporabe varnostnega pasu« (Kotler in Andreasen v Andreasen, 1995: 59);
2. **visoka občutljivost tem:** socialni marketing skuša vplivati na vedenja, ki zahtevajo visoko vpletenost posameznika;
3. **nevidne koristi:** koristi, ki jih ponuja profitni sektor so oprijemljive in lahko vidne, socialni marketing pa spodbuja vedenje, kjer ni vidnih sprememb;
4. **koristi tretje strani:** izvajanje določenega vedenja bo osrečilo nekoga tretjega;
5. **neoprijemljivost, ki jo je težko opisati:** posledice spremembe vedenja so pogosto nevidne, ali se tičejo samo drugih, zato jih je težko prikazati v tržnih sporočilih;
6. **spmembe so vidne na dolgi rok:** proces spreminjanja vedenja je lahko izredno dolgotrajen;
7. **problem konfliktov kultur:** gre za konflikte med različnimi kulturami;
8. **javni nadzor:** glede na vrsto tematik, ki jih socialni marketing obravnava, je normalno, da bo njihovo izvedba formalno ali neformalno nadzorovana; omejeni proračuni;
9. **različne javnosti:** praktiki socialnega marketinga morajo komunicirati tako s svojim ciljnim občinstvom, kot tudi z ostalimi javnostmi, od katerih je odvisen uspeh njihovega programa;
10. **odsotnost marketinškega načina razmišljanja:** če vodstvo organizacije potrošnika ne postavlja v središče svojega delovanja in je organizacijsko usmerjeno, imajo praktiki socialnega marketinga če želijo, da bo program socialnega marketinga uspešen in učinkovit, veliko dela z učenjem in spreminjanjem odnosov znotraj organizacije same;
11. **malo možnosti za spreminjanje izdelka** (Andreasen, 1995: 59-64).

4.8. MARKETINŠKI SPLET SOCIALNEGA MARKETINGA

Čeprav gre pri socialnem marketingu za nefizičen izdelek, je trženjski splet popolnoma enak trženju fizičnih izdelkov oziroma storitev.

4.8.1. Izdelek

Prepričati ljudi v nujnost spremembe nekega nekoristnega, ali celo škodljivega vedenja, je veliko težje, kot nagovoriti kupca k nakupu fizičnega izdelka. Zato je zelo pomembno, da poznamo, tako kot pri klasičnem marketingu, potrošnikove želje in potrebe. Trženje na podlagi podrobnega raziskovanja je veliko bolj učinkovito, tako v klasičnem, kot tudi v socialnem marketingu. Veliko lažje je nekoga prepričati v nedopustnost njegovega vedenja če vemo veliko o njem.

Kotler (1998: 432) definira izdelek kot vsako stvar, ki jo je možno ponuditi na trgu za vzbuditev pozornosti za nakup, uporabo ali porabo, in ki lahko zadovolji določeno željo ali potrebo. Med izdelke, ki se tržijo, spadajo fizični izdelki (avtomobili, knjige), storitve (na primer striženje las, koncerti), osebe (Michael Jordan, Barbra Streisand), kraji (Havaji, Benetke), organizacije (American Heart Organization, Girl Scout) in ideje (načrtovanje družine, varna vožnja).

Kot je razvidno iz omenjene definicije, je pojem izdelka razumljen zelo široko in ne zajema zgolj fizičnih izdelkov. Že Kotlerjeva definicija izdelka zajame tudi izdelke, ki jih trži socialni marketing. Gre za izdelke, ki pripomorejo k družbeno dobremu, boljšemu jutri, kot na primer zmanjševanje smrtnosti na cestah, zmanjševanje obolelih za virusom HIV ...

Socialni marketing izdelek opredeljuje kot tisto, kar prodajamo, se pravi želeno vedenje in s tem povezane koristi vedenja. Veliko uspešnih akcij socialnega marketinga v promocijo vključuje določene predmete in storitve, ki podpirajo, pospešujejo ali olajšajo spremembo vedenja (Kotler, Roberto in Lee, 2002: 41).

Kotler in Roberto (1989: 25-26) delita družbene izdelke, ki jih trži socialni marketing, na tri vrste:

1. družbene ideje, ki lahko prevzamejo obliko prepričanja, stališča ali vrednot;
2. družbene prakse, ki se kažejo kot enkratna dejanja ali postanejo ustaljeni vzorci vedenja in
3. oprijemljive izdelke, ki so potrebni za dejanje ali spremembo vedenja.

4.8.1.1. Ravni izdelka

Kotler, Roberto in Lee (2002: 195-203) ločijo tri ravni izdelka:

1. jedro izdelka, ki vključuje koristi uporabe določenega vedenja;
2. dejanski izdelek, ki predstavlja želeno vedenje in
3. razširjeni izdelek (pomembni izdelki in storitve), ki pripomore k spremembi vedenja.

Vsaka raven izdelka zahteva od praktika socialnega določene odločitve. Na ravni **jedra izdelka** se mora najprej odločiti, katere prednosti določenega vedenja poudari. Proces ugotavljanja prednosti vključuje raziskavo zaznanih prednosti določenega vedenja pri ciljni javnosti in zaznanih stroškov konkurenčnega vedenja, zaradi katerih ciljna javnost ne spremeni vedenja. Odločitve, ki morajo biti sprejete na ravni **dejanskega izdelka** so izbira imena, ki jo bo potrošnik povezal z želenim vedenjem in identifikacija sponzorjev in potrdil, ki jih bomo vključili v komunikacijsko kampanjo.

Raven **razširjenega izdelka** vključuje razmišljanje o spremljajočih storitvah in določenih otipljivih izdelkih, ki lahko pomagajo pri spremembi vedenja.

Delitev na tri ravni izdelka je v pomoč praktikom socialnega marketinga pri oblikovanju programov socialnega marketinga, pri zasnovi in oblikovanju izdelka.

4.8.2. Cena

Tako v klasičnem, kot v socialnem marketingu, predstavlja cena predvsem odpovedovanje. V klasičnem marketingu se potrošnik odpove denarju, pri socialnem marketingu pa vedenju. Vsaka »menjalna odločitev« pa temelji na primerjavi stroškov in koristi, ki jih določeno vedenje (nakup izdelka, storitve ali sprememba vedenja) prinaša, in možnosti, ki jih ponuja. Socialno marketinški cilj bo dosežen, če cena ne presega koristi in ugodnosti, ki jih nudi določeno vedenje.

Cena izdelka socialnega marketinga je strošek, ki ga ciljna javnost povezuje s sprejemom oziroma posvojitvijo novega vedenja (Kotler, Roberto in Lee, 2002: 217). Cena, ki jo je pri socialnem marketingu potrebno plačati, je lahko, po mnenju Kotlerja, Roberta in Leejeve, denarna ali nedenarna. Denarni stroški so pogosto povezani z razširjenim izdelkom, nedenarni stroški pa so povezani s časom, naporom in energijo, ki jo morajo predstavniki ciljne javnosti

vložiti v spremembo vedenja, psihološka tveganja in izgube, ki jih lahko zaznajo in kakršna koli psihična neugodja povezana z vedenjem (Kotler, Roberto in Lee, 2002: 217).

Prvi korak pri oblikovanju cenovne strategije je spoznati, čemu se bo morala ciljna javnost, ko bo posvojila vedenje, odpovedati. To razumevanje je uporabno pri določanju tega, kar lahko ponudimo, ali rečemo, da bo:

- zmanjšalo dejanske ali zaznane stroške zelenega vedenja in/ali
- povečalo dejanske ali zaznane koristi zelenega vedenja. Implikacije odsevajo tudi v izdelku, ceni, kraju in promocijskih strategijah (Kotler, Roberto in Lee, 2002: 41).

4.8.3. Kraj

V komercialnem marketingu kraj razumemo kot mesto, kjer lahko potrošnik kupi določen izdelek oziroma uporabi določeno storitev, v socialnem marketingu pa kraj označuje »tisto, kar potrošniku omogoča, da lažje sprejme novo vedenje« (Andreasen, 1995: 15).

Kraj je mesto, kjer bo ciljna javnost izvršila želeno vedenje, pridobila kakršne koli ključne informacije ali prejela kakršne koli storitve povezane z akcijo in izvedela več o izvajanju zelenega vedenja. Kraj se razlikuje od medijev, s pomočjo katerih v javnost pošiljamo promocijska sporočila (terenski delavci, jambo plakati, pošta, radio, dogodki, brošure, plakati, spletne strani ...) (Kotler, Roberto in Lee, 2002: 41).

4.8.4. Tržno komuniciranje

Tržno komuniciranje je tisti del marketinškega spleta, s pomočjo katerega ciljno javnost seznanimo z našim izdelkom, storitvijo ali zelenim vedenjem. Lahko bi rekli, da je viden del ledene gore, ki jo sestavlja skupaj z izdelkom, ceno in krajem. Naloga tržnega komuniciranja je prepričati ljudi, da je določeno vedenje koristno, ter jih motivirati, da to vedenje posvojijo in ga začno redno izvajati.

Kotler, Roberto in Lee (2002: 42) ločijo dve komponenti promocijske strategije:

1. **sporočilo**: kaj povedati, da bom vplival na našo ciljno javnost, zato da bo vedela, verjela in naredila, kar smo si zastavili v ciljnih in
2. **medijske kanale** (ang. media channels): kje se bo sporočilo pojavljalo.

Promocijska orodja in tehnike, ki jih uporabljamo v socialnem marketingu, so enaka orodjem klasičnega marketinga. Kotler (1998: 613-625) loči pet promocijskih orodij: oglaševanje, pospeševanje prodaje, neposredno trženje, odnose z javnostmi in publiciteto ter osebno prodajo.

Oglaševanje. Oglaševanje ima, tako kot ostali členi tržnega komuniciranja, določene značilnosti. Gre za javni način sporočanja, ki daje izdelku legitimnost in splošno dostopnost. Oglaševanje je zelo prodorno sredstvo, saj doseže veliko število ljudi. Če neka organizacija veliko oglašuje, v očeh potrošnika izžareva finančno stabilnost in moč ter ugled. Izraznost izdelka ali storitve je pri oglaševanju izredno okrepljena. Ena od negativnih značilnosti oglaševanja je prav gotovo njegova neosebnost; z oglasnim sporočilom namreč naslavljamo veliko množico ljudi, zato mora biti oglas splošen in neoseben. Za razliko od osebne prodaje in neposrednega trženja je oglaševanje izrazito neosebno.

Pospeševanje prodaje. Je način prepričevanja potrošnikov k nakupu na prodajnem mestu ali prek nagradnih iger, promocijskih daril ali kuponov v množičnih medijih (tisk, radio, televizija). Po Kotlerjevem mnenju imajo orodja pospeševanja prodaje, ne glede na njihovo raznolikost, tri skupne značilnosti:

- sporočilo, ki vzpodbudi pozornost in posreduje informacije, ki porabnika spodbudijo k razmišljanju o izdelku;
- spodbudo, ki vsebuje olajšavo, spodbudo, ali prispevek, zaradi katerih ima porabnik občutek, da je pridobil dodatno vrednost in
- vabilo, potrošniku, naj se takoj odloči za nakup (Kotler, 1998: 615).

Neposredno trženje. Prav tako kot pospeševanje prodaje, ima tudi neposredno trženje veliko pojavnih oblik, ki pa si delijo naslednje skupne značilnosti (Kotler, 1998: 615-616):

- osebni pristop: z oblikami neposrednega trženja se lahko potrošniku približamo na veliko bolj osebno kot pri oglaševanju, saj je ponavadi naslovljeno na določenega posameznika;

- sporočilo »po meri«: sporočilo je oblikovano za točno določenega posameznika, zato ustreza njegovim potrebam in željam, ter potrošniku omogoča lažje prepoznavanje izdelka oziroma storitve, ki ga uporabljamo v neposrednem trženju;
- »sveže« sporočilo: časovni interval med oblikovanjem sporočila in prejemanjem porabnika je zelo kratek;
- nadležnost: zaradi zelo visoke prenasičenosti potrošnikov z oblikami neposrednega trženja se rado zgodi, da veliko pošte konča v košu, ne da bi jo porabnik sploh prebral.

Odnosi z javnostmi in publiciteta. Po Kotlerjevem mnenju (1998: 616) so odnosi z javnostmi in publiciteta zelo primerno orodje, in sicer zaradi treh pomembnih značilnosti:

- visoka prepričljivost: sporočila v obliki novic, časopisnega članka so v očeh porabnikov verodostojnejša in prepričljivejša kot oglasi;
- »neopaznost«: porabnik sporočilo prejme v nestandardni obliki, se pravi v obliki člankov in vesti, novic. Zato so primerna za dostopanje do ljudi, ki bi se drugače prodajnim aktivnostim izognili;
- dramtizacija: odnosi z javnostmi imajo zelo visoko izrazno moč za predstavitev podjetja, izdelka in večanje stopnje ugleda organizacije in njegovih izdelkov v očeh ciljne javnosti.

Osebna prodaja. Je stroškovno zelo učinkovita, saj ljudje zelo težko osebno odrečejo nekomu nakup določenega izdelka ali storitve. Res pa je, da je tako kot pri neposrednem trženju, prisotna visoka stopnja prenasičenosti porabnikov z osebno prodajo. Zato osebnim prodajalcem ljudje zelo neradi odpirajo »vrata« in od njih kupujejo. Kljub temu pa naj omenimo pozitivne značilnosti osebne prodaje:

- prva in najpomembnejša značilnost je prav gotovo *osebni stik*, kar opravičuje tudi ime orodja – osebna prodaja. Gre za neposreden, takojšen, obojestranski odnos med prodajalcem in porabnikom;
- *poglobljanje razmerja*: stopnja globine razmerja je lahko zelo različna, od površinskega stika, pa vse do prijateljskega odnosa. Pot, ki pelje prodajalca od površinskega stika s kupcem, pa vse do prijateljskega odnosa, je prav zagotovo upoštevanje kupčevih potreb in želja ter prilagajanje izdelkov tem željam in potrebam;

- *odziv*: je pri osebni prodaji pogosteje pozitiven, kot pri ostalih promocijskih orodjih. Veliko težje je kupcu odvrniti nakup, saj si je prodajalec vzel veliko časa, da mu je izdelek oziroma storitev podrobneje predstavil (Kotler 1998: 617).

4.9. PROCES RAZVOJA PROGRAMA SOCIALNEGA MARKETINGA

4.9.1. Kotler, Roberto in Lee

Kotler, Roberto in Lee (2002: 34-47) pri načrtovanju programa socialnega marketinga ločijo osem faz:

1. FAZA: ANALIZA OKOLJA SOCIALNEGA MARKETINGA

V prvi fazi praktiki socialnega marketinga zberejo pomembne podatke, ki pomagajo pri določitvi ciljnega trga, namenov in ciljev programa ter strategij.

2. FAZA: DOLOČITEV CILJNIH JAVNOSTI

V tej fazi definirajo ciljne javnosti. Faza se začne s segmentacijo trga in konča z izbiro ene ali več ciljnih javnosti. V tej fazi z uporabo ene ali več spremenljivk (demografske, geografske, psihografske in vedenjske) segmentiramo trg na skupine ter ovrednotimo in izberemo eno ali več ciljnih javnosti.

3. FAZA: DOLOČITEV CILJEV IN NAMENOV PROGRAMA SOCIALNEGA MARKETINGA

V tej fazi se praktiki odločijo, kaj želijo, da ciljna javnost s pomočjo programa socialnega marketinga naredi, in kaj morajo potrošniki vedeti in verjeti, da bodo vedenje tudi lažje spremenili. V tej fazi praktiki določijo tudi merljive cilje, s katerimi bodo ocenili uspešnost programa oziroma marketinške akcije.

4. FAZA: RAZUMEVANJE CILJNE JAVNOSTI IN KONKURENCE

Gre za pomembno fazo, ki je žal pri načrtovanju programa oziroma akcije socialnega marketinga prepogosto spuščena. V tej fazi praktiki preučijo obstoječe znanje, prepričanja in vedenja ciljne javnosti, ki so povezana z zastavljenimi cilji in nameni programa socialnega marketinga, zastavljenih v tretji fazi. V tej fazi identificiramo in poskušamo razumeti konkurenco, zoznane prednosti in ovire, ki prepričujejo določeno akcijo.

5. FAZA: DOLOČITEV STRATEGIJE 4P

V tej fazi praktiki določijo komponente marketinškega spleta, s pomočjo katerih bodo naslavljali ciljno javnost.

6. FAZA: RAZVOJ EVALVACIJSKE STRATEGIJE IN STRATEGIJE NADZORA

Gre za dve pomembni komponenti, in sicer za to kaj in kako bomo merili. Cilji in nameni programa, ki so jih določili v tretji fazi so osnova za načrtovanje te faze.

7. FAZA: DOLOČITEV STROŠKOV, POTREBNEGA PRORAČUNA IN ISKANJE NAČINOV FINANCIRANJA PROGRAMA

Stroške programa praktiki sestavijo gleda na koristi in značilnosti izdelka, cene, distribucijskih kanalov, ki so vključeni v strategijo in predlagano promocijo, ki smo jo namenili za izvedbo programa. Zaključki te faze pogosto pripeljejo do spreminjanja prejšnjih faz, saj so stroški za izvedbo zelenega programa žal velikokrat previsoki.

8. FAZA: DOKONČANJE IN IZVEDBA PROGRAMA

Zaključna faza v načrtovanju programu je razvoj in vgraditev koncepta, ki bo zagotovil podrobne informacije o tem, kdo bo naredil kaj, kdaj in s kakšnimi stroški.

4.9.2. Andreassenov koncept strateškega socialnega marketinga

Poznamo veliko načinov izvedbe programov strateškega socialnega marketinga. Pristop, ki ima po Andreassenovem mnenju (1995: 72) velik uspeh na neprofitnem področju, deli pripravo strateškega marketinškega programa v šest faz:

- 1. POSLUŠANJE** vključuje izvajanje obsežnih analiz družbenega okolja, ki vključuje pozorno poslušanje ciljne javnosti.
- 2. NAČRTOVANJE** vključuje oblikovanje poslanstva socialnega marketinga, namenov in ciljev ter določitev osnovne marketinške strategije.
- 3. STRUKTURIRANJE** je oblikovanje marketinške organiziranosti, torej opredelitev postopkov za izvedbo osnovne strategije.
- 4. TESTIRANJE** predstavlja preizkušanje ključnih elementov programa (na primer osnovne marketinške strategije).
- 5. IZVAJANJE** strategije.
- 6. SPREMLJANJE** vključuje spremljanje izvajanja programa in prilagajanje strategij in taktik, če je to potrebno.

Slika 2: Spirala socialnega marketinga

Vir: Andreasen (1995: 73).

Model strateškega marketinga ima **obliko neskončne spirale**, kjer si posamezne faze neprestano sledijo. Kot pravi Andreasen (1995: 73) je postopek resnično nepretrgan, nenehen, saj ne gre za enosmerno aktivnost z jasnim začetkom in koncem.

Tudi strateški marketing **v središče postavlja potrošnike**, ki so neprestano del postopka (Andreasen 1995: 73).

Model neprestano **kroži med potrošnikom in organizacijo**. Kroži med potrošnikom, od katerega dobi vpogled v izvajanje programa, in organizacijo, ki lahko pridobljene informacije vključi v program (Andreasen, 1995: 96).

Slika 3: Kroženje socialnega marketinga med potrošnikom in organizacijo

Vir: Andreasen (1995: 95).

4.9.2.1. Faza poslušanja

V fazi poslušanja vsaka organizacija podrobno prouči okolje, tako notranje² kot zunanje³, v katerem bo program potekal. Andreasen (1995: 76-82) meni, da je potrebno prisluhniti potrošnikom, organizaciji, konkurenci in znanstvenikom, politikom ter lokalnim demografom.

Poslušanje potrošnika. Dober praktik želi vedeti o svoji ciljni javnosti - potrošniku - vse, kar je mogoče vedeti. Zato z različnimi tehnikami začne z zbiranjem teh podatkov. Kjer je veliko podatkov o ciljni javnosti že zbranih, praktik najprej preveri že obstoječe, sekundarne podatke. Praktike pa zanimajo tudi informacije o potrošnikih, ki jih ni raziskal še nihče, zato se tudi sami lotijo zbiranja informacij. Tako pridobljenim informacijam rečemo primarni podatki.

Primarno raziskovanje Andreasen (1995: 76-77) poimenuje oblikoslovno raziskovanje (ang. formative research), in predstavlja obliko raziskovanja potrošnikov, ki ima dve pomembni značilnosti: omenjeni način raziskovanja ni nujno tudi drag in mora temeljiti na obliki potrošnikovega vedenja.

Poslušanje organizacije. Andreasen (1995: 78) meni, da je zelo pomemben element strateškega planiranja socialnega marketinga poslušanje organizacijskih namenov in zmožnosti, saj se le-ti velikokrat, zaradi napačnega razumevanja socialnega marketinga, močno razlikujejo od namenov in ciljev programa socialnega marketinga.

Poslušanje konkurence. Vemo, da se vsaka sprememba vedenja sreča s konkurenco - sedanjim vedenjem. Dober praktik socialnega marketinga se zaveda, da je ta konkurenca s potrošnikovega stališča boljše definirana, kot pa s stališča tržnika (Andreasen, 1995: 80). Pomembno je vedeti, kaj potrošnik zaznava kot konkurenco, in kako se bo le-ta s časom spreminjala (Andreasen, 1995: 80). Praktiki socialnega marketinga neposredno ali posredno govorijo o prednostih predlaganega vedenja. Andreasen (1995: 81) zato predlaga koristen okvir za razumevanje konkurence, ki se pojavlja v štirih različnih oblikah:

- želena konkurenca (ang. desire competition),
- splošna konkurenca,

² Notranje okolje organizacije sestavljajo zaposleni organizacije.

³ Zunanje okolje organizacije predstavlja uporabnik storitev organizacije in širše odločevalsko okolje.

- storitvena konkurenca in
- podjetniška konkurenca.

Poslušanje znanstvenikov, politikov in lokalnih »demografov«. Praktik socialnega marketinga se zaveda, da lahko poslušanje ostalih virov pomembno vpliva na oblikovanje učinkovitega in uspešnega programa socialnega marketinga.

4.9.2.2. Faza načrtovanja

Na podlagi pridobljenih informacij v fazi načrtovanja praktiki oblikujejo določeno marketinško strategijo. Najprej si morajo praktiki socialnega marketinga zastaviti namene in cilje, ki jih želijo s programom doseči, kasneje pa morajo narediti načrt, doseganja ciljev. Ta načrt Andreasen imenuje *osnovna marketinška strategija* (ang. core marketing strategy), vključuje pa opredelitev namenov in ciljev, ki jih želimo s programom doseči. Temu sledi izoblikovanje načina doseganja namenov in ciljev (Andreasen, 1995: 82). Fazi poslušanja in načrtovanja nista ločeni fazi, saj se proces poslušanja nadaljuje skozi načrtovanje (Andreasen, 1995: 82-83).

Marketinško poslanstvo. Poslanstvo ponavadi sestavlja preprosti stavek, dva ali odstavček. Zaposlenemu osebju daje obsežna navodila o ciljih, ki jih želi doseči oblikovana strategija, prav tako pa le-to komunicira tudi zunanjemu svetu, predvsem organizacijam in institucijam, ki lahko pomagajo pri njihovi uresničitvi (Andreasen, 1995: 83). Po Andreasovem mnenju sta dve najpomembnejši značilnosti socialnega marketinga osredotočenost na spremembo vedenja in poslanstvo, ki razlikuje program socialnega marketinga od konkurence (Andreasen, 1995: 83).

Nameni (ang. goals). Nameni predstavljajo prevod marketinškega poslanstva v določene vedenjske rezultate.

Cilji (ang. objectives). Cilji so kvantificirani nameni programa socialnega marketinga.

Osnovna marketinška strategija (ang. core marketing strategy). Naslednja faza predstavlja natančno določitev načina doseganja zastavljenih namenov in ciljev programa socialnega marketinga. Prav tako je na tej stopnji potrebno natančno opredeliti ciljne javnosti in natančno

določiti pristop doseganja zelene spremembe vedenja pri ciljnih javnostih. Po Andreasovem mnenju ima dobra osnovna marketinška strategija sedem značilnosti:

1. je usmerjena k potrošniku;
2. je vizionarska;
3. razlikuje program od konkurence;
4. je spremenljiva;
5. zlahka komunicirana;
6. je motivacijska;
7. je fleksibilna (Andreasen, 1995: 75).

V tej fazi praktiki socialnega marketinga izoblikujejo marketinški splet, ki vsebuje izdelek, ceno, tržno komuniciranje in kraj.

4.9.2.3. Faza strukturiranja

Gre za fazo, v kateri praktiki oblikujejo mehanizme, s pomočjo katerih bodo izvedli program. Faza po Andreasenu (1995: 87) vsebuje oblikovanje organizacijske strukture, namizno raziskovanje (ang. benchmarks⁴) in sistem spremljanja programa (ang. tracking system).

Oblikovanje organizacijske strukture je zahteven postopek, saj so oddelki za socialni marketing oblikovani zelo različno. V določeni organizaciji je za socialni marketing zadolžena samo ena oseba, v drugih organizacijah oddelki za socialni marketing, v nekaterih pa se s socialnim marketingom ukvarja kar oddelek za komuniciranje ali odnose z javnostmi. Andreasen (1995: 88-90) predlaga tri možne načine organiziranja oddelka oziroma skupine, ki naj bi skrbel za izvedbo programa socialnega marketinga:

- funkcijsko organiziran oddelek,
- programsko usmerjen oddelek in
- k potrošniku usmerjeno organiziranje oddelka.

4.9.2.4. Faza testiranja

Po opravljenih prvih treh fazah priprave strateškega marketinškega programa, se pozornost strokovnjakov osredotoči na izvajanje programa socialnega marketinga. Ne glede na dejstvo,

⁴ Benchmarking, kot ga uporablja Andreasen (Andreasen, 1995: 87), pomeni oblikovanje znakov, ki bodo pokazali, ali se organizacija približuje določenemu cilju.

da so avtorji programa pozorno poslušali ciljno javnost, obstaja možnost, da je na novo oblikovana strategija nepravilna za dosego zastavljenih ciljev. Zato je ponovno čas za poslušanje potrošnikov, ki bodo ocenili, ali je načrtovano tisto, kar bo resnično delovalo (Andreasen, 1995: 91).

4.9.2.5. Fazi izvajanja in spremljanja

Zadnji fazi priprave programa socialnega marketinga sta izvajanje in spremljanje. Po začetku izvajanja programa socialnega marketinga je naloga praktilna, da čim prej ugotovi, ali program dosega želeni učinek. S temi podatki lahko spreminja strategijo in taktike (Andreasen, 1995: 92).

4.10. SPREMINJANJE VEDENJA POTROŠNIKA

Koncept socialnega marketinga je usmerjen v oblikovanje najboljšega programa za izvedbo zelene družbene spremembe. Vendar pa še tako odličen program socialnega marketinga ni zagotovilo za dejansko spremembo, saj je le-ta odvisna od ciljne javnosti, ki pa lahko določeno vedenje spremeni lažje, drugo težje.

Podobno ugotavlja Andreasen (1995: 141), ki pravi da imajo ključ do uspeha katerega koli programa socialnega marketinga ali akcije potrošniki, zato je pomembno poznati njihovo vedenje in značilnosti vedenja, ki ga skuša program socialnega marketinga spremeniti. Vedenje, ki ga programi socialnega marketinga spreminjajo, je ponavadi globoko zakoreninjeno v potrošniku in zaradi tega težko spremenljivo.

Stopnjo uspešnosti spreminjajočega se vedenja določajo tri glavne dimenzije: visoka ali nizka vpletenost, enkratna ali ponavljajoča se izmenjava ter individualno oziroma skupinsko vedenje. Prav tako je težje spremeniti vedenja, ki vključujejo: visoko vpletenost, skupinsko odločitev in vedenja, ki so ponavljajoča ali kombinacijo le-teh (Kotler in Andreasen, 1996: 391).

Preglednica 2: Primeri nizko in visoko vpletenega vedenja

	Nizka vpletenost	Visoka vpletenost
ENKRATNO VEDENJE		
Individualno	Donirat dobrodelni ustanovi.	Darovati kri.
Skupinsko	Voliti za spremembo v Ustavi. ⁷	Preglasiti restriktivna članska pravila v klubu.
PONAVLJAJOČE SE VEDENJE		
Individualno	Ne kaditi v dvigalih.	Prenehati kaditi ali prenehati jemati mamila. Načrtovati družino.
Skupinsko	Voziti 50 km/h. Voziti po pravi strani vozišča.	Podpirati koncept prostovoljne vojske.

Vir: Kotler in Andreasen (1996: 391).

Za boljše razumevanje visoko vpletenega vedenja, na katerega želi vplivati socialni marketing, je po Andreasovem (1995: 153) mnenju potrebno prisluhnuti potrošniku, ki govori o predlaganem vedenju. Vrsta takih pogovorov naj bi razkrila šest značilnosti vedenja potrošnikov:

- 1. Stopnje.** Potrošniki se do zelenega cilja oziroma do spremembe vedenja, premikajo v določenih stopnjah.
- 2. Posledice.** Potrošniki sprejemajo odločitve na podlagi posledic, ki bodo sledile po spremembi vedenja.
- 3. »Ang. tradeoffs«.** Posledice so pozitivne ali negativne, zato so potrošniki soočeni z odločanjem med zaznanimi koristmi in zaznanimi stroški.
- 4. Drugi vplivi.** Poleg zaznanih koristi na spremembo vedenja vplivajo tudi:
 - potrošnikovo prepričanje o tem, kaj pomembni drugi želijo, da stori,
 - potrošnikovo prepričanje o njegovih zmožnostih za dejansko spremembo vedenja.
- 5. Segmentacija.** Potrošniki se zelo razlikujejo po svojih prepričanjih o stroških in koristih ter pomembnosti teh prepričanj za njih.
- 6. Konkurenca.** Konkurenca, kot jo zaznavajo potrošniki, ni vedno enaka tisti, ki jo zaznavajo praktiki socialnega marketinga (Andreasen, 1995: 143-144).

4.10.1. Faze spreminjanja vedenja

Prochaska in DiClemente (v Andreasen, 1995: 144-145) sta razvila transteoretični model spreminjanja vedenja. Avtorja menita, da se potrošniki na poti do spremembe vedenja premikajo skozi pet faz, in sicer od popolnega ignoriranja oziroma nevtralnosti do izvajanja določenega vedenja:

1. **Predopazovalna faza** (ang. precontemplation stage): potrošniki v praksi ne razmišljajo o vedenju kot primernem ali neprimernem v določenem trenutku njihovega življenja.
2. **Opazovalna faza** (ang. contemplation stage): potrošniki razmišljajo in ocenjujejo priporočeno vedenje.
3. **Pripravljalna faza** (ang. preparation stage): potrošniki se odločijo, da bodo delovali, zato razmišljajo o razlogih za izvedbo vedenja.
4. **Faza delovanja** (ang. action stage): potrošniki prvič ali nekajkrat izvedejo želeno vedenje.
5. **Faza potrditve** (ang. confirmation stage): potrošniki uresničujejo vedenje in nimajo nobene želje po vrnitvi k staremu vedenju.

Transteoretični model se je po Andreasenu izkazal kot koristen za spreminjanje naslednjih vrst vedenja: kajenje, jemanje mamil, nadzora telesne teže, omejitev maščob v prehrani, zmanjševanje prestopniškega obnašanja odraščajočih mladostnikov, varne spolnosti in uporabe kondomov, izpostavljenost soncu, aktivnost in vadba ljudi, ki veliko sedijo ... (Andreasen, 1995: 145).

Andreasen je v osemdesetih letih prejšnjega stoletja razvil razširjen model sprememb vedenja, ki vključuje 11 stopenj, ki jih je kasneje združil v pet širokih kategorij:

1. **Zbujanje zavedanja in zanimanja** (ang. creating awareness and interest): ciljni potrošnik se mora zavedati obstoja zelenega vedenja, ki ga bo moral pričeti izvajati in ki je lahko primeren sedanji situaciji.
2. **Spreminjanje vrednot** (ang. changing values): potrošnik mora biti prepričan, da je vedenje, ki vključuje pomembne spremembe navad in družbenih norm, primerno posameznikom kot je sam.

3. **Prepričevanje** (ang. persuading): ko potrošnik spozna, da mu izvajano vedenje prinaša koristi, ga mora praktik socialnega marketinga prepričati, da si sam želi izvajati vedenje.
4. **Doseganje akcije** (ang. creating action): potrošnika je potrebno prepričati, da je koristno izvajati želeno vedenje in iz njega poskušati izvabiti akcijo, kar je odvisno predvsem od tega, ali je vedenje lahko izvedljivo.
5. **Izvajanje spremembe** (ang. maintaining change): veliko vedenj, na katera želijo vplivati praktiki socialnega marketinga, je doživljenjskih. Socialni marketing namreč še ni zaključen, ko potrošnik naredi prvi potreben korak (Andreasen, 1995: 146-147).

Preglednica 3: Faze spreminjanja vedenja potrošnika

Prochaska in DiClementi	Marketinška naloga	Andreasenove modificirane faze
predopazovanje	zbujanje zavedanja in zanimanja spreminjanje vrednot	predopazovanje opazovanje
opazovanje	prepričevanje, motivacija	
pripravljanje delovanje	doseganje akcije	akcija/delovanje
potrjevanje	ohranjanje spremembe	ohranjanje

Vir: Andreasen (1995: 148).

Primerjava obeh teorij sprememb vedenja nam pokažeta, da sta modela primerljiva, saj se ukvarjata z enakimi problemi in želita doseči enake cilje. Prav tako je iz preglednice razvidno, da lahko proces spremembe vedenja skrčimo na štiri faze: **predopazovalno, opazovalno, akcijsko in fazo ohranjanja**.

4.10.1.1. Predopazovalna faza

V **predopazovalni fazi** je naloga praktikov socialnega marketinga ustvariti zanimanje ciljne javnosti za novo vedenje, pokazati, da predlagano vedenje ni v nasprotju z vrednotami njegove družbe, in da lahko vedenje izboljša življenje atomov ciljne javnosti. Za dosego tega so najprimernejša orodja izobraževanje in propaganda. Glavni igralci, s pomočjo katerih lahko dosežemo spremembo vedenja, so vzgojitelji, popularni množični mediji in različne javne agencije ter javne osebnosti (Andreasen, 1995: 148-149).

Potrebno je poudariti, da se socialni marketing razlikuje od izobraževanja, propagande in posredovanja medijev, in sicer po dveh značilnostih (Andreasen, 1995: 149).

- *Vzgojitelji, propagandisti in medijski posredovalci so organizacijsko usmerjeni, medtem ko je socialni marketing usmerjen k potrošniku. Vzgojitelji in ostali komunikacijski strokovnjaki povedo potrošnikom tisto, kar želijo, da slišijo. Na ciljno javnost naslavljajo samo informacije za katere menijo, da so koristne. V nasprotju z omenjenim pa socialni marketing začne s poslušanjem potrošnika. Posledično prilagodi sporočilo tistemu, kar je za ciljno javnost pomembno, v jeziku, ki je razumljivo ciljni javnosti. Pri tem uporabi jezik, kateremu ciljna javnost posveča pozornost. Praktiki socialnega marketinga iščejo naravne priložnosti, ki ustrezajo načinu življenja ciljne javnosti, zato programi pogosto ciljni javnosti sporočajo tisto, kar želi slišati.*
- *Vzgojitelji, propagandisti in medijski posredovalci so osredotočeni na sporočilo, ki ga morajo posredovati javnosti, kot pomemben del njihove dela, praktiki socialnega marketinga pa se osredotočijo predvsem na spremembo vedenja. Vzgojitelji, propagandisti in medijski posredovalci se osredotočijo le na tiste elemente propagande in izobraževanja, ki vplivajo na vedenje, praktiki socialnega marketinga pa igrajo pomembno vlogo pripisujejo predopazovalni fazi, saj se morajo prepričati o izvedbi potrebnega izobraževanja in spremembe vrednot (Andreasen, 1995: 149-150).*

4.10.1.2. Faza opazovanja

Praktiki socialnega marketinga so odlični strokovnjaki v razumevanju načina sprejemanja zelo zapletenih odločitev in motiviranja potrošnikov za želeno akcijo in vplivanja nanje, da bodo sprejeli želene odločitve. Da bi bil praktik socialnega marketinga uspešen v fazi opazovanja in akcijski fazi je pomembno, da si pravilno razlaga spremembo načina opazovanja s strani potrošnika in začetek izvajanja akcije v visoko vpletenih vedenjskih odločitvah (Andreasen, 1995: 150).

Teorija socialne psihologije nam ponuja vrsto modelov obnašanja potrošnika v tej situaciji. Po Andreasenovem (1995: 150-151) mnenju so najpomembnejši naslednje teorije in model:

- Teorija utemeljene akcije (ang. theory of reasoned action) avtorjev Fishbeina in Ajzena,

- Teorija načrtovanega vedenja (ang. theory of planned behavior), katere avtor je Ajzen,
- Teorija poskušanja (ang. theory of trying), katere avtorja sta Bagozzi in Warshaw ter
- iz področja zdravstvene nege Model zdravstvenih prepričanj, katerega avtor je Rosenstock

Osnovni element, ki je skupen vsem naštetim teorijam in modelu je predpostavka, da posamezniki delujejo na podlagi svojih prepričanj. V fazi opazovanja so pomembne štiri skupine prepričanj:

1. prepričanje o pozitivnih posledicah vedenja;
2. prepričanje o negativnih posledicah vedenja;
3. prepričanje o pričakovanjih drugih in
4. prepričanje o zmožnostih za izvedbo vedenja (Andreasen, 1995: 151).

Prepričanje o posledicah

Ljudje v svojem vedenju sprejemajo odločitve tudi na podlagi zaznanih posledic spremembe vedenja na njihovo siceršnje življenje. Ciljna javnost razmišlja skozi posledice, ki jih bo določeno vedenje prineslo. Posledice, pozitivne in negativne, o katerih potrošnik razmišlja, so odvisne od njegovih potreb in želja (Andreasen, 1995: 152).

Praktiki s področja socialnega marketinga se neprestano zaveda, da se vsaka sprememba vedenja srečuje s konkurenčnim vedenjem, zato je za uspešen program nujno natančno definiranje konkurence. Na kratko, trženje novega vedenja neizogibno pomeni netrženje (ang. demarketing) starega vedenja (Kotler in Levy v Andreasen 1995: 153).

Potrošniki med analiziranjem posledic, le-te delijo v pozitivne in negativne, za delovanje pa se odloči šele, ko je prepričan, da koristi presegajo stroške. Želja vsakega praktika socialnega marketinga je, da je odločitev za spremembo vedenja seveda posledica strategij in taktik njegovega programa socialnega marketinga.

Strokovnjaki predlagajo, da je tisto, kar se dejansko izmenjuje, sveženj koristi za sveženj stroškov. Tržniki bi zato na splošno rekli, da bodo dosegli večjo prodajo (to je več vedenja), z

izboljšanjem razmerja med koristmi in stroški v primerjavi z alternativami. Andreasen (1995: 153-155) za doseg ciljev navaja štiri načine:

1. povečanje obsega zelenih koristi, ki si jih potrošniki želijo,
2. zmanjšanje stroškov, katerim se želijo potrošniki izogniti,
3. dodajanje novih koristi,
4. zmanjšanje zaznanih koristi in povečanje zaznanih stroškov alternativ.

Vloga pomembnih drugih

Potrošniki odločitev ne sprejemajo v družbenem vakumu, saj so del neke družine, vasi, družbe (Andreasen, 1995: 157). Pomembni, vplivni in spoštovani predstavniki družbe pomembno vplivajo na odločitev za določeno vedenje. Te ljudi lahko vključimo v program socialnega marketinga na različne načine; lahko jih uporabimo kot verodostojen vir informacij ali pa kot vir družbenega pritiska.

Vir informacij. Pomembni drugi lahko posredujejo dejstva in mnenja potrošnikom, kar lahko neposredno vpliva na potrošnikovo zaznavanje določenih posledic in pomena, ki jim jih pripisuje (Andreasen, 1995: 158). Pomembne druge lahko kot vir informacij vključimo na različne načine:

- kot mnenjske voditelje, ki jim posredujemo informacije, ti pa jih nato s pomočjo govoric prenesejo ciljni javnosti,
- kot tihe vire informacij, ki služijo kot modeli za določeno vedenje,
- kot referenčne posameznike, ki dajejo zgled pri izvajanju določenih zelenih vedenj (Andreasen, 1995: 158-159).

Vir družbenega vpliva. Družbeni vpliv »pomembnih drugih« je neodvisen od vloge drugih pri vplivanju na posameznikovo zaznavanje posledic določenega vedenja (Andreasen 1995: 159).

4.10.1.3. Akcijska faza

Ko posameznik spozna koristi določenega vedenja (bodisi zaradi osebnih koristi bodisi družbenega vpliva) do dejanske spremembe vedenja, mora posameznik sprejeti eno dodatno prepričanje. To je prepričanje, da vedenje dejansko lahko opravljeno oziroma izvršeno (Andreasen, 1995: 161).

V tej fazi je najpomembnejši faktor vedenja nadzor, ki ga sestavljata:

- zaznava, da lahko potrošnik dejansko izvede akcijo, se pravi, da obvlada potrebne veščine in
- zaznava okolja, o sprejemljivosti vedenja (Andreasen, 1995: 169).

4.10.1.4. Faza ohranjanja

Programi socialnega marketinga si prizadevajo za stalno, ponavljajoče in pravilno izvajanje želenega vedenja. (Andreasen, 1995:164).

V fazi ohranjanja sta pomembna dva potrošniška vedenjska konstrukta, in sicer:

- kognitivna disonanca in
- prilagajanje, spreminjanje vedenja (Andreasen, 1995: 164-167).

V fazi ohranjanja morajo biti potrošniki nagrajeni za svoja dejanja, vedenje mora biti okrepljeno. Praktiki jim morajo pomagati reševanju kognitivne disonance⁵, ki nastane v procesu spreminjanja vedenja (tj. za kar so včasih mislili, da ni ravno najboljša ideja). Če želijo, da bo imel njihov program trajen vpliv morajo praktiki socialnega marketinga učinkovito obdelati oba vedenjska konstrukta.

4.11. KRITERIJI DOBREGA SOCIALNEGA MARKETINGA

Če Kotler predstavlja očeta profitnega marketinga, potem Andreasenu zagotovo lahko pripišemo naziv očeta sodobne paradigme socialnega marketinga. S svojim teoretičnim znanjem in praktičnim delom je postavil temelje socialnega marketinga kot ga poznamo danes.

V svojem delu »Marketing Social Change« za katerega menim, da predstavlja temelj socialnega marketinga, je Andreasen (1995: 310-311) razvil 12 kriterijev dobrega socialnega marketinga. Ti kriteriji praktikom socialnega marketinga služijo kot vodilo pri razvijanju dobrih programov spreminjanja vedenja:

1. Bistvo socialnega marketinga je vplivati na vedenje in ne zgolj zagotavljati informacije ter spreminjanje vrednot.

⁵Pri kognitivni disonanci ali neskladju gre za navzkrižje med stališči, namreč eno stališče nasprotuje drugemu oziroma temu, kar iz njega izhaja (Festinger v Ule 1997: 147).

2. Uspešen program socialnega marketinga v središče vsake strateške odločitve postavlja potrošnika.
3. Strateško načrtovanje programa socialnega marketinga, ki nenehno posluša potrošnika, vključuje šest faz:
 - poslušanje ciljnih javnosti in drugih virov iz okolja,
 - načrtovanje strategije in taktik,
 - razvijanje organizacijske strukture in načinov nadzora za izvedbo programa,
 - testiranje strategije in taktik,
 - uvajanje,
 - spremljanje in prilagajanje.
4. Za izvedbo poslušanja potrošnika v prvi fazi procesa strateškega načrtovanja, mora praktik socialnega marketinga imeti dober model oziroma okvir za razumevanje potrošnikov, predvsem njihovega sprejemanja določenih odločitev in izvedbo akcije.
5. Okvir za razumevanje vedenja potrošnikov jasno nakazuje, da potrošnikovo sprejemanje odločitve za izvedbo določenega vedenja poteka skozi štiri faze:
 - predopazovalna faza (ang. precontemplation),
 - faza razmišljanja (ang. contemplation),
 - akcijska faza (ang. action) in
 - faza ohranjanja (ang. maintenance).
6. Strategije socialnega marketinga morajo biti prilagojene fazi, v kateri se ciljna javnost nahaja.
7. V predopazovalni fazi je največji socialno-marketinški izziv premagati potrošnikovo težnjo k selektivnem zaznavanju ali izbrisu tržnega sporočila. Praktiki socialnega marketinga to dosežejo s pomočjo: izobraževanja, propagande in prek medijev.
8. Po predopazovalni fazi vodijo vedenje štirje pomembni dejavniki:
 - zaznane koristi,
 - zaznani stroški,
 - zaznan socialni vpliv in
 - zaznana vedenjska kontrola.
9. Če želijo praktiki socialnega marketinga doseči prehod potrošnikov iz faze opazovanja, v akcijsko ali ohranitveno fazo, morajo:
 - povečati zaznane koristi,
 - zmanjšati zaznane stroške,
 - povečati zaznan socialni pritisk ali

- povečati zaznano vedenjsko kontrolo.
10. za trajno izvajanje določenega vedenja se mora potrošnik počutiti nagrajenega. Prav tako mora biti potrošnik podvržen različnim opozorilom vse dotlej novo vedenje ne postane del njegovega načina življenja.
 11. Segmentiranje trga pripomore k večji uspešnosti programov socialnega marketinga, saj so si potrošniki zelo različni.
 12. Programi socialnega marketinga naslavlajo tudi ostale javnosti, katerih sodelovanje in pomoč prispevata k večji učinkovitost programa.

5. ŠTUDIJA PRIMERA: SLOVENSKI ODBOR ZA UNICEF

5.1. O SLOVENSKEM ODBORU ZA UNICEF

Društvo Slovenski odbor za UNICEF⁶ je bilo ustanovljeno decembra 1993 kot prostovoljno, nepridobitno društvo. Zaživel je z namenom, da podpira delo in cilje UNICEF-a ter zastopa in promovira UNICEF-ovo poslanstvo v Sloveniji. Odbor deluje izključno v skladu z UNICEF-ovo politiko, zapisano v medsebojni pogodbi. Posebna pogodba z UNICEF-om vključuje naloge in obveznosti obeh pogodbenih strank, primarni nalogi nacionalnih odborov, med katere sodi tudi Slovenski odbor za UNICEF, sta promocija UNICEF-ovega poslanstva ter zbiranje sredstev za uresničevanje njegovih programov, namenjenih otrokom v najbolj ogroženih delih sveta. Po sprejetju mednarodne Konvencije o otrokovih pravicah (leta 1989), je nacionalnim odborom naložena tudi skrb za otrokove pravice v njihovih državah. To skrb UNICEF izvaja v obliki dveh programov, in sicer programa *izobraževanja za razvoj*, ki vključuje seznanjanje otrok o njihovih pravicah, o pomenu mednarodne solidarnosti in strpnosti ter pomembnosti zdrave prehrane in vrednosti čiste pitne vode. Drug program pa je program *zagovornišva in promocije otrokovih pravic*.

Slovenski odbor za UNICEF redno zaposluje 9 ljudi, ena delavka pa je zaposlena prek javnih del. V novembru in decembru, času največje prodaje UNICEF-ovih izdelkov, v Odboru za polni delovni čas dodatno zaposlijo štiri študentke ali študente, pri izvedbi programov pa jim

⁶ UNICEF - Sklad Združenih narodov za pomoč otrokom - ustanovljen leta 1946, je edina organizacija znotraj OZN, ki je posvečena izključno otrokom. Poslanstvo UNICEF-a je, pomagati zaščititi pravice otrok in izboljšati njihovo življenje povsod, kjer je to potrebno. Pri tem ga vodi Konvencija o otrokovih pravicah, ki jo je sprejela generalna skupščina OZN leta 1989. Delo temelji na razvijanju socialnih servisov, krepitvi zmogljivosti lokalnih skupnosti ter na usposabljanju posameznikov in njihovih družin. Pri tem UNICEF sodeluje z drugimi agencijami OZN, vladnimi in nevladnimi organizacijami, lokalnimi skupnostmi, pa tudi neposredno z otroki in njihovimi družinami. UNICEF s svojimi 125 področnimi uradi izvaja programe v 161 državah. Temeljni programi UNICEF-ove pomoči otrokom so:

- osnovno zdravstveno varstvo otrok in mater,
- zagotavljanje pitne vode in ustreznih sanitarnih naprav,
- skrb za zadostno in ustrezno prehrano,
- izobraževanje otrok,
- posebno varstvo otrok v izjemno hudih okoliščinah (otroci vojaki, žrtve prostitucije, sirote in brezdomci, oboleli za aidsom).

pomaga tudi 40 prostovoljcev, ki vodijo otroške delavnice po Osnovnih šolah in pomagajo pri občasnih projektih.

Organe Društva Slovenski odbor za UNICEF sestavljajo skupščina, izvršilni odbor, gospodarski odbor, svetovalni odbor, nadzorni odbor, častno razsodišče in izvršni/a direktor/ica ter sekretariat.

Slovenski odbor za UNICEF je med prvimi petimi nacionalnimi odbori, ki za UNICEF prispevajo največ sredstev na prebivalca. Ti prispevki omogočajo UNICEF-u izpolnjevanje svojega poslanstva (zagovarjanje in ščitenje pravic otrok, skrb za osnovne potrebe otrok ...)⁷.

5.2. POSLANSTVO SLOVENSKEGA ODBORA ZA UNICEF

Svoje poslanstvo je Slovenski odbor za UNICEF strnil v štirih točkah.

1. Slovenski odbor za UNICEF je nepridobitna humanitarna organizacija, ustanovljena izključno za podporo delu, poslanstvu in ciljem, ki mu jih v okviru pooblastil daje Sklad Združenih narodov za otroke (UNICEF). Njegovo temeljno poslanstvo je delovanje v korist otrok doma in po svetu ter prizadevanje za njihov zdrav duševni, telesni, socialni in kulturni razvoj.
2. V skladu z mandatom, ki ga je UNICEF-u zaupala Generalna skupščina Združenih narodov, so pglavitne naloge Slovenskega odbora za UNICEF:
 - promocija, zagovorništvo in uresničevanje Konvencije o otrokovih pravicah (1989) in Deklaracije o preživetju, zaščiti in razvoju otrok (1990) ter
 - zbiranje sredstev za UNICEF-ove programe, namenjene zadovoljevanju osnovnih potreb otrok in mladostnikov v svetu.
3. Pri uresničevanju svojih nalog, se Slovenski odbor za UNICEF opira na velikodušne prispevke darovalcev ter pomoč prostovoljcev, ki so se sposobni poistovetiti z organizacijo in njenim poslanstvom ter so aktivni na različnih ravneh, še posebej kot člani izvršilnega odbora, gospodarskega odbora ali kot člani regionalnih odborov. Temelj njegovega delovanja je majhna skupina strokovnjakov, ki vodijo in izvajajo aktivnosti in programe v skladu s triletnim srednjeročnim načrtom, z letnimi delovnimi in finančnimi načrti, ki se sprejemajo na letnih skupščinah Odbora ter s

⁷ <http://www.unicef-slo.si/default.asp> (12. marec 2003)

skupnim strateškim načrtom, ki se pripravlja v sodelovanju z UNICEF-ovim Evropskim uradom s sedežem v Ženevi.

4. Slovenski odbor za UNICEF ima za izpolnitev svojega poslanstva kot član UNICEF-ove skupnosti nacionalnih odborov dostop do vseh informacij ter tehnične podpore s strani UNICEF-a in njegovih služb v Ženevi in New Yorku. Vsi skupaj aktivno sodelujejo v vodenju in upravljanju organizacije na način poenotenega pogleda na uresničevanje temeljnega cilja, ki je izboljšanje položaja otrok doma in v svetu

Da bo Slovenski odbor dosegel zastavljene cilje, se je zaobljubil, da bo:

1. povečal svoj prispevek UNICEF-u vsako leto najmanj za 7 odstotkov;
2. spremenil in profesionaliziral poslovanje sekretariata, nadaljeval s projektnim delom pri nekaterih programskih sklopih;
3. izboljšal učinkovitost vodenja in notranje strukture, okreplil delovanje odbora in njegovih organov;
4. razširil in posodobil delovni prostor, računalniško opremo in programe;
5. vplival na povečano občutljivost javnosti za probleme otrok, skrbel za ugled organizacije ter zagotovil zaupanje in s tem UNICEF-u naklonjeno ozračje ter stalno javno podporo;
6. promoviral in uveljavljal otrokove pravice ter se pri tem delu povezoval z različnimi partnerji;
7. razvijal in še bolj načrtno uresničeval program "Izobraževanja za razvoj" tako, da bo z novimi pristopi učinkovito posredoval otrokom in mladim znanja, ki zadevajo človekove pravice, mir, razvoj, strpnost do drugačnosti, socialno pravičnost in zdravo okolje;
8. nadaljeval s programom "Spodbujanja dojenja" na področju zdravstvenega varstva otrok in še naprej promoviral otroku prijazne porodnišnice;
9. spremljal, analiziral in proučeval položaj otrok v družbi ter spodbujal in oblikoval predloge za ukrepe in programe v korist otrok; stalno izboljševal sodelovanje z vlado, vodstvi lokalnih skupnosti, s partnerji v civilni družbi, posamezniki, zasebnim gospodarskim sektorjem in mediji⁸ ..

⁸ <http://www.unicef-slo.si/default.asp> (12. marec 2003)

5.3. NAČINI FINANCIRANJA SLOVENSKEGA ODBORA ZA UNICEF

Slovenski odbor se financira na zelo podobne načine kot ostale slovenske neprofitne organizacije. Načini financiranja so opisani v nadaljevanju.

1. **Članarine.** Člani ob včlanitvi plačajo članarino, ki jo obnavljajo letno.
2. **Prodaja voščilnic in daril.** Ta način zbiranja sredstev predstavlja pomemben vir financiranja UNICEF-a. Pomemben je tako z vidika denarnih sredstev, kot tudi zaradi dejstva, da gre za pomemben način pojavljanja organizacije v javnosti. Uporaba njenih izdelkov viša stopnjo prepoznavnosti društva Slovenski odbor za UNICEF in stopnjo zaznanega ugleda v očeh splošne javnosti.
3. **Prostovoljni prispevki.** Gre za prostovoljne prispevke rednih donatorjev in enkratne prispevke redkih posameznikov. Na možnost prispevanja pa Slovenski odbor opozarja tudi s pomočjo neposredne pošte, pošiljanja položnic na točno določene naslove. Baza naslovov za pošto ni plod tržnega raziskovanja oziroma segmentacije po določenih spremenljivkah, saj gre za uporabo navadnega telefonskega imenika.
4. **Sponsorstva.** Društvo slovenski odbor za UNICEF ima veliko stalnih sponzorjev, ki jih deli v dve skupini, in sicer v Pool A in Pool B. Podjetja Poola A so: Mobitel, Nova ljubljanska banka, Radenska in Lek. Podjetja Poola B pa so: Lekarna Ljubljana, Hermes Softlab, Adra Airways, Tetra Pak, Kompas, Avtocommerce, Fructal, Avtomerkur, Avditoria, Kemofarmacija, Ardi in Hyundai.
5. **Državne subvencije.** Društvo Slovenski odbor na UNICEF del svojih sredstev zbere tudi prek odzivov na razpise.

Glede na dejstvo, da je Slovenski odbor za UNICEF del mednarodne organizacije UNICEF, je del zbranih sredstev dolžan prispevati mednarodnemu skladu UNICEF. Tako lahko zadrži le 25 odstotkov sredstev, zbranih s prodajo izdelkov UNICEF in z donatorskimi prispevki za mednarodne akcije (Habjan, 2003).

5.4. FORMALNO PRAVNA OBLIKA SLOVENSKEGA ODBORA ZA UNICEF

Društvo Slovenski odbor za UNICEF⁹ je ustanovljeno v skladu z Zakonom o društvih. Statutu Društva Slovenskega odbora za UNICEF določa njegovo organizacijo in status, cilje in naloge, članstvo in prenehanja članstva v društvu, pravice in dolžnosti članov, organe, njihovo sestavo in delovanje, volitve v organe, financiranje ter materialno in finančno poslovanje, nadzor nad delom in finančnim poslovanjem, način zagotavljanja javnosti dela ter postopek ob prenehanju obstoja Slovenskega odbora.

Slovenski odbor je ustanovljen z namenom podpore delu in ciljem UNICEF-a ter zastopanja in promocije UNICEF-ovega poslanstva v Sloveniji. V ta namen organizira zbiranja sredstev za UNICEF-ove programe ter neposredno izvaja nekatere programe v korist otrok v Sloveniji. V Statutu so natančno zapisani načini uresničevanja namenov Društva Slovenski odbor za UNICEF in ti so: skrbeti za stalen pretok informacij o delovanju UNICEF-a v javnosti, zbirati denarne prispevke za UNICEF iz zasebnih virov, vključno s prodajo UNICEF-ovih voščilnic in izdelkov, ter spodbujati vlado Republike Slovenije k prispevanju sredstev za UNICEF, uresničevati programe zagovorništva in promocije otrokovih pravic, uresničevati programe izobraževanja za razvoj ter opravljati druge dejavnosti v skladu z UNICEF-ovo politiko in Sporazumom o sodelovanju med UNICEF-om in Slovenskim odborom.

Cilji Slovenskega odbora so: spodbujanje javnega interesa in podpore UNICEF-u in njegovim programom, podpora UNICEF-ovega poslanstva za blaginjo otrok v svetu, ne glede na raso, vero, spol ali jezik, skrb za zastopanje in izvajanje UNICEF-ovih programov, seznanjanje fizičnih in pravnih oseb s pravicami otrok, ki izhajajo iz Ustave Republike Slovenije, Konvencije o otrokovih pravicah, Deklaracije o preživetju, zaščiti in razvoju otrok ter drugih veljavnih mednarodnih dokumentov ter spodbujanje, oblikovanje in spremljanje izvajanja programov v korist otrok v Sloveniji na ekonomskem, socialnem, zdravstvenem, izobraževalnem in drugih področjih.

⁹ Slovenski odbor je bil kot "Društvo Slovenskega odbora za UNICEF" registriran pri Ministrstvu za notranje zadeve Republike Slovenije v registru društev pod zaporedno številko 1101.

Statut določa tudi načine, doseganja zastavljenih ciljev. Odbor uresničuje cilje uresničuje s tem, da: skrbi za stalen pretok informacij o delovanju UNICEF-a ter za prevajanje in publiciranje, najvažnejših UNICEF-ovih dokumentov, vključno z vsakoletnim poročilom o položaju otrok v svetu, v skladu z veljavnimi predpisi; zbira denarna sredstva za UNICEF in v ta namen spodbuja Vlado Republike Slovenije ter organizira akcije kot so prodaja UNICEF-ovih voščilnic in izdelkov ter druge akcije za zbiranje sredstev; spodbuja državne organe, da v korist otrok v svojih socialnih in ekonomskih programih upoštevajo in pospešujejo uresničevanje načrta akcij sprejetih na Svetovnem srečanju za otroke iz leta 1990 ter po svojih močeh pomagajo otrokom; v sodelovanju z drugimi nevladnimi organizacijami, društvi in drugimi institucijami seznanja fizične in pravne osebe s pravicami otrok kot izhajajo iz Konvencije o otrokovih pravicah in drugih UNICEF-ovih dokumentov; pospešuje UNICEF-ov program Izobraževanja za razvoj in druge aktivnosti UNICEF-a v vrtcih, šolah, mladinskih organizacijah in drugih organizacijah za otroke in mladino, neposredno in prek izobraževanja učiteljev in mentorjev ter drugih strokovnjakov, ki soustvarjajo izobraževalne programe.

Slovenski odbor je društvo in je pravna oseba zasebnega prava, ki deluje v skladu z zakoni in predpisi Republike Slovenije, in ima pravice in dolžnosti, ki jih določajo UNICEF-ova pravila in ta statut ter drugi akti društva.

Slovenski odbor predstavlja prostovoljno, nepridobitno društveno organizacijo, ki deluje v humanitarne namene in v splošno oziroma javno korist.

Član Slovenskega odbora lahko postane vsak/a državljan/ka Republike Slovenije, ki se strinja z določbami statuta, podpiše pristopno izjavo, izrazi željo delati za Slovenski odbor in je pripravljen/a slediti ciljem in nalogam Slovenskega odbora ter plača letno članarino.

Če se v Slovenski odbor včlani mladoletnik do dopolnjenega 15. leta starosti, pristopno izjavo in izjavo o uporabi osebnih podatkov podpiše njegov zakoniti zastopnik. Zakoniti zastopnik mladoletnega člana zastopa mladoletnika v organih Slovenskega odbora.

Član Slovenskega odbora lahko pod enakimi pogoji postane tudi tuj/a državljan/ka.

5.5. AKCIJE IN OBLIKE DELOVANJA SLOVENSKEGA ODBORA ZA UNICEF

Slovenski odbor za UNICEF veliko pozornosti namenja zbiranju sredstev, tako za domače kot za tuje otroke. Zaradi omenjenega dejstva, se veliko UNICEF-ovih dogajanj vrtili okoli zbiranja denarnih sredstev, kar bo razvidno tudi iz spodaj opisanih dejavnosti Slovenskega odbora za UNICEF.

- 1. Prodaja UNICEF-ovih voščilnic in drugih izdelkov.** Prodaja izdelkov in voščilnic igra pomembno vlogo predvsem v zadnjih treh mesecih leta. Šele v zadnjem času Slovenski odbor za UNICEF svojo dejavnost prodajanja izdelkov izvaja skozi vse leto, kar se odraža tudi na dejstvu, da izdajo dva kataloga letno.
- 2. Zbiranje prostovoljnih prispevkov iz zasebnih virov.**
- 3. Neposredna pošta.** Akcijo neposredne pošte izvaja Slovenski odbor štirikrat letno. Vsaj v dveh akcijah zbirajo denar za UNICEF-ov splošni sklad, ki financira dolgoročne razvojne programe s področji prehrane, zdravstva, izobraževanja, pitne vode in sanitarij ter pomoč otrokom v posebno težkih okoliščinah. V eni ali dveh akcijah letno pa zbirajo nujno pomoč za otroke, žrtve naravnih katastrof ali vojnih spopadov (Afganistan, potres v indijskem Gudžaratu, Kosovo ...). Ta sredstva nakažejo neposredno na UNICEF-ov urad, ki deluje v prizadetih državah, kjer se je nesreča zgodila. Vse akcije tudi komunikacijsko podprejo, pri čemer jim zelo pomagajo mediji, ki jim omogočajo brezplačno oglaševanje.
- 4. En svet eno upanje.** Je tradicionalni, vsakoletni dobrodelni koncert, ki ga organizirajo v Cankarjevem domu. Namen koncerta je zbiranje sredstev v obliki prodanih vstopnic, predstavitev UNICEF-a in njegovega poslanstva ter večanje njegovega ugleda v očeh širše javnosti.
- 5. Akcije izvedene v sodelovanju z organizacijami.** Veliko akcij izpelje Slovenski odbor v sodelovanju z uspešnimi slovenskimi organizacijami, ki že vrsto let sponzorirajo njihovo delovanje. Tako v akciji »*Z naravo, znanjem in sokom za pomoč otrokom*«, Slovenski odbor za UNICEF v sodelovanju s TetraPakom in Fructalom, organizira delavnice o zdravi prehrani in tako zbira sredstva za program prehrane v Nepal. V akciji »*Za drobiž sveta*«, ob pomoči Nove ljubljanske banke in Adrie Airways zbira drobiž različnih valut za UNICEF-ov splošni sklad. V sodelovanju z Lekom pa izvaja osnovnošolske delavnice »*Izobraževanje za mir*«.

Številne organizacije pa podpirajo njihovo delo tudi s klasičnimi sponzorskimi prispevki in donacijami.

6. **Strokovni posvet.** Vsako leto v Slovenskem odboru UNICEF-a pripravijo vsaj en strokovni posvet o različnih problemih, s katerimi se soočajo otroci v Sloveniji (na primer šolska neuspešnost, družinska politika, otroci in mladoletniki z odklonskim vedenjem v postopkih pred državnimi organi).
7. V Slovenskem odboru pa se ukvarjajo tudi z zelo zahtevnim in obsežnim projektom priprave **Akcijskega načrta za izboljšanje položaja otrok.** Izvedbo oziroma koordinacijo tega projekta jim je zaupala vlada Republike Slovenije oziroma Ministrstvo za delo, družino in socialne zadeve.
8. **Enotedenski otroški mednarodni tabor v Strunjanu.** Vsako leto organizirajo mednarodni otroški tabor, kjer se udeleženci skozi različne delavnice (likovne, novinarske, glasbene, dramske) prav tako seznanjajo z otrokovimi pravicami.
9. **Program spodbujanja dojenja.** Predstavlja zelo pomemben program spodbujanja dojenja, katerega nosilci so zdravniki in zdravstveni delavci, ki delujejo prostovoljno v Nacionalnem odboru za spodbujanje dojenja. Njihov najbolj prepoznaven program so Novorojenčkom prijazne porodnišnice.
10. **Otrokom prijazna UNICEF-ova mesta.** Gre za projekt, ki ga zaenkrat izvajajo v sodelovanju z Mestno občino Nova Gorica¹⁰.

5.6. SLOVENSKI ODBOR ZA UNICEF IN KONCEPT SOCIALNEGA MARKETINGA

5.6.1. Definicija socialnega marketinga

Terminološka nejasnost je prisotna tudi pri Slovenskem odboru za UNICEF. Njihova definicija socialnega marketinga odraža nepoznavanje tega koncepta oziroma pogosto zamenjavo s konceptom neprofitnega ali družbenega marketing. Po njihovem mnenju je socialni marketing koncept, s pomočjo katerega je organizacija družbeno, socialno odgovorno. Ali natančneje: »Socialni marketing je trženje vrednot in je osnovna dejavnost humanitarnih in podobnih organizacij, vse pogosteje pa tudi podporna dejavnost podjetij pri gradnji blagovnih znamk in trženju proizvodov, storitev. Podjetja so primorana racionalizirati

¹⁰ <http://www.unicef-slo.si/default.asp> (12. marec 2003)

svoje poslovanje na vseh ravneh. Kljub temu pa številna med njimi vlagajo tudi v socialno odgovorne projekte. S tem javno pokažejo, da se zavedajo nujnosti ustrežnejše prerazporeditve dobrin za razvoj celotnega sveta, hkrati pa tudi na ta način v vsesplošni konkurenci podjetja iščejo tržno nišo. Zaradi takšne visoke osveščenosti podjetij tudi UNICEF in naš odbor z njimi vedno bolj sodeluje.« (Habjan, 2003)¹¹.

Po mnenju predstavnika Slovenskega odbora za UNICEF se »socialni marketing razlikuje od klasičnega v glavnem po tem, da ima pri komuniciranju poseben vrednoto sporočanja – humanost« (Habjan, 2003).

Po mnenju sogovornika, Slovenski odbor za UNICEF uporablja koncept socialnega marketinga v celotnem delovanju organizacije. Kot pravi Habjan: »Mi uporabljamo ta koncept v vseh primerih. Na primer pri delavnicah v osnovnih šolah krepimo čut otrok za globalno solidarnost, izključno višina zbranih sredstev ni toliko pomembna. Poleg številnih človekoljubnih in tudi povsem uporabnih vsebin otroke nagovorimo tudi k donacijam, vendar za donacijo dobijo nagrado (zapestnico ali kapljico vode), ko so se na primer odrekli sladoledu za pomoč njihovim sovrstnikom na drugi strani sveta.

S takšnim konceptom se trudimo spreminjati vzorce vedenja. Želeli bi doseči, da se pomoč posameznika ali organizacije našim programom odvija na zavestnem nivoju, zato ker so sprejeli naše vrednote in da posledično naši donatorji (organizacije, podjetja, posamezniki) soodgovorno prispevajo k uresničevanju naših programov in vizije.«

5.6.2. Marketinška usmerjenost Slovenskega Odbora za UNICEF

Glede na odgovore predstavnika Slovenskega odbora za UNICEF lahko zaključim, da je Slovenski odbor za UNICEF osredotočen na organizacijo samo in ne na potrošnika. Njegovo marketinško delovanje bi lahko ocenila kot mešanico izdelčne in prodajne usmerjenosti, na kar kažejo naslednja dejstva. V Odboru poimenujejo svoje potrošnike kot »donatorje« (tiste, ki prispevajo organizaciji denarni prispevek) in pa »kupce«, to so tisti posamezniki, ki kupujejo njihove izdelke. Po mojem mnenju je izraz kupec prisoten v organizacijah, katerih

¹¹ Intervju z Blažem Habjanom, vodjo odnosov z javnostmi Slovenskega odbora za UNICEF, Ljubljana, 31. junij 2003.

pomemben cilj je prodaja in ne razmišljanje o potrošniku samem. Prav tako v Slovenskem odboru za UNICEF menijo, da je »marketing orodje za večanje prodaje« (Habjan, 2003).

Po njihovem mnenju je prav tako pomembna prodaja dobrih izdelkov, zato je pomembno razviti dober izdelek. Saj kot pravi Habjan: »Seveda je kakovost izdelka pomembna tudi v našem primeru. Če niso voščilnice kakovostne, jih kupci ne bodo kupovali. Enako je tudi s prošnjami za prostovoljne prispevke. Tudi te morajo biti lično oblikovane, z vsemi informacijami, ki jih donator potrebuje.« (Habjan, 2003).

Na organizacijsko usmerjenost Slovenskega odbora za UNICEF kaže tudi dejstvo, da so prepričani, da s pomočjo donosov z javnostmi in šolskih delavnic, vedenje svojih potrošnikov prilagajajo željam in potrebam organizacije. Prav tako so prepričani o tem, da je poslanstvo njihove organizacije samo po sebi dobro. Menijo tudi, da je marketing komunikacijsko orodje.

Po mnenju Habjana, mora imeti dober praktik socialnega marketinga predvsem komunikacijske spretnosti, saj mora znati zapletene stvari povedati na preprost način. »Dober praktik socialnega marketinga mora predvsem znati tudi popolnoma profane ali tehnične zadeve komunicirati na emocionalen način in hkrati preprost način. V našem primeru na primer milijone podobnih otroških žalostnih usod, ki bi lahko zaradi množičnosti posameznike puščale ravnodušne iz z občutkom nemoči, da se dosežejo spremembe, mora "skomunicirati" tako, da se to ne zgodi, ampak, da posameznika mobilizira« (Habjan, 2003).

5.6.3. Faze razvijanja programov socialnega marketinga

V Slovenskem odboru za UNICEF procesa načrtovanja programov socialnega marketinga ne obravnavajo sistematično, saj je večina akcij oblikovanih na ravni krovne organizacije. Iz tega lahko sklepam, da je Slovenski odbor za UNICEF le komunikacijska agencija krovni organizaciji, znotraj katere Slovenski odbor za UNICEF zgolj prilagodi gradiva krovne organizacije razmeram na slovenskem trgu.

Kot pravi Habjan: »Definiramo namen akcije, način promocije, tehniko zbiranja sredstev, kot so direktna pošta - položnica, nabiralniki, oglaševanje računa, prodaja ..., sledi izvedba« (Habjan, 2003).

5.6.4. Slovenski odbor za UNICEF in vedenje potrošnikov

V Slovenskem odboru za UNICEF pri oblikovanju svojih programov včasih prisluhnejo tudi svojemu potrošniku. Enkrat so v pismo vključili tudi povratnico z vprašanji. Na podlagi dobljenih odgovorov so oblikovali prihodnje akcije zbiranja sredstev. V prihodnosti želijo tudi temu področju posvečati večjo pozornost, zato načrtujejo izdelavo profila donatorja Slovenskega odbora za UNICEF. Prepričani so, da jim bodo izsledki raziskav v pomoč pri načrtovanju in izvajanju njihovih akcij.

Slovenski odbor za UNICEF se z vedenjem svojih potrošnikov s psihološkega vidika ne ukvarja. Spremlja le potek njihovega delovanja v določenih časovnih obdobjih. Kot pravi Habjan, z akcijo voščilnic in poslovnih daril za poslovno javnost začnejo že sredi decembra, za splošno javnost pa kasneje.

Prepričani so, da se potrošnik ne odloči takoj za spremembo vedenja, se pravi za donacijo, zato vztrajno »pošiljamo pisma za doniranje tudi tistim, ki še nikoli niso ničesar prispevali« (Habjan, 2003). Prav tako si v Odboru želijo, da bi »svoje donatorje aktivneje vključili v naše delovanje, želimo si, da nas bi podpirali tako finančno, kot drugače« (Habjan, 2003).

Svoje delovanje v Odboru prilagajajo vedenju potrošnikov, in sicer tako da uvajajo moderne načine doniranja (na primer plačljiva sms številka). Pomembno se jim zdi predvsem, da možnost doniranja čim bolj približajo posamezniku, se pravi da ta lahko takoj, ko se odloči, da bo prispeval, brez težav in zapletenih postopkov to tudi stori.

Prav tako so v Slovenskem odboru za UNICEF prepričani, da se mora potrošnik za svojo spremembo vedenja počutiti nagrajenega, bodisi v obliki pisne zahvale, koledarčka ali nalepke, vendar se zaradi pomanjkanja časa v Odboru, svojim donatorjem zahvalijo samo enkrat na leto, in sicer ob koncu leta.

Uporaba nagrad se jim zdi koristna, in vsekakor etična. Prav tako pa menijo, da se potrošniki ne odločajo za določeno vedenje zaradi nagrade same, lahko pa so zaradi nje bolj lojalni.

Po mojem mnenju v Slovenskem odboru za UNICEF socialnemu marketingu pripisujejo vlogo informiranja, kar pa socialni marketing zagotovo ni. V svojih akcijah želijo biti v Slovenskem odboru za UNICEF poučni, saj menijo, da njihovi kupci in donatorji prispevajo zaradi dobre informiranosti o namenu ter poteku same akcije.

5.6.5. Kriteriji dobrega socialnega marketinga po mnenju Odbora

V Odboru nimajo razvitih in zapisanih kriterijev dobrega in uspešnega socialnega marketinga, ki bi jim služili kot vodilo pri načrtovanju in izvajanju uspešnih programov. Po njihovem mnenju je dober tisti program socialnega marketinga, ki spremeni vedenje javnosti.

6. ZAKLJUČEK

Teoretični koncept socialnega marketinga in njegovo izvajanje v praksi, na primeru izbrane organizacije - Slovenskemu odboru za UNICEF, se močno razlikujeta.

V sami organizaciji imajo dobro mnenje o marketingu nasploh, vendar se zatakne pri definiranju njegovega opisa nalog. Prepričani so namreč, da je marketing le skupek komunikacijskih orodij, ki ga uporabljamo z namenom večanja obsega prodaje. Menim, da marketing, zaradi dejstva, da njegovo celotno delovanje temelji na potrošniku in njegovih željah ter potrebah, posledično sicer vpliva na prodajo, vendar ne zaradi komunikacijskih orodij, ampak zaradi dejstva, da so izdelki, storitve in vedenje, pisani na kožo potrošnikov.

Omenjeni dejstvi, da je marketing disciplina za večanje obsega prodaje in oris marketinga kot skupka komunikacijskih orodij, kaže na to, da je Slovenski odbor za UNICEF šele v fazi prodajne usmerjenosti v svojem marketinškem delovanju in je zaradi tega orientiran na organizacijo in ne na potrošnika, ki prinaša ključ do uspeha konceptov klasičnega in socialnega marketinga.

Poznavanje teorije socialnega marketinga v Slovenskem odboru za UNICEF je slaba. Menim, da je temu tako, ker tako v teoriji kot v praksi, pogosto zamenjujemo izraze neprofitni, družbeni in socialni marketing. Besedo socialen pogosto povezujemo z družbeno koristnim in dobrim. Od tod, predvsem pa iz prepričanja, da je poslanstvo njihove organizacije samo po sebi dobro, izhaja tudi napačna opredelitev socialnega marketinga kot koncepta, s pomočjo katerega je organizacija družbeno odgovorna in humana.

V varnem zavetju krovne organizacije, se Odbor razvijanja akcij socialnega marketinga ne loteva sistematično, saj so prepričani, da je to nepotrebno, ker vse nujne stvari opravi krovna organizacija. Menim, da je Slovenski odbor za UNICEF v odnosu do krovne organizacije, le komunikacijska agencija in stroj za zbiranje sredstev za skupni sklad, iz katerega, črpajo sredstva za konkretne programe UNICEF-a v nerazvitih državah sveta. Tam UNICEF dejansko spreminja družbeno neželjeno in škodljivo vedenje s pomočjo marketinških orodij in tehnik.

Pred očmi moramo imeti tudi dejstvo, da je Slovenski odbor za UNICEF del globalne, mednarodne organizacije. Odbor služi le kot mehanizem zbiranja sredstev, za izvajanje programov socialnega marketinga na terenu. Poudariti pa je potrebno, da je Slovenski odbor za UNICEF zelo uspešen podporni servis za odlično in učinkovito izvajanje socialnega marketinga, spreminjanje in odpravljanje škodljivega ter destruktivnega vedenja, v nerazvitih

državah sveta. Zato globalna organizacija izobrazuje nacionalne odbore samo iz področij, ki so nujna, za dobro in učinkovito zbiranje sredstev za skupen sklad, iz katerega nato črpajo praktiki socialnega marketinga. Je to dobro ali ne? Nisem prepričana, da je to pravi način. Prepričana pa sem, da so »tam zunaj nekje« otroci, ki živijo boljše in polnejše, predvsem zaradi programov socialnega marketinga. In ti so izvedeni predvsem, in tudi zaradi takih, kot je naš Slovenski odbor za UNICEF. In to je najpomembnejše.

7. LITERATURA

- Archambault, E. (1997): *The nonprofit sector in France*, Manchester University Press.
- Andreasen, A. R. (1995): *Marketing Social Change: Changing Behavior to Promote Health, Social Development, and the Environment*, Jossey-Bass Publishers.
- Baker, J. M. (2000): *Marketing Theory a student text*, Business Press, Thomson Learning.
- Baletić, Z. – urednik (1995): *Ekonomski leksikon: A-Ž*, Leksikografski zavod “Miroslav Krleža”, Masmedia.
- Belch, G. E. & Belch M. A. (1990): *Advertising and Promotion, An Integrated Marketing Communicatio Perspective*, 5th edition McGraw-Hill Companies.
- Chapman, D. in Cowdell, T. (1998): *New Public Sector Marketing*, Financial Times Professionla Limited.
- Davis Smith, J., Rochester C., in Hedley, R. (1995): *An Introduction to the Voluntary Sector*, Routledge.
- Drucker, P. F. (1992): *Managing the non-profit Organization: practices and principles*, Harper Business.
- Earle, R. (2000): *Art of Cause Marketing: How to Use Advertising to Change Personal Behavior and Public Policy*.
- Goldberg, E. M., Fisbein, M. in Middlestadt, S. (1997): *Social Marketing: Theoretical and Practical Perspectives*, Lawrence Erlbaum Associates.
- Greenfield, J. M. (1997): *The Nonprofit Handbook: Found Raising*, John Wiley & Sons, Inc.
- Hall, P. D. (1992): *Inventing the Nonprofit sector and other essays on philanthropy, voluntarism and nonprofit organizations*, The Johns Hopkins University Press.
- Herman, R. D. and Associates (1994): *The Jossey – Bass Handbook of Nonprofit Leadership and management*, Jossey – Bass Wily & Sons Inc.

- Hunt, S. D. (1991): *Modern Marketing Theory, Critical Issues in the Philosophy of Marketing Science*, South-Western Publishing Co.
- James, E. (1989): *The Nonprofit Sector in International Perspective: Studies in Comparative Culture and Policy*, Oxford University Press.
- Jančič, Z. (1990): *Marketing, strategija menjave*, Ljubljana 1990, Knjižnica SM Univerze, GV Ljubljana.
- Jančič, Z. (1993): *Teorija družbene menjave in celostni koncept marketinga*, doktorska disertacija, Fakulteta za družbene vede, Univerza v Ljubljani.
- Jančič, Z. (1996): *Celostni marketing*, Ljubljana, Fakulteta za družbene vede, Znanstvena knjižnica.
- Jančič, Z. (1999): *Celostni marketing*, Ljubljana, Fakulteta za družbene vede, Knjižna zbirka TEORIJA IN PRAKSA.
- Kavčič, B. (1991): *Sodobna teorija organizacije*, Državna založba Slovenije.
- Kolarič, Z., Črnak - Meglič, A. in Vojnovič, M. (2002): *Neprofitno – volonterske organizacije v Sloveniji*, Založba FDV.
- Kotler, P. in Zaltman, G. (1971): *Social Marketing: An Approach to Planned Social Change*, *Journal of Marketing*, Vol. 85, julij (str. 8 - 12).
- Kotler P. in Roberto E. L. (1989): *Social Marketing: Strategies for Changing Public Behavior*, Free Press.
- Kotler, P. in Andreasen, A. R. (1991): *Strategic Marketing of Nonprofit Organizations*, Englewood Cliffs, Prentice Hall.
- Kotler, P. in Armstrong, G. (1993): *Marketing: An Introduction*, 3rd Edition, Prentice – Hall International Editions.
- Kotler, P. in Andreasen, A. R. (1996): *Strategic Marketing for NonProfit Organizations*, Prentice Hall, Inc.
- Kotler, P. (1998): *Marketing Management, Trženjsko upravljanje: analiza, načrtovanje, izvajanje in nadzor*, Slovenska knjiga.
- Kotler, P. (2001): *A Framework for Marketing Management*, Prentice – Hall, Inc.
- Kotler P., Roberto, N. in Lee, N. (2002): *Social Marketing: Improving the quality of life*, Sage Publications, Inc.
- Kuti, E. (1996): *The nonprofit sector in Hungary*, Manchester University Press.

- Mesner Andolšek, D. (1995): Vpliv kulture na organizacijsko strukturo, Fakulteta za družbene vede.
- Možina, S., Rozman, R., Glas, M., Tavčar, M., Pučko, D., Kralj, J., Ivanko, Š., Lipičnik, B., Gričar, J., Tekavčič, M., Dimovski, V., Kovač, B. (2002): Management nova znanja za uspeh. Didakta.
- Mujdrica, A. (2002): Socialno oglaševanje v zdravstvu (Diplomsko delo), Fakulteta za družbene vede.
- Nastran Ule, M. (1997): Temelji socialne psihologije, Znanstveno in publicistično središče.
- Nickels, W. G. in Wood, M. B. (1997): Marketing Relationships, Quality, Value, Worth Publishers.
- Palmer, A. (2000): Principles of Marketing, Oxford University Press
- Režonja, V. (2001): Promocija in oglaševanje neprofitnih organizacij (Diplomsko delo), Fakulteta za družbene vede.
- Salamon, L. M., Anheier, H. K. (1996): The emerging nonprofit sector: an overview, Manchester University Press.
- Salamon, L. M. in Anheier, H. K. (1997): Defining the nonprofit sector: a cross-national analysis, Manchester University Press.
- Schlegelmilch, B. (1998): Marketing Ethics: An International Perspective, International Thomson Business Press.
- Sfiligoj, N. (1993): Marketinško upravljanje, Fakulteta za družbene vede.
- Siegel M. in Doner L. (1998): Marketing public Health: Strategies to Promote Social Change
- Smith P. R. (1998): Marketing Communications: An Integrated Approach, Kogan Page
- Stevens, R. E. in Loudon, D. L. (1992): Marketing for Churches and Ministries, The Haworth Press, Inc.
- Tedlow, S. R. (1990): The Story of Mass Marketing in America, New and Improved, Basic Books, Inc.
- Trstenjak, V. (1998): Pravne podlage nevladnih organizacij v Sloveniji, Neprofitni management, letnik 1, maj (str. 59 - 61).

Weinreich, N. K. (1999): Hands-On Social Marketing: A Step-by-Step Guide, Sage Publications.

DRUGI VIRI

Uradni list Republike Slovenije, št. 60, 1995.

Uradni list Republike Slovenije, št. 12, 1991.

Statut društva Slovenski odbor za Unicef.

<http://www.unicef-slo.si/default.asp> (12. marec 2003).