

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Janja Križman

SPONZORSTVO KOT ORODJE KOMUNICIRANJA;
Študija primera Banke Koper d.d.

Diplomsko delo

Ljubljana 2008

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Janja Križman

Mentor: izr. prof. dr. Dejan Verčič

SPONZORSTVO KOT ORODJE KOMUNICIRANJA;
Študija primera Banke Koper d.d.

Diplomsko delo

Ljubljana 2008

Želim se zahvaliti svojemu mentorju izr. prof. dr. Dejan Verčiču za pomoč in usmerjanje pri pisanju diplomskega dela, predsedniku Banke Koper Vojku Čoku, direktorju marketinga Banke Koper Francu Ohnjecu in direktorju teniškega turnirja Banka Koper Slovenia Open Andreju Bizjaku, da so si vzeli čas in odgovarjali na moja vprašanja. Posebna zahvala gre moji družini, ki me je skozi celotni študij moralno podpirala in sponzorirala. Hvala tudi mojemu Juretu, za spodbudo in pomoč pri pisanju diplome.

Sponsorstvo kot orodje komuniciranja; študija primera Banke Koper d.d.

Danes je sponzorstvo priljubljena oblika komuniciranja in predstavljanja podjetja z njegovimi ciljnim javnostmi. Z vidika podjetja ni pomembno samo dejstvo, da nameni sredstva za sponzoriranje, temveč predvsem to, kaj dobi v zameno. Žal je na trgu še veliko podjetij, ki se ne zavedajo pravega pomena sponzoriranja in nimajo posebnih oddelkov, ki bi se s sponzorstvom ukvarjali profesionalno, niti nimajo izdelane sponzorske strategije oziroma je ta slabo zasnovana. Pogosto se dogaja tudi, da svoje sponzorske strategije sploh ne upoštevajo. Redka so podjetja, ki imajo sponzorstvo vzorno urejeno in svoji strategiji tudi dosledno sledijo. Razveseljujoče je, da je po mnenju sogovornikov v izpeljanih intervjujih takih podjetij, z racionalnim in profesionalnim pristopom do sponzoriranja, vse več. Pomembno je, da ima podjetje izdelano komunikacijsko strategijo, ki podpira vse aktivnosti za uresničevanje poslovnih in marketinških ciljev podjetja, obenem pa odgovornim nudi jasne smernice in korake, katerim morajo slediti, da bodo dosegli želen rezultat. Tržna situacija in velika konkurenca danes namreč ne dopuščata več neracionalnega razpolaganja s sredstvi.

Ključne besede: sponzorstvo, tržno komuniciranje, sponzor, komunikacijska strategija

Sponsorship as a communication tool; Banka Koper d.d case study

Nowadays sponsorship is a popular form of communicating and presenting the company with its goals to the public. The main goal of companies is not to provide funds for sponsoring, but mainly to get something in return. Unfortunately, many companies on the market are still not aware of the real meaning of sponsorship. Such companies do not have departments that specialise on sponsorships, nor have they developed an appropriate sponsorship strategy (if any). What is more, many companies do not follow their sponsorship strategies. It is important that companies have developed a communication strategy which supports all activities for the realization of the company's business and marketing goals. At the same time, the communication strategy has to give precise guidelines to the managers and sets out steps which they have to follow in order to achieve the desired outcome. However, the interviewees believe that the number of companies with a rational and professional approach to sponsorship is increasing, since the current situation on the market and the tough competition do not allow any irrational disposal of funds.

Key words: sponsorship, marketing communication, sponsor, communication strategy

KAZALO

1	UVOD	7
2	SPONZORSTVO	9
2.1	KAJ JE SPONZORSTVO	9
2.1.1	CILJI SPONZORIRANJA	10
2.1.2	RAZLOGI ZA SPONZORIRANJE.....	11
2.1.3	KORISTI SPONZORIRANJA	12
2.1.4	ŠIBKE TOČKE SPONZORIRANJA.....	12
2.1.5	SPONZOR, POKROVITELJ, DONATOR, MECEN.....	13
2.2	UPRAVLJANJE SPONZORIRANJA	14
2.3	UDELEŽENCI V PROCESU SPONZORIRANJA	15
2.4	SPONZORIRANJE IN MARKETIŠKO KOMUNICIRANJE	16
2.4.1	SPONZORIRANJE IN OGLAŠEVANJE	19
2.4.2	SPONZORIRANJE IN POSPEŠEVANJE PRODAJE.....	20
2.4.3	SPONZORIRANJE IN ODNOSI Z JAVNOSTMI	20
2.5	TIPI SPONZORSTVA	21
2.6	TRG SPONZORIRANJA	22
2.7	STRATEGIJE SPONZORIRANJA	23
2.8	SPONZORIRANJE GLEDE NA VRSTO DEJAVNOSTI	23
2.8.1	SPONZORIRANJE ŠPORTA	24
2.8.2	SPONZORIRANJE KULTURE	25
2.8.3	SPONZORIRANJE IZOBRAŽEVANJA, ZNANOSTI, EKOLOGIJE, ZDRAVSTVA IN SOCIALE	25
2.8.4	SPONZORIRANJE TELEVIZIJSKIH ODDAJ IN PRENOSOV	25
2.9	UČINKOVITOST SPONZORIRANJA	26
2.10	SPONZORIRANJE ŠPORTNE PRIREDITVE	27
2.11	SPONZORSKA POGODBA	28
3	SPONZORIRANEC – TENIŠKI TURNIR BANKA KOPER SLOVENIA OPEN	30
3.1	ORGANIZACIJA VELIKIH ŠPORTNIH PRIREDITEV V SLOVENIJI.....	30
3.2	BANKA KOPER SLOVENIA OPEN	31
3.3	ORGANIZIRANOST TURNIRJEV WTA	32
3.4	CILJI TURNIRJA.....	32
3.5	OBISKANOST TURNIRJA	33
3.6	TURNIR V MEDIJIH	33
3.7	NOSILCI PROJEKTA.....	34
3.8	SPONZORJI TURNIRJA BANKA KOPER SLOVENIA OPEN ZA LETO 2008	34
4	SPONZOR – BANKA KOPER D.D.	35
4.1	O BANKI KOPER	35
4.2	POSLANSTVO IN VIZIJA BANKE KOPER	36
4.3	UPRAVA IN NADZORNI SVET.....	38
4.4	ORGANIZACIJSKA SHEMA.....	38
4.4.1	POSLOVNA MREŽA IN PARTNERSTVA.....	39
4.5	DRUŽBENA ODGOVORNOST.....	39

4.6	CILJI SPONZORSKE POLITIKE BANKE KOPER	39
4.6.1	SPONZORSTVA IN DONACIJE	40
4.7	KOMUNIKACIJSKA STRATEGIJA BANKE KOPER	40
4.7.1	IZHODIŠČA	40
4.7.2	TRENDI.....	42
4.7.3	VSEBINA KOMUNIKACIJSKE STRATEGIJE	45
4.7.4	NALOGE KOMUNIKACIJSKE STRATEGIJE	46
5	POGLED PREDSTAVNIKOV SPONZORJA IN SPONZORIRANCA	49
5.1	POGLED NA SPONZORSKO RAZMERJE S STRANI SPONZORJA.....	49
5.2	POGLED NA SPONZORSKO RAZMERJE S STRANI SPONZORIRANCA	51
6	SKLEP	53
7	LITERATURA	54
8	PRILOGE	57
8.1	PRILOGA A: PRIMER SPONZORSKE POGODBE	57
8.2	PRILOGA B : ORGANIZACIJSKA SHEMA TENIŠKEGA TURNIRJA BANKA KOPER SLOVENIA OPEN	59
8.3	PRILOGA C: SPONZORJI TURNIRJA BANKA KOPER SLOVENIA OPEN ZA LETA 2005, 2006 IN 2007	60
8.4	PRILOGA Č: VODSTVO BANKE KOPER D.D.	62
8.5	PRILOGA D: ORGANIZACIJSKA SHEMA BANKE KOPER D.D.	63
8.6	PRILOGA E: INTERVJU S PREDSEDNIKOM UPRAVE BANKE KOPER.....	64
8.7	PRILOGA F: INTERVJU Z DIREKTORJEM MARKETINGA BANKE KOPER.....	74
8.8	PRILOGA G: INTERVJU Z DIREKTORJEM TURNIRJA BANKA KOPER SLOVENIA OPEN	80

SEZNAM TABEL IN SLIK

TABELA 2.1:	PRIMERNOST CILJEV SPONZORIRANJA	11
TABELA 2.2:	NAJPOGOSTEJŠA ORODJA KOMUNICIRANJA.....	17
TABELA 3.1:	SEZNAM SPONZORJEV TURNIRJA BANKA KOPER SLOVENIA OPEN ZA LETO 2008 .	34
TABELA 4.1:	POMEMBNOST RAZLIČNIH KOMUNIKACIJSKIH ORODIJ BANKE KOPER.....	48
SLIKA 2.1:	PROCES NAČRTOVANJA IN UPRAVLJANJA SPONZORIRANJA.....	15
SLIKA 2.2:	TRIKOTNIK SPONZORIRANJA	16
SLIKA 2.3:	DELEŽI SKUPNIH IZDATKOV PO DISCIPLINAH SPONZORIRANJA V SVETU LETA 2000 ...	24
SLIKA 3.1:	URADNI LOGOTIP TURNIRJA BANKA KOPER SLOVENIA OPEN	32
SLIKA 4.1:	URADNI LOGOTIP BANKE KOPER D.D.	36
SLIKA 4.2:	LASTNIŠKA STRUKTURA MEDNARODNE FINANČNE SKUPINE INTESA SANPAOLO S.P.A. NA DAN 18. 4. 2007	38
SLIKA 4.3:	POZICIJA SEGMENTOV GLEDE NA VIRE INFORMIRANJA O BANČNIH STORITVAH.....	44

1 UVOD

Danes je sponzorstvo priljubljena oblika komuniciranja in predstavljanja podjetja z njegovimi ciljnim javnostmi. Z vidika podjetja ni pomembno samo dejstvo, da nameni sredstva za sponzoriranje, temveč predvsem to, kaj dobi v zameno. Žal je na trgu še veliko podjetij, ki se ne zavedajo pravega pomena sponzoriranja. Takšna podjetja nimajo posebnih oddelkov, ki bi se s sponzorstvom ukvarjali profesionalno, niti nimajo izdelane sponzorske strategije oziroma je ta zelo slabo zasnovana. Pogosto se dogaja tudi, da svoje sponzorske strategije sploh ne upoštevajo. Redka so podjetja, ki imajo področje sponzorstva vzorno urejeno in svojo strategijo tudi dosledno upoštevajo. Razveseljujoče je, da je po mnenju sogovornikov v izpeljanih intervjujih takih podjetij, z racionalnim in profesionalnim pristopom do sponzoriranja, vse več. Tržna situacija in velika konkurenca danes ne dopuščata več neracionalnega razpolaganja s sredstvi.

Namen diplomskega dela je preučiti, kakšen naj bi bil teoretičen pristop podjetij do sponzoriranja, in na praktičnem primeru izbranega podjetja – Banka Koper d.d., preučiti dejanski pristop podjetja do sponzoriranja. Zanimalo me je, kako je sponzorstvo vpeto v komunikacijsko strategijo Banke Koper in kako pomemben del njene strategije predstavlja. Zakaj se je podjetje odločilo za komuniciranje prek sponzorskih dejavnosti, kakšna so pričakovanja in obveze tako sponzorja kot sponzoriranca. Med drugim sem želela izvedeti tudi, kakšno je njihovo mnenje o trditvah, da so za pridobitev sponzorskih sredstev pogosto potrebne veze in poznanstva, sponzorska strategija podjetij pa se le redko upošteva.

Diplomsko delo je sestavljeno iz osmih poglavij. Uvodu najprej sledi teoretična opredelitev sponzoriranja, njenih ciljev, koristi, prednosti in slabosti, opisani pa so tudi različni tipi sponzorstva, ki jih lahko najdemo v današnjem poslovnem svetu. Del poglavja je posvečen tudi temelju razmerja med sponzorjem in sponzorirancem – sponzorski pogodbi. Tretje poglavje diplomskega dela je namenjeno sponzorirancu, teniški turnirju Banka Koper Slovenia Open, kjer je na kratko predstavljena zgodovina turnirja, njegovi uspehi in sponzorji. Sledi poglavje, ki v celoti zadeva generalnega sponzorja teniškega turnirja, Banko Koper d.d.. Predstavljeni so njeno poslanstvo, vizija, cilji in komunikacijska strategija. V petem poglavju povzemam

ključne dele intervjujev, opravljenih s predsednikom uprave Banke Koper, direktorjem marketinga Banke Koper in direktorjem teniškega turnirja Banka Koper Slovenia Open. Sledi sklepno poglavje, kjer sem povzela ključne dele sponzorskega razmerja in na podlagi kvalitativne analize, opravljene z intervjuji, ugotovila, da v Banki Koper sponzorstva ne jemljejo lahkomiselno in neorganizirano, temveč strateško in preiščeno. Sedmo poglavje vsebuje literaturo in vire, ob pomoči katerih sem napisala diplomsko delo, v osmem poglavju pa se nahajajo priloge.

2 SPONZORSTVO

2.1 *Kaj je sponzorstvo*

O sponzorstvu se je v minulih nekaj desetletjih veliko pisalo, tako lahko tudi v literaturi najdemo številne definicije. Za lažjo predstavo kompleksnega razumevanja sponzorstva sem izbrala le nekaj najzanimivejših:

»Sponzorstvo je ena izmed sestavin komunikacijskega spleta, s katero skuša podjetje v odnosu do družbe kot celote in potrošnika kot posamezne enote doseči specifične marketinške cilje (prepoznavanje podjetja, blagovne znamke, izpostavljenost v medijih)« (Jereb 2002, 14).

Nekoliko podrobnejšo definicijo podaja Bruhn, ki pravi, da sponzorstvo pomeni »planiranje, organiziranje, izvajanje in kontroliranje vseh aktivnosti, ki so povezane z doseganjem marketinških in komunikacijskih ciljev nekega podjetja, ki te cilje doseže tako, da finančno ali materialno podpre osebe in/ali organizacije na športnem, kulturnem in/ali družbenem področju« (Bruhn 1991, 22).

Retar (1996, 115) definira sponzoriranje športa kot celovito menjavo »med sponzorjem in sponzorirancem, pri kateri dobi sponzor v zameno za sponzoriranje njemu ustrezno in primerno povračilo, sponzoriranec pa finančna ali druga sredstva za uresničitev svojega poslanstva.«

Za razliko od Retarja pa Sleighta (1989, 4) sponzorstva ne vidi kot menjavo, ampak kot »poslovni odnos med oskrbovalcem s finančnimi sredstvi, materialnimi viri ali storitvami in posameznikom ali organizacijo, ki v zameno ponuja določene pravice in povezave, ki se jih da izkoristiti v komercialne namene.«

Nekoliko splošnejšo definicijo sponzorstva zagovarjata Pickton in Broderick (2005, 574) ki pravita, da je sponzorstvo »prispevek organizacije neki aktivnosti. Čeprav je sponzorstvo lahko čisto altruistično dejanje, je navadno pogojeno s pričakovanjem neke koristi s strani sponzorja.«

Lahko bi navajala še številne definicije, vendar mislim, da je bolje izpostaviti nekatere njihove skupne točke:

- dvostranskost razmerja med sponzorjem in sponzorirancem, od katerega imata korist oba;
- sponzor se zaveže, da sponzoriranca podpira z dogovorjenimi sredstvi (finančna, materialna ali v obliki storitev);
- sponzoriranec kot protistoritev izvaja dogovorjene dejavnosti, ki pripomorejo k doseganju sponzorjevih zastavljenih ciljev (povzeto po Bogataj 2008, 10).

2.1.1 Cilji sponzoriranja

Pomembno je, da ima vsak sponzor natanko opredeljene cilje, ki jih želi doseči s sponzoriranjem. Head (1991, 84) poudarja, da mora sponzoriranec razumeti, zakaj je izbral sponzoriranje kot del komunikacijskega in marketinškega spleta. Irwin in Sutton (1994, 93–101) kot možne cilje sponzoriranja navajata:

- povečanje prodaje/povečanje tržnega deleža;
- izboljšanje identifikacije ciljne tržne skupine s podjetjem oziroma z njegovimi proizvodi ali storitvami;
- izboljšanje javnega mnenja o podjetju, proizvodih oziroma storitvah podjetja;
- izboljšanje celotnega ugleda podjetja;
- izboljšanje poslovnih odnosov;
- onemogočanje konkurence;
- izpolnitev družbene odgovornosti;
- vključitev v širšo družbeno skupnost, spreminjanje javne predstave o podjetju, izboljšanje odnosov med zaposlenimi in
- dejavnost podjetja za človekoljubne namene.

Da je postavitev ciljev nujna, trdi tudi Otker (1989, 11), saj je, kot pravi, brez njih nemogoče ugotoviti tržno uspešnost sponzoriranja. Cilje je treba zato že na začetku natančno opredeliti, in sicer glede na:

- vrsto sponzoriranja,
- obseg in pomembnost,
- ciljno skupino,
- trenutni položaj,
- druge dejavnosti organizacije in

- konkurenco.

Bruhn (v Mumel in Kramberger 2001, 586) pa natančneje ločuje med ekonomskimi in komunikacijskimi cilji ter v ospredje postavlja slednje (glej Tabela 2.1).

Tabela 2.1: Primernost ciljev sponzoriranja

KOMUNIKACIJSKI CILJI	VREDNOST
Povečanje stopnje prepoznavanja blagovnih znamk	4
Izboljševanje izbranih dimenzij imidža	4
Vzdrževanje stikov z obiskovalci in razširjevalci javnega mnenja	4
Povezanost z ukrepi oddelka za odnose z javnostmi	4
Izognitev prepovedim in omejitvam oglaševanju	4
Povečevanje ugodne podobe podjetja v družbi	4
Ustvarjanje in razširitev lojalnosti	3-4
Intenziviranje povratnega vpliva preko mnenjskih voditeljev	3
Vpliv na akcije za povečanje prodaje	3
Uvajanje novih izdelkov in storitev	2-3
Vpliv na potencialne kupce	2-3
Izboljševanje informacij o rabi izdelka	2
Oblikovanje idealne predstave o lastnosti izdelka	1-2
EKONOMSKI CILJI	
Povečanje prodaje na novih in obstoječih trgih	2-3
Povrnitev izgubljenih stroškov	2
Iskanje tržnega tržišča	2
Povečanje prodaje ob uvodnem oglaševanju	1
Izravnava regionalnih razlik v tržnih deležih	1
Izravnava sezonskih prodajnih nihanj	1
POMEN KOEFICIENTOV	
1 – skoraj neprimerni; 2 – deloma primerni; 3 – primerni; 4 – zelo primerni	

Vir: Bruhn v Mumel in Kramberger 2001, 586.

2.1.2 Razlogi za sponzoriranje

Pri sponzorjih obstajajo štiri tipi razlogov za uporabo tega komunikacijskega orodja. Na ravni podjetja oziroma znamke – podjetje želi okrepiti ugled, prepoznavnost, zavedanje, zvestobo ... Na ravni ciljne skupine se podjetje odloči za uporabo sponzorstva kot komunikacijskega orodja zaradi emocionalnosti komunikacije, boljšega stika s ciljno skupino in lažjega doseganja konkretne ciljne skupine. Tretji razlog za uporabo sponzorstev je dopolnitev k oglaševanju, zadnji razlog pa so lokalni dejavniki, ki vključujejo podporo oziroma pomoč osebam iz lokalne skupnosti

ali podporo lokalnemu dogodku, ki podjetju prinese hiter poslovni učinek (povzeto po Petrov 2007, 19).

2.1.3 Koristi sponzoriranja

Vsaka organizacija, ki se začne ukvarjati s sponzoriranjem, se seznanja z njegovimi koristmi. Pritchard (v Mumel in Kramberger 2001, 368) našteva sledečih 11 koristi, povezanih s sponzoriranjem, ki jih je treba poznati, ko se začnemo ukvarjati s sponzoriranjem:

1. Dostop in sodelovanje s segmentom populacije, ki predstavlja ciljno publiko sponzorja.
2. Sodelovanje s posameznikom, ekipo ali prireditvijo, ki privablja veliko gledalcev.
3. Asociacija na uspeh, čisto življenje, zdravje in šport.
4. Vzpostavitev odnosa s potencialnimi kupci. Številne banke, zavarovalnice, radijske postaje itd. sponzorirajo mladinske športe in druge dejavnosti z namenom razvoja zaupanja in zvestobe mladih za vse življenje.
5. Razvoj prodajnih možnosti, še posebej ekskluzivnih.
6. »Sponzoriranje za prestiž«. Sponzoriranje prestižnih dogodkov lahko postane najpomembnejše pri zaznavi podjetja v javnosti.
7. »Halo efekt«. Sponzor nastopa kot socialno in družbeno usmerjeno podjetje.
8. Povezava z velikimi uspehi. Sponzoriranje uspešne ekipe ali posameznika povzroči pozitivno asociacijo v očeh javnosti.
9. Izraba lokalnega in nacionalnega ponosa. Dogodki, ki vzbujajo ponos porabnikov, povzročajo njihov pozitiven odnos do sponzorja.
10. Sodelovanje s skupinami posebnih interesov.
11. Razvoj novih trgov. Če proizvajalec novega in neznanega izdelka sponzorira odmevne prireditve, bo povezava sponzorja s prireditvijo povzročila večje poznavanje in sprejemanje novega izdelka.

2.1.4 Šibke točke sponzoriranja

Sponzoriranje ne prinaša vedno le koristi, temveč tudi slabosti, ki so za sponzorja povezane predvsem z neizpolnitvijo pričakovanih koristi sponzorstva. Kot navaja Šterpin (2003, 25), so te lahko:

- NEZADOSTNA PUBLICITETA: Sponzor je lahko mnenja, da za vložena sredstva ni bil deležen zadostne publicitete.

- **SLABA PODOBA V JAVNOSTI:** Podoba oziroma ugled sponzorirane osebe, ustanove ali celotne dejavnosti se lahko zaradi različnih razlogov poslabša, kar negativno vpliva na podobo sponzorja (finančne afere, jemanje nedovoljenih poživil v športu, neprimerno obnašanje sponzorirancev, itd.).

Tveganja sponzoriranja so lahko po mnenju Picktona in Broderickove (2005, 579) v: **negativni asociaciji** – slab ugled sponzoriranega ima lahko negativen vpliv na sponzorja; **sponzorski zmedi** – obstaja možnost, ko so nekateri dogodki preveč sponzorirani in sam učinek sponzoriranja občutno zmanjša ali se izgubi v poplavi drugih sponzorjev; **čezmerna komercializacija** – lahko odbija sponzorje; **problem vrednotenja učinkovitosti** – problem sponzoriranja kot tudi drugih marketinško-komunikacijskih orodij je, da omogoča signifikantne koristi/prednosti, vendar so te obenem težko empirično dokazljive in dostopne.

2.1.5 Sponzor, pokrovitelj, donator, mecen

SPONZOR

»Sponzor prireditve je tisti subjekt, predvsem gospodarske narave, ki z ekonomskega vidika delno ali v celoti prevzame prireditve. Nemalokrat se dogaja, da imajo prireditve dva, tri ali celo več glavnih sponzorjev. Zato so začeli uporabljati tudi drugačne termine, kot so zlati, srebrni ipd. sponzorji, ki dajejo izkazani pomoči podjetja še večjo veljavo.« (Šugman, Bednarik in Kolarič v Kravanja 2006, 10)

Retar (1992, 48) povzema opredelitev sponzorstva po Sports Councilu (1971) in pravi, da je sponzorstvo darilo ali plačilo za določeno priložnost ali privilegij s ciljem, da si sponzor zagotovi publiciteto. Sponzorstva ne gre zamenjevati s kakšno drugo dobrodelno dejavnostjo, saj skuša sponzor za vložen denar dobiti protivrednost v taki ali drugačni obliki.

POKROVITELJ

»Pokrovitelj prireditve je načeloma tisti, ki daje protokolarno podporo prireditvi; obravnavati ga je mogoče s protokolarnega vidika, običajno brez finančnega prispevka k stroškom prireditve. Tak pokrovitelj je lahko ustanova ali ugledna javna osebnost iz političnega, gospodarskega, kulturnega ali športnega življenja« (Šugman, Bednarik in Kolarič v Kravanja 2006, 11).

DONATOR

Donatorstvo je človekoljubna oblika dajanja, predstavlja izplačila ali darove v humanitarne, zdravstvene, športne, ekološke in človekoljubne namene. »Donatorji praviloma ne pričakujejo komercialnih povračil« (Mumel in Kramberger 2001, 367).

Donator prireditve je tisti subjekt, ki podari organizatorju določena darila. Največkrat so to vrednostni predmeti (majice, kape, itd.). Donatorstvo obenem ne zavezuje organizatorjev, da oglašujejo podarjene izdelke, od sponzorstva pa se razlikuje v tem, da donator ne pričakuje proti storitve, medtem ko je sponzoriranje plačana oblika komuniciranja s ciljno javnostjo (povzeto po Šugman in drugi 2002, 48).

MECEN

V preteklosti so bili mecen praviloma bogati in velikodušni vladarji ali plemiči, ki so pri ustvarjanju podpirali največje svetovne likovne ustvarjalce, skladatelje, pesnike, dramatik, pisatelje, raziskovalce in znanstvenike. Danes so vlogo mecenov prevzeli velika podjetja in država, ki mora določena finančna sredstva za razvoj kulture, znanosti in umetnosti zagotoviti s proračunom. »Mecenstvo je zelo star oblika dajanja pomoči nadarjenim posameznikom in skupinam, pri čemer so cilji nekomercialni, zato naj ne bi vplivala na delovanje umetnikov in raziskovalcev. Pomembno je le, da jih mecen ne omejujejo ali usmerjajo, temveč jim omogočijo čim večjo svobodo pri ustvarjanju« (Šterpin 2003, 6).

2.2 Upravljanje sponzoriranja

Pomembno je, pravita Mumel in Kramberger (2001, 538), »kako poteka upravljanje sponzoriranja, saj je prav od dobrega upravljanja odvisno, kakšni bodo učinki sponzoriranja. Uspešnost sponzoriranja je odvisna od vztrajnosti, ustvarjalnosti in navora, ki ga vložita tako sponzor kot sponzorirani.« Avtorja povzemata Bruhna, ki pravi, da je za upravljanje sponzoriranja potreben sistematičen proces, ki ga sestavlja šest stopenj (glej Sliko 2.1). Prva stopnja zadeva določitev ciljev sponzoriranja, sledijo ji izbira ciljnih skupin sponzoriranja, določitev strategije sponzoriranja, izbor področja sponzoriranja in razvoj posameznih ukrepov, integracija v komunikacijski splet organizacije ter na koncu še kontrola in merjenje učinkov sponzoriranja.

Slika 2.1: Proces načrtovanja in upravljanja sponzoriranja

Vir: Bruhn v Mumel in Kramberger 2001, 584.

2.3 Udeleženci v procesu sponzoriranja

V procesu sponzoriranja nastaja interakcija (glej Sliko 2.2) med štirimi glavnimi udeleženci (Bruhn v Mumel in Kramberger 2001, 371):

- šport (športniki, lastniki moštov in organizatorji športnih dogodkov, osebnosti);
- mediji (nacionalna televizija, lokalna televizija, radio, časopisi);
- sponzorji (kupci televizijskega časa in sponzorskih priložnosti);
- javnost ali porabniki (gledalci, kupci izdelkov in storitev – skupine, za katere se potegujejo naštetе skupine).

Slika 2.2: Trikotnik sponzoriranja

Vir: Bruhn v Mumel in Kramberger 2001, 372.

2.4 Sponzoriranje in marketinško komuniciranje

Sodobno trženje zahteva od podjetja več kot le dober izdelek, privlačno ceno in dostopnost izdelka. Podjetja morajo tudi komunicirati z obstoječimi in morebitnimi deležniki in splošno javnostjo. Nobeno podjetje se ne more izogniti vlogi sporočevalca in promotorja (povzeto po Kotler 2004, 563).

Splet marketinškega komuniciranja sestavlja pet pglavitnih načinov komuniciranja (glej Tabela 2.2): Advertising – oglaševanje, Sales promotion – pospeševanje prodaje, Personal selling – osebna prodaja, Public relations – odnosi z javnostmi in Direct marketing – neposredni trženje (povzeto po Fill 2002, 15). Sponzoriranje, ki je del spleta marketinškega komuniciranja lahko poveča njegovo učinkovitost, če je usklajeno z instrumenti marketinškega komuniciranja (povzeto po Kline 1995, 13).

Tabela 2.2: Najpogostejša orodja komuniciranja

Oglaševanje	Pospeševanje prodaje	Odnosi z javnostmi	Osebna prodaja	Neposredno trženje
Tiskani oglasi, oglasi na TV in radiu	Nagradna tekmovanja, igre, žrebanja, loterije	Gradiva za predstavnike za tisk	Prodajne predstavitve	Katalogi
Zunanja stran embalaže	Darila	Govori	Prodajna srečanja	Naslovljena pošta
Letaki v embalaži	Vzorci	Seminarji	Programi spodbud	Trženje po telefonu
Filmi	Sejmi in poslovne razstave	Letna poročila	Vzorci	Elektronsko nakupovanje
Brošure in knjižice	Razstave	Darila v dobrodelne namene	Sejmi in poslovne razstave	TV-nakupovanje
Manjši plakati in letaki	Predstavitve delovanja izdelkov	Sponsoriranje		Sporočila po telefaksu
Imeniki	Kuponi	Objave		Elektronska pošta
Ponatisi oglasov	Cenovni popusti	Odnosi z lokalno skupnostjo		Glasovna sporočila
Veliki plakati	Nizkoobrestna posojila	Lobiranje		
Prikazovalniki	Zabavne prireditve	Celostna podoba podjetja		
Avdio-vizualna gradiva	Prodaja »staro za novo«	Glasilo podjetja		
Simboli in logotipi	Programi zvestobe	Dogodki		
Videotrakovi	Vezani nakupi			

Vir: Kotler 2004, 564.

Številni avtorji prištevajo sponzoriranje med orodja za odnose z javnostmi, spet drugi pa ga obravnavajo kot dopolnilo k instrumentom marketinškega komuniciranja. »Dejstvo je, da je klasično oglaševanje čedalje manj učinkovito, zato podjetja iščejo vedno nove poti, s katerimi bi lažje in obenem učinkoviteje komunicirala s porabniki oziroma ciljno javnostjo. Sponzorstvo nikakor ni konkurent (substitut) drugim instrumentom tržnega komuniciranja, temveč ga imamo lahko kot neko dopolnilo oziroma podporo drugim klasičnim instrumentom tržne komunikacije« (Šterpin 2003,8).

Marketinško komuniciranje zadeva promocijo tako organizacije kot njene ponudbe. »Je upravljavski proces, skozi katerega organizacija vstopa v dialog z svojimi različnimi javnostmi« (Fill 2002, 12).

Da si podjetje lahko zagotovi uspešno in učinkovito povezano tržno komunikacijo, mora predhodno oblikovati celovit komunikacijski program, v katerem mora

upoštevati tudi druge elemente marketinškega spleta (povzeto po Colja 2004, 6). Marketinški splet po McCarthyju sestavljajo štirje P-ji (Product – izdelek, Price – cena, Place – tržne poti, Promotion – marketinško komuniciranje) (McCarthy v Kotler in Keller 2006,19). Kotler (2004, 566), pa dalje predlaga »osem korakov pri oblikovanju uspešnega marketinškega komuniciranja«:

1. Določitev ciljnega občinstva: Oblikovano moramo imeti jasno podobo o ciljnem občinstvu, ki ga lahko sestavljajo morebitni kupci izdelkov podjetja, obstoječi uporabniki, vplivneži, odločevalci, posamezniki, skupine, pa tudi posebne ali splošne javnosti.
2. Opredelitev ciljev komuniciranja: Tržniki skušajo doseči spoznavni, čustveni ali vedenjski odziv. Končni cilj komuniciranja sta nakup in zadovoljstvo.
3. Oblikovanje sporočila: Ko sporočevalec oblikuje želeni odziv, mora oblikovati uspešno sporočilo. V idealnem primeru sporočilo pritegne pozornost, ohrani zanimanje, zbudi željo in povzroči dejanje. Oblika sporočila je odvisna od medija, prek katerega sporočevalec sporoča.
4. Izbiranje komunikacijskih poti: Sporočevalec mora za učinkovit prenos sporočila izbrati ustrezne poti, te so lahko osebne (komunikacija med dvema ali več osebami) ali neosebne (tu poteka komunikacija brez osebnega stika).
5. Določanje celotnega proračuna za marketinško komuniciranje: Poznamo štiri ustaljene načine – metoda razpoložljivih sredstev, metoda deleža od prodaje, metoda primerjave s konkurenti in metoda ciljev in nalog.
6. Izbira spleta orodij za marketinško komuniciranje: »Podjetje lahko uporabi različne kombinacije orodij, odvisno od njihovega trenutnega položaja na trgu in njegovih vizij oziroma ciljev za prihodnost. Izbor kombinacije in razmerij znotraj enega mora biti takšen, da daje optimalne rezultate.« (Kotler v Colja 2004, 8)
7. Merjenje rezultatov komuniciranja: Z merjenjem učinkovitosti posameznih orodij komuniciranja ugotavljamo, ali je strategija dosegla načrtovane rezultate (Kotler v Colja 2004, 8).
8. Ravnanje v zvezi s povezanim marketinškim komuniciranjem: Širok nabor komunikacijskih orodij, sporočil in občinstev zahteva od podjetij premik v smeri povezanega marketinškega komuniciranja («integrated marketing communication» – IMC). Nujno je povezovanje elementov marketinškega komuniciranja z elementi marketinškega spleta, le tako je lahko celotno

komuniciranje dosledno, časovno usklajeno in ekonomično (povzeto po Kotler 2004, 566).

2.4.1 Sponzoriranje in oglaševanje

Kot pravi Šterpin (2003, 9), je bistvo oglaševanja, »da oglaševalec porabnika s svojim izdelkom/storitvijo seznanja, ga o uporabi izdelka nekako izobrazita in v njem vzbudi željo po nakupu. S sponzorstvom na drugi strani želi podjetje vplivati na boljši ugled podjetja oziroma blagovne znamke in tako v očeh porabnikov ustvariti vtis odličnosti. Sponzorstvo je zanimivo predvsem, ker posega v del medijskega prostora, kamor oglasi ne sežejo.«

Kline (v Mumel in Kramberger 2001, 369) našteva sledeče oblike vključevanja sponzoriranja v oglaševanje:

- vključevanje pridevnikov (uradni sponzor, pokrovitelj, dobavitelj opreme);
- »endorsement« – uporaba sponzoriranja kot teme celotne oglaševalske akcije, ko sponzor izrablja športno opremo, znane športnike, ekipe za prepoznavnost svoje akcije;
- »testimonial« – uporaba sponzoriranega kot prenosnika oglasnega sporočila v obliki potrditve vrednosti izdelka oziroma storitve s strani športne organizacije ali športnika.

Razlike med sponzoriranjem in oglaševanjem po Meenaghamu (v Kravanja 2006, 20) so sledeče:

- a) **Nadzor:** Tu je sponzoriranje podobno oglaševanju, saj sponzor ne nadzoruje količine in kakovosti pokritosti. Pri oglaševanju te vidike komuniciranja nadzoruje oglaševalec.
- b) **Sporočilo:** V oglaševanju oglaševalec oblikuje sporočilo tako, da uporablja mešanico vidnega, slišnega in miselnega zveze. Medtem je sponzoriranje neverbalen medij, kjer je sporočilo skozi asociacije nevsiljivo preneseno do javnosti.
- c) **Izvedba:** Sponzor mora ob sponzoriranju nameniti denar tudi za druge oblike komuniciranja. Pogosto se tako sponzoriranje učinkovito dopolnjuje z oglaševanjem.
- d) **Odziv javnosti:** Sponzorjeva naložba ima navadno ugoden vpliv na sponzorirano dejavnost, kar javnost na prireditvi spoštuje. To spoštovanje se

posledično lahko izkaže tako, da je sponzoriranje znano kot manj cinična in vsiljiva oblika oglaševanja.

- e) **Osebni motiv:** Tako imenovani »sindrom direktorjeve izbire« je pogosto vpleten v prakso sponzoriranja. Ta predstavlja težnjo k izpopolnjevanju osebnih ciljev.

2.4.2 Sponzoriranje in pospeševanje prodaje

»Pospeševanje prodaje sloni na doseganju kratkoročnih učinkov pri vedenju ciljnih skupin in ima za cilj predvsem to, da kar se da hitro proda nakopičene zaloge, naj si bo to zaradi konca prodajne sezone, napačne ocene povpraševanja, ostre konkurence ali česa drugega« (Retar v Kravanja 2006, 21).

Sponzoriranje vključujemo v pospeševanje prodaje na treh področjih:

- *Za trgovino: povabilo na velike sponzorske prireditve, podelitev avtogramov vrhunskih športnikov na prodajnih mestih, nagradni razpis in tekmovanja na prodajnem mestu z vključevanjem vrhunskih športnikov.*
- *Za porabnika: potrošniško usmerjeni nagradni razpisi z vključevanjem sponzoriranih športnikov, tekmovanja porabnikov s povabilom na velike sponzorirane prireditve za zmagovalce.*
- *Za zastopnike: obisk sponzorirane prireditve kot nagrade za prodajne uspehe, predstavitve sponzoriranim športnikom, udeležba na sprejemih in drugih častnih dogodkih skupaj z športniki, izvajanje dejavnosti skupaj z vrhunskimi športniki (Retar v Mumel in Kramberger 2001: 370).*

2.4.3 Sponzoriranje in odnosi z javnostmi

Sponzoriranje in odnose z javnostmi povezuje skupen cilj, to je ustvarjanje pozitivne podobe organizacije, za katero delujeta. Njuni primarni cilji so ustvarjanje zavedanja, doseganje zvestobe kupcev in zagotavljanje pozitivne percepcije organizacije. Med sekundarne cilje spadajo: pridobivanje novih uporabnikov, posredništvo in povezovanje deležnikov organizacije. Retar (1992, 55) našteva naslednje oblike uporabe sponzoriranja v odnosih z javnostmi:

- predstavitev sponzoriranja na novinarski konferenci;
- povabilo pomembnih gostov na sponzorirane prireditve, še posebej mnenjske vodje;

- celovito posredovanje informacij novinarjem, ki spremljajo prireditve ali sponzorirani šport;
- izdaje ustreznih publikacij.

2.5 *Tipi sponzorstva*

Glede na višino denarnih in drugih sredstev, ki jih organizacije dodelijo sponzorirancem kot sponzorska sredstva, poznamo več vrst sponzorstev (povzeto po Retar 1996, 125):

1. **Ekskluzivni sponzor** – sponzor, ki ima edini vse razpoložljive pogodbeno dogovorjene pravice do trženja sponzoriranca. To je najvišja in hkrati najzahtevnejša oblika sodelovanja s športno organizacijo. Praviloma je to ena sama organizacija, ki v celoti pokriva tržno najzanimivejše oglaševalne površine, tako da za morebitne druge oglaševalce – sponzorje ne ostane veliko prostora. Navadno se tak dogovor o sodelovanju sklepa od enega do največ štirih let.
2. **Glavni sponzor** – je najpomembnejši na lestvici vseh sponzorjev. Pripada mu največ najzanimivejšega oglaševalskega prostora in veliko ugodnosti.
3. **Sponzorski pool** – je neke vrste komercialna oblika ekskluzivnega sponzorstva. Zaradi finančne zahtevnosti in velikega naložbenega tveganja, ki ga s sabo pripelje ekskluzivno sponzorstvo, so se sponzorji pripravljani združiti v skupine – pool. Tako pocenijo nakup oglaševalnih možnosti in obenem razpršijo možnosti tveganja. Sponzorji imajo praviloma enake pravice in enako odmerjene ugodnosti, pojavljajo pa se v točno opredeljeni celostni grafični podobi.
4. **Posamični sponzor** – sponzorira športno ali kakšno drugo organizacijo oziroma dogodek v manjšem obsegu s povsem določenimi kratkoročnimi cilji. Praviloma so to sponzorji, ki delujejo lokalno in iščejo najbolj ekonomično sponzorsko rešitev.
5. **Uradni opremljevalec** – je organizacija, podjetje, ki ima ekskluzivno pravico do opremljanja udeležencev, tekmovalcev, uprave, športnih in drugih strokovnjakov ali športnih površin, objektov, naprav in rekvizitov. Uradni opremljevalec se navadno pojavlja na zmerno zanimivih oglaševalskih površinah, zato pa se zelo »agresivno« pojavlja na uradni deklaraciji svojih

izdelkov, artiklov in na vseh svojih medijih pojavljanja in komuniciranja ter si s tem ustvarja sloves in naklonjenost pri kupcih.

6. **Uradni oskrbovalec** – je podjetje, ki kot sponzor določen dogodek ekskluzivno oskrbuje z določenimi artikli, na primer: uradna pijača, uradna kartica, avto ipd.
7. **Kombinirano sponzorstvo** – pri velikih in pomembnih dogodkih se lahko pojavi tudi kombinacija vseh naštetih tipov sponzorstva.

Skinner (v Colja 2004, 23) sponzorje poimenuje nekoliko drugače in jih razdeli na sledeče kategorije:

1. **Naslovni sponzor** – sponzor je del imena prireditve.
2. **Predstavitveni sponzor** – ime sponzorja se pojavlja zraven imena prireditve. Ni tako učinkovit kot naslovni sponzor, saj ga mediji v pisanju pogosto izpustijo iz naslova.
3. **In-kind sponzor** – ne ponuja denarja, ampak izdelke oziroma storitve. Pogosto ima enako vrednost kot denar, saj organizatorji tako ohranijo denar, ki bi ga sicer morali porabiti za iste stvari (letalske vozovnice, hrana, pijača, oprema ipd.).
4. **Glavni sponzor** – izdelek, ki je ekskluzivni sponzor prireditve.
5. **Medijski sponzor** – tisk, radio, televizija, spletne strani.
6. **Stranski sponzor** – sponzor, ki sodeluje pri prireditvi z drugimi sponzorji.

2.6 Trg sponzoriranja

Kline (1996, 3) trdi, da je trg sponzoriranja zapleten, večplasten in sestavljen iz štirih med seboj prepletenih trgov, ki so:

- trg športnikov in športnih dogodkov (kamor spadajo organizatorji športnih dogodkov, športniki in lastniki moštvev);
- trg sponzorjev (sestavljajo ga kupci časa in prostora, namenjenega oglaševanju lastnega podjetja/znamke);
- trg medijev (tu so glavni element različne televizije, ki delujejo kot kupci pravic prenosov posameznih športnih dogodkov);
- trg porabnikov (sestavlja ga širša javnost kot končni cilj prvih treh trgov).

2.7 Strategije sponzoriranja

»Pri strateških in taktičnih odločitvah izbora je sponzoriranega dogodka je treba razlikovati predvsem med tisto strategijo, ki je usmerjena v gradnjo določenega in jasno opredeljenega ugleda podjetja, in tisto, ki je usmerjena v oblikovanje predstave o izdelku« (Kline 1990, 10).

Mumel in Kramberger (2001, 588) prevzemata Bruhnove določitve, ki jih mora sponzor sprejeti pri oblikovanju strategije sponzoriranja. Sponzor mora tako sprejeti določitve o:

- objektu sponzoriranja (celotno podjetje, linija izdelkov, posamezna blagovna znamka);
- komunikacijskem sporočilu (imena, slogani, emblemi, logotipi);
- sponzoriranem. Sponzorirani mora biti izbran v stvarni, osebni in časovni obliki (npr. vrhunski atlet za dobo enega leta, rokometna ekipa za državno prvenstvo za dve sezoni);
- ciljnih skupinah, ki morejo biti povezane s predhodnimi cilji in potrebami podjetja;
- načinu komuniciranja (oglasni panoji, TV-spoti, osebna vabila in postrežba gostov, stiki z novinarji).

2.8 Sponzoriranje glede na vrsto dejavnosti

Lahko identificiramo različna področja, v sklopu katerih se sponzorstvo uporablja, ta so: šport, kultura, izobraževanje, znanost, zdravstvo, sociala itd. Dejavnost, ki je prav gotovo deležna največjega zanimanja s strani potencialnih sponzorjev, je šport (glej Slika 2.3). Temu sledijo zanimanje za sponzoriranje kulture, izobraževanja, znanosti, ekologije. »V zadnjem času pa smo priča tudi novim, domiselnim vrstam sponzoriranja različnih dejavnosti, kot so na primer sponzoriranje televizijskih oddaj in prenosov, glasbenih skupin« (Šterpin 2003, 11).

Slika 2.3: Deleži skupnih izdatkov po disciplinah sponzoriranja v svetu leta 2000

Vir: Perroulaz v Kolar in drugi 2004, 14.

2.8.1 Sponzoriranje športa

Športne dejavnosti so bile in so še vedno zelo privlačne za sponzorje, deloma tudi zato, ker privlačijo veliko medijske pozornosti in ker je šport zelo priljubljena dejavnost širokih družbenih množic, ki se ukvarjajo z njim amatersko, polprofesionalno ali profesionalno. Šport je zato vodilno področje sponzoriranja kot pravi Fill (2002, 645), predvsem zaradi sledečih razlogov:

- šport privablja široke množice, ne samo skozi dogodek sam, temveč tudi in predvsem skozi medijsko pokritost, ki spremlja športne dogodke in dejavnosti;
- šport predstavlja preprost način segmentacije oziroma delitve javnosti. Obenem omogoča lažjo identifikacijo različnih javnosti in zagotavlja dostop do pogosto velikega števila ljudi z določenimi skupnimi značilnostmi;
- sponzor ima veliko možnosti za izpostavljanje, saj se veliko športnih dogodkov odvija skozi daljše časovno obdobje (na primer: olimpijske igre, svetovna prvenstva, turnirji itd.).

Vendar je tudi znotraj športa mogoča podrobnejša delitev sponzorstva, kot trdijo Abratt, Clayton in Pitt (v Šterpin 2003, 12), in sicer na:

- sponzoriranje športa na splošno,
- sponzoriranje posamezne vrste športa,

- sponzoriranje posameznega športnega tekmovanja, dogodka, prireditve,
- sponzoriranje posamezne športne ekipe, moštva ali kluba,
- sponzoriranje posameznega športnika.

2.8.2 Sponzoriranje kulture

Kot pravi direktorica Cankarjevega Doma Janja Kramberger (Kramberger v Lukanc 2004), so »za sponzorje najzanimivejši projekti s pridihom spektakularnosti, kar zaradi ekonomskega interesa ni presenetljivo.« Vendar je tudi kultura po mnenju Šterpina (2003, 13) deležna vedno večjega zanimanja s strani sponzorjev. Gre predvsem za sponzoriranje posameznih kulturnih dogodkov, prireditev in »tudi za delovanje in obstoj različnih kulturnih skupin in društev«. Treba pa je poudariti, da je kulturna dejavnost v primerjavi s športom neprimerno slabše razvita.

2.8.3 Sponzoriranje izobraževanja, znanosti, ekologije, zdravstva in sociale

S sponzoriranjem zgoraj naštetih področij skuša sponzor v javnosti vzbuditi vtis družbeno osveščene in odgovorne subjekta. Sicer so »dejavnosti izobraževanja, znanosti, ekologije, zdravstva in sociale že uveljavljena področja sponzoriranja« (Šterpin 2003, 14).

»Nekatere večje mednarodne korporacije in podjetja ter državne ustanove so že poiskale nadomestne oblike sponzoriranja. Začeli so oblikovati različne finančne sklade za izobraževanje, nagrajevanje in vlagati v odmevne kulturne projekte, ekološke programe, človekoljubne akcije, kar lahko pri potencialnem kupcu vzbudi več naklonjenosti in posredno sponzorju povečuje prodajo ali krepí njegov ugled za manj denarja, kot to dosega s športom« (Retar 1996, 134).

2.8.4 Sponzoriranje televizijskih oddaj in prenosov

Fill (2002, 656) trdi, da obstaja več razlogov, zaradi katerih je sponzoriranje televizijskih oddaj in prenosov privlačno za sponzorje. Prvič, takšna oblika sponzorstva omogoča, da se sponzor izogne zmedi povezani z oglaševanjem. Sponzor lahko tako ustvari prostor, v katerem lahko doseže zavedanje za svojo znamko, ne da bi ga pri tem ovirali tekmeči. Drugič, je za Filla takšna oblika sponzorstva stroškovno učinkovitejša kot televizijsko oglaševanje. Tretjič,

sponsoriranje programov in prenosov omogoča ciljnemu občinstvu, da ustvari asociacije med sponzorjem in programom. Da takšno sponzorstvo deluje, je nujno, da se v glavi ciljne skupine ljudi vzpostavi povezava med proizvodom, v tem primeru programom, in sponzorirancem. Obenem Fill poudarja, da sponzoriranje oddaj ne smemo razumeti kot nadomestilo za oglaševanje, kajti številni sponzorji nadaljujejo z oglaševanjem, tudi medtem ko delujejo kot sponzorji na drugih področjih.

2.9 Učinkovitost sponzoriranja

Ocena učinkovitosti sponzoriranja je za sponzorja pomembna, ker ga zanima, kakšen je dejanski učinek sponzoriranja in koliko je ta dejansko vreden. Učinki sponzorstva so vsi pojavi, pravi Zorko (2007, 8), ki jih lahko razumemo kot rezultat sponzoriranja, na primer: objava v medijih, obisk na prizorišču dogodka, dvig zavedanja ali ugleda znamke itd. Določene učinke, kot so število udeležencev dogodka, število medijskih objav, kuponi s popusti, ocena medijskega načrta sponzoriranja, se da izmeriti, spet druge elemente pa lahko ocenjujemo po občutku in na podlagi minulih izkušenj.

Z anketnimi meritvami, telefonskim anketiranjem naključnega vzorca populacije, ciljnih skupin in vpletenih segmentov lahko izvedemo analizo percepcije sponzorja. V optimalnem primeru naj bi takšno analizo izvedli pred samim procesom sponzoriranja in po njem. Tu preverjamo, ali je ciljna javnost sponzorja zaznala kot takega, kaj vse in kje vse ga je opazila in kaj si je o njem zapolnila.

Zorko (2007, 29) našteva tudi razloge, ki pripeljejo do zadovoljstva sponzorjev, ti so:

- uspešnost, odmevnost dogodka;
- »spontano« pojavljanje v medijih;
- realizacija medijskega načrta, dobri odnosi z dolgoročnimi partnerji – sponzoriranci.

Meenaghan (v Mumel in Kramberger 2001, 591) opisuje množico dejavnikov, ki vplivajo na elemente komunikacijskega spleta in še dodatno otežujejo merjenje učinkovitosti sponzorstva:

- Sočasna uporaba drugih instrumentov marketinškega komuniciranja. Ker sponzor komunicira z več instrumenti komunikacijskega spleta hkrati, je zelo

težko izmeriti, kolikšen je delež sponzoriranja kot samostojnega instrumenta komunikacijskega spleta.

- Vpliv predhodnih akcij marketinškega komuniciranja. Sponzorji stalno komunicirajo, zato je skoraj nemogoče pripisati dosežene rezultate kateremu koli instrumentu marketinškega komuniciranja, ker je treba upoštevati tudi vplive predhodnih dejavnosti.
- Sinergijski učinki sestavin marketinškega komuniciranja. Kombinacija sponzoriranja z drugimi instrumenti marketinškega komuniciranja povzroča sinergijske učinke in pogosto onemogoča določitev prispevka posameznega elementa.
- Nekontrolirani učinki okolja. Nenehne spremembe v okolju pogostokrat vplivajo na učinkovitost instrumentov marketinškega komuniciranja. Sponzoriranje ne more vplivati, temveč se jim lahko samo prilagodi. Te spremembe onemogočajo merjenje učinkov posameznih instrumentov pri doseganju zastavljenih ciljev.

2.10 Sponzoriranje športne prireditve

Med športne prireditve uvrščamo različne oblike združevanja ljudi zaradi športnih vsebin, ki so lahko tekmovalnega ali netekmovalnega značaja. »Pod pojmom športno tekmovanje lahko razumemo kot svojevrsten družbeni dogodek, prireditev, manifestacijo, ki v določenem času ali prostoru, v skladu s pravili tekmovanja, pritegne k medsebojnemu sodelovanju množico udeležencev, pri čemer vsak odigra specifično vlogo (tekmovalec, sodnik, organizator ...) (Jošt, Pustovrh, Leskošek, Čuk v Kolar in drugi 2004, 14).

V nekaterih primerih prireditelji zagotovijo nekaj denarja organizatorjem za izvedbo športnega tekmovanja, v večini primerov pa morajo organizatorji poleg obveze o uspešni izpeljavi tekmovanja od prireditelja odkupiti tudi marketinške pravice za prodajanje tržne znamke, in sicer ime pokrovitelja (na primer FIS) in naziv tekmovanja (svetovno, evropsko prvenstvo).

Izvajalci tekmovanj ustvarjajo prihodke na podlagi sofinanciranja izvedbe športnega tekmovanja in državnega na lokalnih proračunov, ki največkrat k izvedbi pristopijo kot

soorganizatorji, v največji meri pa s pridobivanjem sponzorjev oz. pokroviteljev športnega tekmovanja. Medtem ko država in lokalne skupnosti prispevajo finančna in materialna sredstva za organizacijo in izvedbo prireditve, imajo sponzorji, ki so v glavnem subjekti gospodarske narave, druge cilje. Ti so predvsem izboljšanje podobe podjetja, njegovo pojavljanje v medijih, izboljšanje poslovnih povezav, prepoznavnost v širši družbi, odkrivanje ciljnih skupin, zanimivih za podjetje in povečanje prodaje. Veliko manj so navzoči različni filantropični cilji, kot sta človekoljubna pomoč in socialna odgovornost. S tega vidika torej športno tekmovanje postane produkt s tržno vrednostjo. Tržni potencial športnega tekmovanja je v največji meri odvisen od pričakovanega odziva medijev na posamezni športni dogodek. Za potencialne sponzorje je izrednega pomena tudi podatek, katere države bodo dogodek prenašale. Nadalje je medijska odmevnost posameznega športnega tekmovanja odvisna od številnih dejavnikov, kot so raven tekmovanja (svetovno, evropsko prvenstvo), kakovost domačih predstavnikov, kakovost predstavnikov drugih držav, tradicije športne panoge v lokalnem in državnem prostoru, prisotnost športne panoge v evropskem in svetovnem medijskem prostoru (povzeto po Kolar in drugi 2004, 14–17).

2.11 Sponzorska pogodba

Obstajajo različne oblike, vsebine in vrste sponzoriranja. Tako kot so razlogi, motivi in interesi za sponzoriranje različni, so različni tudi sponzorski dogovori in oblike dogovorov. Praviloma so aktivnosti strank, ki so v tem odnosu opredeljene, zapisane v sponzorski pogodbi (povzeto po Retar 1992, 55).

»Sponzor in organizator športnega dogodka uredita medsebojne odnose s sponzorsko pogodbo, ki določa pravice in obveznosti vsakega partnerja tako, da imata oba sodelujoča subjekta ekonomsko korist.« (Ferrand in Pages v Kolar in drugi 2004, 16) Sponzorska pogodba predstavlja kot pravi Ambrožič (v Šterpin 2003, 17) zapis poslovne volje dveh ali več strank, katerega predmet je sponzoriranje na način, kot ga določajo pogodbene stranke. »Večina pogodb je dvostransko obveznih« pravi Puharič (2001, 155), kar pomeni, da ustvarjajo vzajemne obveznosti za obe stranki. »Pri teh pogodbah sta zaradi vzajemnosti pravic in zavez oba pogodbenika – drug drugemu – sočasno (obenem) upnika in dolžnika. Ali drugače: pravica prvega je

obveznost za drugega in pravica drugega je obveznost za prvega« (Puharič 2001: 155).

Oblika pogodbe je lahko odločilna za dokazovanje veljavnosti in uveljavljanje pravic oziroma dolžnosti, ki so predmet pogodbe. Zato, pravita Mumel in Kramberger (2001, 593), mora biti pogodba sklenjena v pisni obliki, vsebovati pa mora vsaj naslednje elemente:

- navedbo vseh strank, njihovih zastopnikov in njihovo pravno sposobnost ter njihove podatke;
- namen sklepanja pogodbe;
- pravice in dolžnosti sponzorja, sponzoriranega in morebitnega posrednika, agenta in podobno;
- opcije ekskluzivnosti, konkurenčne klavzule;
- sankcije za morebitno ne izvrševanje sklenjenih obveznosti;
- dolžnost opozarjanja na neizpolnjevanje ali kršenje dogovorjenih obveznosti;
- pogoj odstopa od pogodbe in njenega spreminjanja;
- čas trajanja pogodbe in njenega podaljševanja;
- utrditev pogodbe (avansi, predplačila);
- veljavnost pogodbe oziroma njeno prenehanje;
- prisotnost sodišča v primeru spora;
- podpise žige, datum in morebitne druge splošne podatke.

Navedene splošne predpostavke so za sponzorsko pogodbo ključne, saj lahko ob njihovem neupoštevanju sledita izpodbijanje ali celo ničnost pogodbe (v prilogi A glej primer sponzorske pogodbe).

3 SPONZORIRANEC – teniški turnir Banka Koper Slovenia Open

3.1 Organizacija velikih športnih prireditev v Sloveniji

Po sklepu o postopku za kandidiranje in organiziranje velikih športnih prireditev v Republiki Sloveniji (Uradni list Republike Slovenije, ZSpo 1998, 52. čl.) med velike športne prireditve štejemo:

- olimpijske igre,
- sredozemske igre,
- univerzijade,
- svetovna in evropska prvenstva (tudi mladinska),
- svetovne pokale,
- mitinge in turnirje za grand prix.

Zakon o javnih zbiranjih pravi, da je javna prireditev vsako organizirano zbiranje oseb zaradi izvajanja kulturne, športne, zabavne, izobraževalne, verske ali druge dejavnosti tako, da je udeležba brezpogojno ali pod določenimi pogoji dovoljena vsakomur (Uradni list Republike Slovenije, ZJZ 2005, 4. čl.). Tako morajo vsi potencialni organizatorji velikih mednarodnih športnih dogodkov upoštevati tudi 53. člen (Uradni list Republike Slovenije, ZSpo 1998, 53. čl.) zakona o postopku za kandidiranje in organiziranje velikih športnih prireditev v Republiki Sloveniji in:

- oblikovati iniciativno telo za celostno pripravo kandidature za izpeljavo prireditve;
- izdelati in predložiti ministrstvu študijo o organiziranju in financiranju prireditve;
- pridobiti soglasje ustrezne nacionalne panožne športne zveze, če za prireditev ne kandidira Olimpijski komite Slovenije;
- pridobiti predhodno soglasje za vložitev kandidature pri mednarodni športni zvezi ter soglasje za morebitno sofinanciranje iz državnih sredstev od:
 - Državnega zbora Republike Slovenije za olimpijske igre, za sredozemske igre in univerzijade;
 - Vlade Republike Slovenije za svetovna in evropska prvenstva;
 - ministra za svetovne pokale, mitinge in turnirje za grand prix.

Organizacija prireditve zahteva multidisciplinarni pristop. Upoštevati je treba izsledke mnogih znanstvenih disciplin, kot so: ekonomske, politološke, sociološke, psihološke, komunikološke, urbanistično-arhitektonske, kinezološke, medicinske in druge. Dobri organizatorji morajo upoštevati logistiko (zadovoljitev maksimalnega izkoristka vseh razpoložljivih potencialov za uspešnost prireditve) in koriščenje dosežkov po končani prireditvi, da bi bili rezultati dolgotrajni in koristni z vseh vidikov. S tega vidika mora biti logistika strokovna in trdno povezana (zaradi nemotenega in veljavnega poteka prireditve) z marketingom (ki mora definirati stališče do prireditve kot »izdelek« in jo na tej osnovi tržiti) (glej Šugman v Igljč 2007, 16).

3.2 Banka Koper Slovenia Open

Banka Koper Slovenia Open (glej Sliko 3.1) je prvi teniški turnir posameznic, ki poteka v Portorožu. Potem ko je Teniška zveza Slovenije konec leta 2003 oddala kandidaturu za organizacijo WTA Tour turnirja z nagradnim skladom 145.000 USD, se je prvi teniški turnir Banka Koper Slovenia Open zgodil poleti 2005. Eden izmed pogojev za pridobitev licence organizatorja teniškega turnirja serije WTA je primerna infrastruktura. WTA namreč za turnir zahteva tri tekmovalna igrišča in tri igrišča za trening.

ŠRC Marina Portorož, kjer poteka turnir, je bila že v preteklosti večkrat prizorišče pomembnejših teniških dogodkov. Prvi tak je bil turnir serije Istrska riviera, ki se je odvijal leta 1982 in je v prihodnjih letih postal stalnica teniškega dogajanja v Portorožu. Pozneje, leta 1991, so zaradi vojne prekinili niz teh turnirjev, nastalo je nekajletno zatišje tekmovalnega tenisa v Portorožu. Leta 1995 je bila slovenska obala ponovno gostiteljica vidnega teniškega srečanja prve evro-afriške skupine Davisovega pokala (Davis cup), ki je kljub porazu slovenskih tenisačev zaznamovalo vrnitev tekmovalnega tenisa v Portorož. Turnir Davis cup se je pozneje vrnil spet v letu 2002. Istega leta so svojo prvo priložnost nastopa na domačih tleh dobila tudi dekleta, Portorožu je namreč pripadla čast organizacije turnirja pokala federacij (Fed cup). Poznej se je pri nas odvijal tudi dvoboj prvega kroga pokala federacij leta 2004 (povzeto po Igljč 2007, 12).

Slika 3.1: Uradni logotip turnirja Banka Koper Slovenia Open

Vir: Banka Koper Slovenia Open 2008b.

3.3 Organiziranost turnirjev WTA

Teniške turnirje lahko po točkovanju razdelimo na različne jakostne lestvice, na primer: ATP, WTA, ITF, TZS in druge. Vsa našeta tekmovanja potekajo pod okriljem združenih teniških profesionalcev. Pri ženskem tenisu se ta organizacija imenuje WTA – Women's Tennis Association, pri moških pa ATP – Association Tennis Professional. Vsa tekmovanja se točkujejo z jakostno lestvico in imajo razpisane nagradne sklade.

WTA Tour je organizacija, ki skrbi za 62 ženskih turnirjev v 33 državah po vsem svetu. Kategorije turnirjev so: turnirji za grand slam, katerega minimalni denarni sklad je 3 milijone ameriških dolarjev, turnirji prve kategorije, med katere spadajo turnirji z minimalnim denarnim skladom 1,3 milijona ameriških dolarjev, turnirji druge kategorije z minimalnim denarnim skladom 585.000 ameriških dolarjev, turnirji tretje kategorije z minimalnim denarnim skladom 170.000 ameriških dolarjev, turnirji četrte kategorije – tu se nahaja tudi turnir Banka Koper Slovenia Open z nagradnim skladom 145.000 ameriških dolarjev ter turnirji pete kategorije z minimalnim denarnim skladom 110.000 ameriških dolarjev (povzeto po Iglič 2007, 25).

3.4 Cilji turnirja

Cilji organizatorjev teniškega turnirja Banka Koper Slovenia open so: ustvariti športni, gospodarski in družabni dogodek leta v Sloveniji, doseči večjo medijsko promocijo tenisa in Teniške zveze v Sloveniji, povečati prepoznavnost Portoroža in Slovenije v svetu, postaviti nove standarde organizacije teniških turnirjev tega nivoja pri nas,

približati se najuspešnejšim športnim panogam med posamezniki, obenem pa ustvariti prihodke za financiranje dejavnosti Teniške zveze Slovenije (povzeto po: Iglič 2007, 31).

3.5 Obiskanost turnirja

Turnir si je prvo leto ogledalo kar 8250 obiskovalcev, katerih število je v prihodnjem letu nekoliko naraslo, in sicer na 8479. Lani so organizatorji turnirja prodali 9432 vstopnic, nekaj manj kot letos, saj je turnir v juliju 2008 obiskalo kar 9672 obiskovalcev. Najbolj obiskan dan turnirja je vsako leto nedelja, saj takrat potekajo finalni obračuni. V povprečju si je turnir vsako leto v nedeljo ogledalo 1603 obiskovalcev (Glej prilogo H).

3.6 Turnir v medijih

Zanimanje medijev za teniški dogodek v Portorožu je veliko, kar dokazuje tudi velika prisotnost medijev na turnirju. Turnir Banka Koper Slovenia Open so letos spremljali (povzeto po: Priloga H):

- Tiskani mediji: Niederösterreichische Nachrichten; 0-15 Tennis Magazine; Atl. Magazine Ag. Grad; Delo; Dnevnik; Ekipa, Il Tennis Italiano; Indirekt; Nedelo; Primorske novice; Primorski utrip; revija Šport; Slobodna Dalmacija; Slovenske novice in Žurnal24.
- Televizija: Info TV; POP TV; Rumena žogica; Sportklub; Šport TV; TV Koper – Capodistria in Televizija Slovenija.
- Internet: 24ur.com; Delo; Malena1&Igorficko; www.mi-press.eu; MMC RTV Slovenija; primorska.info; SiOL Sportal; Sport1.si; www.tocnoto.si in Žurnal24.
- Radio: Alpe Adria Media; Radio Capodistria; Radio Capris; Radio HIT; Radio Koper in Radio Slovenija.
- Agencije: A.I.A. Jadranska informativna agencija; Adria Media; Agence France Presse; FPA – Foto Press Agencija; Lphoto; Mladina/Associated Press; Sportal images in STA.

3.7 Nosilci projekta

Nosilci projekta so Teniška zveza Slovenije kot pobudnik projekta, organizacijski odbor, direktor turnirja, Andrej Bizjak z ekipo in lokalne strukture (povzeto po Iglič 2007, 36). Shema organizacijske strukture teniškega turnirja Banka Koper Slovenia Open se nahaja v prilogi B.

3.8 Sponzorji turnirja Banka Koper Slovenia Open za leto 2008

Turnir, ki je letos potekal že četrto leto zapored, so podpirali številni sponzorji (glej Tabelo 3.1), ti pa so se skozi leta tudi spreminjali (glej prilogo C).

Tabela 3.1: Seznam sponzorjev turnirja Banka Koper Slovenia Open za leto 2008

GENERALNI POKROVITELJ TURNIRJA	
Banka Koper d.d.	
ZLATA SPONZORJA	
Luka Koper d.d.	Primorje d.d.
GLAVNI SPONZORJI	
Avtenta d.o.o.	LifeClass Resort Portorož
Iskratek d.o.o.	Unifruit d.o.o.
Bitermo d.o.o.	Adriatic Slovenica d.d.
MEDIJSKA SPONZORJA	
Ekipa	Primorske novice
SPONZORJI	
Epamedia d.o.o.	Enigma d.o.o.
Hoteli Bernardin d.d.	SRC.SI d.o.o.
I feel slovenia	Planetsport d.o.o.
Občina Prian	Svilanit d.d.
Porshe Koper d.o.o.	Varnost Maribor d.d.
Splošna plovba d.o.o.	Teniška zveza Slovenije
Slovenska turistična organizacija	ACK d.o.o.
Metropol Group d.d.	Vinakoper d.o.o.
Pivovarna Laško d.d.	Arcont d.d.
Pivovarna Union d.d.	Mavi d.o.o.
Whirpool Europe, Sr.l	Elro d.o.o.
Sony Ericsson	Alpos d.o.o.

Vir: Banka Koper Slovenia Open 2008a.

4 SPONZOR – Banka Koper d.d.

4.1 O Banki Koper

Banka Koper je bila ustanovljena leta 1955 pod imenom Istrska komunalna banka z namenom spodbujanja rasti regionalnega gospodarstva. Nekaj let pozneje, leta 1961, se je preimenovala v Komunalno banko Koper in začela počasi krepiti lastni kreditni potencial. Leta 1971 je Kreditna banka Koper, komercialna in investicijska banka, širila svojo poslovno mrežo in posle čez regionalne meje, leta 1978 pa se je Splošna banka Koper vključila tudi v bančni sistem LB (Ljubljanske Banke) – Združene banke. Svojo samostojno pot zunaj sistema Ljubljanske banke je Splošna banka Koper začela leta 1992 in obenem razvila prve plačilne kartice Activa. Leto 1994 je posebej zaznamovalo razvoj banke, saj je pridobila licenco Banke Slovenije za vse bančne posle doma in v tujini. Dve leti pozneje je razširila svojo poslovno mrežo tudi v slovensko prestolnico, obenem pa se je začela prenova notranje strukture organizacije.

Leta 1997 je dobila Banka Koper novo ime in celostno grafično podobo (glej Sliko 4.1), odprla pa je tudi novo poslovalnico v Mariboru. Leta 2000 je bila vnovična prenova organizacije, začela je delovati dvočlanska uprava, ki je vstopila v borzno kotacijo A Ljubljanske borze. Leto zatem je sledila ustanovitev OVPS (odprti vzajemni pokojninski skladi), začele pa so se tudi priprave na strateško povezovanje z bančno skupino Sanpaolo IMI, S.p.A., ki je v sledečem letu postala tudi večinski delničar, Banka Koper pa je pridobila tudi licenco za trženje zavarovalnih polic. Sledili so okrepitve ponudbe investicijskega bančništva, uspešen prehod na transakcijske račune, celovita prenova sedeža banke in vnovična širitev mreže. Ob 50. obletnici poslovanja banke so uvedli prve pametne plačilne kartice. V istem letu so se v Banki Koper odločili tudi za sponzoriranje teniškega turnirja Banka Koper Slovenia Open. Leto 2006 sta zaznamovala sodelovanje z malim gospodarstvom in intenzivno sodelovanje z Univerzo na Primorskem ter Obrtno zbornico Slovenije. Prvega januarja 2007 se je izvedla združitev Banca Intesa in Gruppo Sanpaolo IMI v skupino Intesa Sanpaolo. Tako je postala Banka Koper članica skupine, ki ima več kot 18 milijonov komitentov in več kot 7500 poslovalnic ter predstavništev po celem svetu (povzeto po: Predstavitvena brošura Z odprtim pogledom 2007, 11).

Slika 4.1: Uradni logotip Banke Koper d.d.

Vir: Banka Koper d.d. 2008f.

4.2 Poslanstvo in vizija Banke Koper

POSLANSTVO

»Z vrhunskim znanjem in najsodobnejšo komunikacijo ponujamo kakovostne bančne izdelke in storitve, ki jih nenehno izboljšujemo in oblikujemo v skladu s potrebami ter željami komitentov. Pri tem zagotavljamo najvišjo raven varnosti poslovanja. Sodelujemo z lokalnim okoljem in krepimo svojo odgovorno družbeno vlogo. Dokazujemo, da smo zanesljiv in kredibilen gospodarski subjekt« (Komunikacijska strategija Banke Koper 2006, 3).

VIZIJA

»S široko paleto komitentu prijaznih izdelkov in storitev bomo krepili prisotnost in prepoznavnost po vsej Sloveniji. Banka bo za delničarje še naprej zanesljiva in dolgoročno donosna vizija« (Komunikacijska strategija Banke Koper 2006, 3).

CILJI BANKE KOPER

Po velikosti bilančne vsote spada Banka Koper med prvih šest slovenskih bank, njen dolgoročni poslovni načrt pa predvideva umestitev med prve štiri banke do leta 2010. Banka Koper spada med vodilne in stabilne poslovne subjekte obalno-kraškega regionalnega prostora, usmerjena je v rast in razvoj, zato je njeno tržno delovanje naravnano h krepitvi tržnega deleža in širitvi bančne ponudbe z novimi produkti in storitvami. Pri tem ohranja domicilno tržišče, obenem pa se širi po Sloveniji (povzeto po: Komunikacijska strategija Banke Koper 2006, 3).

MARKETINŠKI CILJI

Vizijo in poslovne usmeritve Banka Koper uresničuje z uvajanjem novih storitev in produktov, z izkoriščanjem sodobnih prodajnih poti, posodobitvijo odnosov s komitenti, razvojem intelektualnega kapitala, ustreznim organizacijskim prilagajanjem, nadaljnjim razvojem informacijske in tehnološke podpore v smeri sodobnega in enostavnega poslovanja ter z močno marketinško podporo.

V skladu s poslovnimi cilji so marketinški cilji Banke Koper naslednji:

- v percepciji poslovnega segmenta in prebivalstva bo postala ena izmed vodilnih slovenskih bank;
- enako bo prepoznavna zunaj domače regije;
- znana bo kot banka s širokim izborom storitev, kot banka, ki uvaja novosti, in kot banka, ki je pozorna do svojih strank;
- povečala bo uporabo sodobnih tržnih poti med svojimi komitenti;
- v družbeno okolje se bo vključevala s strateško načrtovanimi trženjskimi dejavnostmi.

Tržno komuniciranje bo podpiralo vse dejavnosti za uresničitev poslovnih in marketinških ciljev Banke Koper (povzeto po: Komunikacijska strategija Banke Koper 2006, 4).

LASTNIŠKA STRUKTURA

Banka Koper d.d., je del mednarodne finančne skupine Intesa Sanpaolo, S.p.A., ki je nastala 1. januarja 2007 z združitvijo bank Banca Intesa in Sanpaolo IMI. Združitev teh bank je pripomogla k nastanku največje banke v Italiji in šeste največje banke v Evropi (povzeto po, Banka Koper d.d. 2008b).

Lastniška struktura mednarodne finančne skupine Intesa Sanpaolo S.p.A. na dan 18. 4. 2007: večinski lastnik je Intesa Sanpaolo, S.p.A., z 91,21 %, Istrabenz d.d., Luka Koper d.d., in Intereuropa d.d., s po 1,67 %, mali delničarji predstavljajo 3,6 %, Banka Koper d.d., pa ima 0,18 % (glej Sliko 4.2).

Slika 4.2: Lastniška struktura mednarodne finančne skupine Intesa Sanpaolo S.p.A. na dan 18. 4. 2007

Vir: Banka Koper d.d. 2008b.

4.3 *Uprava in nadzorni svet*

Banko Koper vodi tričlanska uprava, ki jo sestavljajo predsednik uprave Vojko Čok, podpredsednik uprave Ezio Salvai in član uprave Igor Kragelj (glej prilogo Č). Svetovalca uprave sta Aleksander Lozej in Viljem Semolič (povzeto po: Banka Koper d.d. 2008e).

Nadzorni svet Banke Koper se sestane večkrat na leto in spremlja ter ocenjuje uresničevanje poslovnih ciljev, delo notranje revizije in vodenje banke. Sestavljajo ga predstavniki strateškega partnerja in večinskega lastnika Banke Koper – bančne skupine San Paolo IMI ter predstavniki Intereurope, Istrabenza in Luke Koper (povzeto po: Banka Koper d.d. 2008c).

4.4 *Organizacijska shema*

V Banki Koper poudarjajo preglednost njihove organizacijske strukture. Prenovljena organizacijska struktura tako prinaša uvedbo novih poslovnih funkcij in razširitev obstoječih, kar še dodatno pripomore k optimizaciji delovanja banke (povzeto po: Banka Koper d.d. 2008č). Organizacijska shema banke se nahaja v prilogi D.

4.4.1 Poslovna mreža in partnerstva

V Banki Koper imajo široko mrežo poslovnih enot in agencij. Prisotni so v vseh pomembnih slovenskih središčih in tudi v manjših krajih. Do konca leta 2009 bo mreža banke obsegala že 64 enot.

- Seznam enot: Ajdovščina, Ankaran, Celje, Divača, Idrija, Ilirska Bistrica, Izola, Kamnik, Komen, Koper, Kozina, Kočevje, Kranj, Lenart, Ljubljana, Logatec, Maribor, Miklavž na Dravskem polju, Murska Sobota, Nova Gorica, Novo mesto, Ormož, Piran, Pivka, Podgrad, Portorož, Postojna, Ptuj, Radlje od Dravi, Radovljica, Sevnica, Sežana, Slovenska Bistrica, Slovenj Gradec, Tolmin, Trebnje, Trzin in Velenje.
- Banka Koper sodeluje z območnimi obrtnimi in gospodarskimi zbornicami, regionalnimi in lokalnimi razvojnimi agencijami, državnimi ustanovami, skladi in občinami pri ustanavljanju in razvoju gospodarstva in pripravi različnih finančnih aranžmajev za prebivalstvo (povzeto po: Banka Koper d.d. 2008d).

4.5 Družbena odgovornost

Pomemben del poslovne strategija Banke Koper je tudi družbena odgovornost organizacije. Banka svojo poslovno uspešnost povezuje s partnerskim sodelovanjem pri razvoju okolja in družbe. Posebej podpira banka izobraževalne projekte in ustanove ter razvoj podjetniškega potenciala. Prispeva tudi k uresničevanju humanitarnih pobud in projektov (povzeto po: Banka Koper d.d. 2008a).

4.6 Cilji sponzorske politike Banke Koper

Ključni cilji sponzorske politike Banke Koper so:

- razvoj zdravega gospodarstva in družbenega okolja,
- prispevanje k boljši kakovosti življenja (povzeto po: Banka Koper d.d. 2008a).

4.6.1 Sponzorstva in donacije

Banka se v skladu s svojo sponzorsko politiko osredotoča na tri glavna področja:

- **Kultura:** Na področju kulture in umetnosti je banka podprla številne slikarske razstave, gledališke in kulturne prireditve.
- **Znanost:** Banka je vstopila v obsežno sodelovanje z Univerzo na Primorskem, pri posameznih projektih pa je sodelovala tudi z Univerzo v Ljubljani in Univerzo v Mariboru.
- **Šport:** Banka Koper je sponzorsko podprla osrednji športni dogodek – ženski teniški turnir WTA serije Banka Koper – Slovenia Open. Poleg tega podpira tudi obalno-kraška smučarska društva ter sponzorira športne klube in tekmovanja.

Humanitarne dejavnosti: Banka Koper je kot donator prispevala denarna sredstva za nakup medicinskih pripomočkov in ureditev prostorov humanitarnih organizacij (povzeto po: Banka Koper d.d. 2008a).

4.7 Komunikacijska strategija Banke Koper

4.7.1 Izhodišča

V komunikacijski strategiji Banke Koper, ki je bila pripravljena leta 2006 v sodelovanju s tržno-raziskovalno hišo GfK Gral-Iteo, so zapisana ključna izhodišča za pripravo komunikacijske strategije. Zapisane ugotovitve temeljijo na posebej za ta namen opravljenih raziskavah: GfK Bankčni monitro 2003–2005; GfK Varčevalna klima 2003–2005; GfK Investicijski monitor 2005; GfK Segmentacijska študija uporabnikov finančnih storitev; Banka Koper, Raziskava segmenta mladih, GfK Gral-Iteo 2003; Banka Koper, Raziskava aktivnih uporabnikov bančnih storitev, GfK Gral-Iteo 2006 in druge.

- **Zunanje javnosti**

Prebivalstvo zaznava Banko Koper kot prijazno, moderno in napredno banko. Na trgu je znana in pozitivno sprejeta, vendar je prebivalstvo ne zaznava kot banko, ki bi bila lahko »moja banka«. Komitenti ji pripisujejo dobro svetovanje in ponudbo veliko različnih storitev ter produktov. Gospodarstvo priznava Banki Koper tehnološko naprednost, prijaznost, razumevanje problematike posameznega komitenta in prilagodljivost.

- Interna javnost

Zaposleni jo z vidika novih možnosti, produktov in storitev, ki jih omogoča sodobna informacijska tehnologija, zaznavajo kot tehnološko napredno banko in jo z vidika inovativnosti, iniciativnosti, odnosa do kakovosti in pripadnosti organizaciji ocenjujejo pozitivno. Medtem ko je osebna komunikacij od vrha navzdol pozitivno sprejeta, zaposleni kritizirajo področja razvoja kariere, nagrajevanja, notranjega korporativnega komuniciranja in informiranja.

- Ciljne javnosti

Velika podjetja in skupine, s katerima banka vzpostavlja partnerske odnose, malo gospodarstvo in prebivalstvo predstavljajo tri ciljne skupine Banke Koper. Ciljne javnosti pa niso dalje razdelane, kar se odraža tudi v nesegmentiranem tržnem komuniciranju.

- Tržno komuniciranje

Ob pripravi komunikacijske strategije Banke Koper so v banki spoznali, da kljub intenziviranju svoje komunikacijske dejavnosti do zunanjih javnosti v zadnjih desetih letih analiza objav v množičnih medijih kaže na stanje stagnacije oziroma nazadovanja v primerjavi s komunikacijsko agresivnejšimi bankami. Banka je sicer regijsko izrazito dejavna v obalno-kraški regiji, bistveno manj pa v preostalih delih Slovenije. Komunikacijsko je usmerjena na prebivalstvo pri množičnih medijih, področje oglaševanja »pod črto« (ki se ne nanaša na komunikacijo prek medijev in tudi ne na komunikacijo prek oglaševanja, temveč na uporabo manj konvencionalnih metod komunikacije, kot so na primer: e-pošta, odnosi z javnostmi in promocijska prodaja) pa je namenjeno poslovnemu segmentu Event management.

Ton komunikacije Banke Koper je nevtrarno-informativen in prodajno neagresiven. Pri tem so komunikacijska sporočila usmerjena nesegmentirano, brez natančne določitve ciljnih skupin in posledično brez prilagojene in usmerjene komunikacije. Med komunikacijskimi orodji ima najpomembnejšo vlogo osebna prodaja, sledijo pa ji sponzorstva in donatorstva, oglaševanje v medijih in internet. Med manj pomembna orodja spada direktni marketing, relativno malo pomena pa Banka Koper pripisuje odnosom z javnostmi.

Na področju sponzorstva in donatorstva je opazna vloga Banke Koper kot družbeno odgovornega subjekta. Pri teh dejavnostih banka presega izključno prodajno naravnane odločitve in s svojimi prispevki posega v področja humanitarnosti, kulture, znanosti, športa in etnologije. Z vidika opredeljenih poslovnih ciljev pa te dejavnosti niso strateško načrtovane (glej Komunikacijska strategija Banke Koper 2006: 5–6).

4.7.2 Trendi

Za postavitev tržne strategije je treba izhajati tudi iz zunanjih dejavnikov – trendov, ki vplivajo na bančništvo in finančni trg ter vedenje porabnikov. Banka Koper mora pri tem upoštevati sledeče:

- Sodobno bančništvo mora slediti imperativom tehnološkega napredka, obenem pa mora razvijati osebni odnos med bančnimi uslužbenci in komitenti. Na odnos komitentov, ki so ga do sedaj krojili klasični načini bančnega poslovanja, pomembno vplivajo tudi sodobne prodajne poti.
- Globalizacija kot proces združevanja velikih tržnih igralcev z namenom postati še večji in ohraniti svoje močne pozicije na trgu prinaša na trg večje mednarodne subjekte in kompleksnost z vidika razširitve dejavnosti ter polne storitve.
- Deregularizacija in liberalizacija kot zmanjševanje regulacije s strani države in večanje svobode za svoje delovanje. Celotna panoga se odpira in je zato manj zaščitena pred novimi konkurenti.
- Zahteve po harmonizaciji in uskladitvi sistemov, ki so posledica ekonomske, monetarne in finančne integracije znotraj Evropske unije.
- Z informacijsko tehnologijo se prepletajo dejavnosti, na primer opravljanje plačilnih transakcij prek mobilnih telefonov. Potreba po stalni dosegljivosti in komuniciranju ter hkrati potreba po stalni pripravljenosti za opravljanje plačilnih transakcij dokazujejo velik potencial v združevanju različnih panog.
- Elektronska raven poslovanja kot posledica tehnološkega napredka in informacijske tehnologije povečuje hitrost in dostopnost, zmanjšuje pa variabilne stroške in obenem uvaja novo vrsto bančnih ponudnikov – izključno spletne banke.
- Spremembe na strani porabnikov – staranje prebivalstva na eni strani, na drugi strani pa rast pričakovanj in vse večja zahtevnost (glej Komunikacijska strategija Banke Koper 2006, 7–9).

SEGMENTACIJA BANČNIH KOMITENTOV

Segmentacija bančnih komitentov je bila opravljena na osnovi segmentacijske analize raziskave GfK Bančni monitor, ki spremlja trende na področju bančnih in drugih finančnih storitev za prebivalstvo ter izhaja iz uporabe bančnih storitev in naložbenih naravnosti. V slovenski populaciji je tako šest segmentov uporabnikov bančnih storitev: tradicionalni varčevalci (starejši in mlajši uporabniki iz pretežno kmečkega okolja, ki bančnih storitev ne uporabljajo nadpovprečno); nevarčevalci (to skupino predstavljajo večinoma nezaposleni brez rednih dohodkov in zaposleni z nizkimi dohodki, ki pretežno uporabljajo osebni račun ter plačilne in kreditne kartice); previdni varčevalci (v to skupino spadajo upokojenke, večinoma iz gorenjske regije, ki uporabljajo plačilne in kreditne kartice ter klasične varčevalne oblike – depozite in varčevalno knjižico); aktivni naložbeniki (so predvsem moški od 30 do 39 let, zaposleni, z višjo izobrazbo in nadpovprečnimi dohodki, ki nadpovprečno uporabljajo večino bančnih storitev); potencialni naložbeniki (so predvsem študentje, stari od 20 do 29 let, ki nobene od bančnih storitev ne uporabljajo nadpovprečno, prednost pa dajejo večini oblik varčevanja); aktivni uporabniki bančnih storitev (so predstavniki mlajših srednjih let od 30 do 49, zaposleni, z visoko izobrazbo in uporabljajo večino bančnih storitev, prav tako pa dajejo prednost večini oblik varčevanja). Poleg naštetih šestih segmentov je zelo pomemben tudi segment mladih, ki se glede uporabe bančnih storitev in trenutne naložbene naravnosti ne uvrščajo med varčevalce, vendar ga je pri vključevanju v komunikacijsko strategijo smiselno obravnavati kot samostojni, potencialni segment, ki se lahko s pravilno komunikacijo in izobraževanjem razvije v segment aktivnih uporabnikov ali aktivnih naložbenikov (glej Komunikacijska strategija Banke Koper 2006, 10–11).

Našteti segmenti pridobivajo informacije o bančnih storitvah prek različnih virov. Tako »tradicionalni varčevalci največ uporabljajo revije, nevarčevalci letake v bančnih poslovalnicah in bančno osebje, previdni varčevalci radio in televizijo ter letake, ki jih prejema po pošti. Aktivni naložbeniki informacije pridobijo po internetu, potencialni naložbeniki in aktivni uporabniki pa od sodelavcev in po internetu« (Komunikacijska strategija Banke Koper 2006, 12) (glej Sliko 4.3).

Slika 4.3: Pozicija segmentov glede na vire informiranja o bančnih storitvah

Vir: GfK Segmentacijska študija uporabnikov bančnih storitev v Komunikacijska strategija Banke Koper 2006, 12.

Prebivalstvo dobi največ informacij o novih bančnih storitvah in produktih od »bančnega osebja, ki postaja predvsem svetovalec, in iz letakov v bančnih poslovalnicah. Sledijo tradicionalni mediji obveščanja (TV, časopisi), katerih pomen se zmanjšuje. Pomen družine znancev, prijateljev ter radia in revij ostaja na podobni ravni, čedalje izraziteje pa se kot pomemben vir informiranja pojavlja internet« (Komunikacijska strategija Banke Koper 2006, 12).

SWOT ANALIZA BANKE KOPER

Pod prednosti, slabosti, priložnosti in nevarnosti, zapisane v komunikacijski strategiji banke, spadajo:

Prednosti: Banke Koper predstavljajo njena tržna pozicija in pozitivna percepcija med njenimi komitenti, dober odnos in odgovornost do komitentov in širšega okolja, izkušnje z velikimi podjetji ter pripadnost mednarodni finančni skupini.

Slabosti: ki ovirajo Banko Koper pri doseganju uspeha na dinamičnem in visoko konkurenčnem trgu predstavljajo: neupoštevanje segmentacije komitentov na splošno, nesegmentirana in regijsko različno intenzivna komunikacija, neciljana izbira

komunikacijskih orodij, neagresivno komuniciranje in strateško nenačrtovane dejavnosti.

Priložnosti: predstavljajo načrtovano in usmerjeno tržno komuniciranje v podporo strateškim odločitvam. »Ob upoštevanju diferenciacije in segmentacije bo Banka Koper s komunikacijsko strategijo nevarnosti izkoristila kot priložnosti« (Komunikacijska strategija Banke Koper 2006, 13). »Njena komunikacija bo usmerjena v ciljne skupine, z izpostavljenimi razlikovalnimi lastnostmi, strateško izbranimi komunikacijskimi orodji in prodajno usmerjena v smislu doseganja marketinških ciljev« (Komunikacijska strategija Banke Koper 2006, 13).

Nevarnosti: za Banko Koper predstavljajo trendi, ki vplivajo na razvoj bančništva in finančnih storitev. Ti so: segmentiranje porabnikov, nove tehnologije, globalizacija itd., nevarnost pa predstavlja tudi agresivna, jasna in sistematična komunikacija konkurence (glej Komunikacijska strategija Banke Koper 2006, 13).

4.7.3 Vsebina komunikacijske strategije

V komunikacijski strategiji Banke Koper je zapisano, da je njen pogoj za uspeh njena »osredotočenost na pozicioniranje in ugled banke, nato šele na njene produkte, storitve, distribucijske kanale in konkurenčne prednosti«, njeno vodilo pa je »doseči razlikovanje v množici konkurentov in pozicioniranje« (Komunikacijska strategija Banke Koper 2006, 14).

Namen komunikacijske strategije je, da deluje kot podpora za uresničevanje zadanih poslovnih in marketinških ciljev podjetja. Njeni cilji so: opredelitev ciljnih skupin, pritegnitev njihove pozornosti, informiranje ciljnih skupin o produktih in storitvah, širjenje zavedanja o poziciji banke ter spodbujanje želenega obnašanja in percepcije izbranih ciljnih skupin. Da bi banka lahko dosegla zadane cilje, mora skozi diferenciacijo doseči pozicijo, s katero se bo ločila od konkurence. Pri ustvarjanju diferenciacije v potrošnikovi percepciji, ustvarjanju zavedanja o prednostih, kakovosti in uporabnosti produktov ter storitev banke ima ključno vlogo komunikacija. Za učinkovito implementacijo komunikacijske strategije je zato ključna pravilna izbira in proaktivna uporaba komunikacijskih orodij (glej Komunikacijska strategija Banke Koper 2006, 14).

4.7.4 Naloge komunikacijske strategije

»Naloge komunikacijske strategije so opredeljene z namenom, da se sedanja pozicija banke premakne proti zeleni poziciji« (Komunikacijska strategija Banke Koper 2006, 14). Njene naloge sestavljajo:

RAZLIKOVALNE LASTNOSTI

Banka Koper je zastavila svojo komunikacijsko strategijo tako, da ta temelji na elementih diferenciacije. Z diferenciacijo želi namreč banka doseči zastavljene marketinške cilje, ki so: prepoznavnost na celotnem območju Slovenije, pozicioniranje kot sodobna finančna ustanova s širokim izborom storitev, uvajanjem novosti, pozornosti do strank in visokim deležem uporabnikov sodobnih tržnih poti. Odprtost je lastnost, s katero želi banka doseči največje razlikovanje od konkurence. Pri tem je za diferenciacijo skozi odprtost ključno, »da ne gre le za komunikacijski konstrukt, temveč za kulturo poslovanja Banke Koper in ravnanje v skladu s tem zavedanjem na dveh nivojih« (Komunikacijska strategija Banke Koper 2006, 15): povezanost z okoljem in komitenti ter naklonjenost uveljavljanju vedno novih bančnih tehnologij, storitev in produktov.

Odprtost je v komunikacijo vpletena z dinamičnim, komunikativnim, svežim, nasmejanim, družabnim in veselim komunikacijskim tonom, ki je značilen za celovit način komuniciranja Banke Koper. Pri tem bodo ključno komunikacijsko podporo odprtosti zagotavljali odnosi z javnostmi kot strateško komunikacijsko orodje, ki bo vpleteno v vse nivoje komuniciranja.

Sporočilo odprtosti bo podjetje širilo prek izbranih komunikacijskih orodij, kot so: sodobna spletna stran, poslovni in promocijski dogodki in srečanja, produkti ter storitve (glej Komunikacijska strategija Banke Koper 2006, 15– 17).

CILJNE SKUPINE

Komunikacijska strategija Banke Koper predvideva izbiro dveh ključnih ciljnih javnosti, prebivalstvo in gospodarstvo, ostale javnosti pa niso posebej segmentirane: mediji, lokalne skupnosti, mnenjski vodje, zaposleni, lastniki. Ciljne skupine prebivalstva so določene na podlagi segmentacijske analize raziskave GfK Bančni monitor in predstavljajo tri segmente: aktivni uporabniki bančnih storitev, aktivni

naložbeniki in mladi. Te skupine imajo za Banko Koper največji potencial z vidika obsega poslovanja in uporabe storitev, obenem pa jih je zaradi njihove življenjske situacije, življenjskega stila in posledično tudi interesa potencialno relativno lahko pritegniti tako s širino ponudbe kot z odprtostjo v odnosu do strank. Preostali segmenti prebivalstva bodo doseženi posredno, prek izbranih ciljnih skupin.

V ciljni skupini gospodarstvo so se v banki odločili za delitev gospodarskih družb in drugih pravnih oseb ter podjetnikov glede na njihovo velikost. Tako se komitenti s področja gospodarstva delijo na: podjetnike in mala podjetja; srednja in velika podjetja ter skupine, holdinge in koncerne. Ključno ciljno skupino znotraj gospodarstva predstavljajo za banko mala podjetja (glej Komunikacijska strategija Banke Koper 2006, 17–19).

KOMUNIKACIJSKA ORODJA

Orodja, ki jih bo Banka Koper uporabljala za komunikacijo s svojimi ciljnim skupinami, so skrbno izbrana in imajo opredeljeno izhodišče – komu so namenjena in zakaj. Vsako orodje ima opredeljeno primarno ciljno skupino in kaj tej ciljni skupini sporoča. Prodajna usmerjenost komunikacijskih orodij določa, zakaj je bilo posamezno orodje izbrano za posamezno ciljno skupino, ter upravičenost uporabe izbranega orodja. Prednost posameznega orodja je določena glede na to, katere lastnosti komunicira in katerim ciljnim skupinam je namenjeno. Več lastnosti kot orodje komunicira in več ciljnim skupinam, kot je orodje namenjeno, tem večji je njegov pomen, ki se v spodnji razpredelnici (glej Tabelo 4.1) odraža kot število točk, pri čemer vsaka točka predstavlja komuniciranje ene lastnosti oziroma komuniciranje ene ciljni skupini.

Tabela 4.1: Pomembnost različnih komunikacijskih orodij Banke Koper

	Sponzorstvo in donatorstvo	Oglaševanje	Direktni marketing	Internet	PR in dogodki	Prodaja
Vseslovenska	(X)	X	X	X	X	(X)
Univerzalna		X	X	X	X	X
Sodobna		X	X	X	X	X
Tehnološko napredna	(X)	(X)	X	X	X	X
Odprta	X		(X)	X	X	X
Mala podjetja	X		X	X	X	X
Aktivni uporabniki		(X)	X	X	X	X
Aktivni naložbeniki				X	X	X
Mladi				X	X	X
Točke	4	4	6,5	9	9	8,5
Ciljna javnost	B2C/B2B	B2C	B2C/B2B	B2C/(B2B)	B2B	B2C/B2B

Legenda: X – ena točka (X) – pol točke

Vir: Komunikacijska strategija Banke Koper 2006, 26.

Kot je razvidno iz tabele, bosta z vidika pomembnosti posameznega orodja glede na lastnosti, ki jih izpolnjujeta, postali najpomembnejši orodji za komunikacijo Banke Koper odnosi z javnostmi in internet. Odnosi z javnostmi predstavljajo orodje nad vsemi drugimi, saj se bodo ti izvajali tudi prek vseh preostalih orodij. Ostala pomembna orodja so še prodaja – ki predstavlja strateško pomembno komunikacijsko orodje, zato je pomembno, da so zaposleni o tem primerno izobraženi; direktni marketing – ki je pomembno orodje, saj je usmerjen tako v gospodarstvo kot tudi v komunikacijo s prebivalstvom; ter oglaševanje – ki je nekoliko manj močno v komuniciranju odprtosti, saj ne omogoča dvosmerne komunikacije, vendar je pomembno za komunikacijo s prebivalstvom. Sponzorstva in donatorstva lahko postanejo pomembno orodje v okviru odnosov z javnostmi in s tem občutno prispevajo k želeni sporočilnosti banke (glej Komunikacijska strategija Banke Koper 2006, 26–27).

»Vizija in strategija Banke Koper se torej v prvi vrsti komunicirata z orodij odnosov z javnostmi (še posebej za gospodarstvo), vključujoč sponzorstva in donatorstva (še posebej za prebivalstvo)« (Komunikacijska strategija Banke Koper 2006, 27).

KORPORATIVNA INTEGRACIJA

Ključna za uspeh in delovanje komunikacijske strategije je njena implementacija skozi vse organizacijske enote banke – prodaja, razvoj, informacijska tehnologija, finance itd. ter integracija njenih elementov v delo organizacijskih enot. Pomembno

je, da komunikacijsko strategijo osvoji vodstvo podjetja in jo nato komunicira skozi strukturo celotne banke. Uspešna komunikacija se začne najprej pri interni javnosti, saj so zaposleni njeni nosilci in izvajalci.

Komunikacijska strategija mora tako na nivoju korporativne komunikacije kot na nivoju samega poslovanja doseči tudi vse tiste zunanje ciljne javnosti, ki niso opredeljene kot ključne ciljne javnosti – to so mediji, mnenjski vodje in lokalne skupnosti, ki predstavljajo multiplikatorje komunikacije banke v okolju (glej Komunikacijska strategija Banke Koper 2006, 28).

»Komunikacija in poslovanje morata zagotavljati kontinuirano pozicioniranje Banke Koper kot vseslovenske, univerzalne, sodobne in tehnološko napredne, predvsem pa odprte banke, kar bo vtakano v vsa področja njene prisotnosti v družbenem okolju ter na gospodarskem in finančnem trgu« (Komunikacijska strategija Banke Koper 2006,28).

5 POGLED PREDSTAVNIKOV SPONZORJA IN SPONZORIRANCA

5.1 *Pogled na sponzorsko razmerje s strani sponzorja*

Iz intervjujev s predsednikom uprave Banke Koper Vojkom Čokom (glej prilogo E) in direktorjem marketinga Banke Koper Francem Ohnjecem (glej prilogo F), ki sta na moja vprašanja odgovarjala 21. 7. 2008, lahko ugotovimo, da se je način sponzoriranja od leta 1982 spremenil, saj je vladala takrat na bančnem trgu veliko manjša konkurenca. »Če sponzorstvo razumemo kot promocijsko dejavnost Banke Koper, lahko rečemo, da so se okoliščine tako spremenile, da je treba tudi sponzorskim dejavnostim namenjati veliko pozornosti« (Priloga E, Intervju – predsednik uprave Banke Koper Vojko Čok). Drug pomemben dejavnik za spremembo načina sponzoriranja je, nadaljuje Čok, da država in lokalne skupnosti zmanjšujeta sredstva za financiranje nekaterih družbenih dejavnosti (šolstvo, zdravstvo, kultura, in druge), posledično pa se večja povpraševanje pri podjetjih po sponzorskih in donatorskih sredstvih.

Prav tako zanimivo je, da je po mnenju Čoka sponzorstvo za dejavnosti, ki jo banka opravlja dopolnilno, in da se vlagatelji sponzorskih vlog nikakor ne smejo v preveliki meri zanašati na sponzorska sredstva, temveč morajo oblikovati svoj načrt poslovanja, neodvisno od sponzorstev in donacij. »Sponzorska sredstva Banke Koper so odraz našega prepričanja, da je koristno in potrebno določen del naših sredstev nameniti za te dejavnosti. Ne želimo, da bi to postala obveza banke« (Priloga E, Intervju – predsednik uprave Banke Koper Vojko Čok).

Odločanje za dodeljevanje sponzorskih sredstev poteka v Banki Koper prek službe za marketing, ki ima v ta namen pripravljen poseben priročnik za sponzorstva in donatorstva. »Na leto dobimo več kot 2000 vlog,« pravi Ohnjec (Priloga F, Intervju – direktor marketinga Banke Koper Franc Ohnjec), »ki jih evidentiramo in nato obravnavamo v skladu z našim priročnikom. Za odločanje o vlogah v višini do 5000 EUR je pristojna služba za marketing, o višjih zneskih pa se posvetujemo z upravo,« še poudarja Ohnjec. Čok dodaja, da »kolikor je le mogoče, skušamo ugotavljati objektivne potrebe skozi preglednost in strokovnost« (Priloga E, Intervju – predsednik uprave Banke Koper Vojko Čok).

Po besedah Čoka izvira motivacija za sponzoriranje »iz interesa, ki za podjetje pomeni krepitev prepoznavnosti. S tem se krepí tudi tržna pozicija podjetja, in ko krepimo tržno pozicijo, si povečujemo tudi možnost nadaljnje rasti« (Priloga E, Intervju – predsednik uprave Banke Koper Vojko Čok).

Svojo odločitev in s tem odločitev Banke Koper za sponzoriranje teniškega turnirja sta Čok in Ohnjec podprla z argumenti, da je bil slovenski tenis takrat (pred štirimi leti) v razcvetu, ženska teniška ekipa (trojica: Katarina Srebotnik, Tina Pisnik, Tina Križan) pa zelo priljubljena. Pričakovali so visoko prisotnost medijev, gledanost in zanimanje za turnir.

Njihovi cilji sponzoriranja so bili med drugimi krepitev korporativnega ugleda banke in učvrstitev odnosov s komitenti. Obenem se je zdelo upravi Banke Koper prav, da se banka predstavi s tako posebnim, velikim, odmevnim in finančno zahtevnim projektom, kot je teniški turnir Banka Koper Slovenia Open. Želeli so namreč, da bi bilo sodelovanje pri organizaciji takšnega dogodka bankin prispevek k prepoznavnosti in razvoju kraja in turizma (povzeto po: priloga E, Intervju –

predsednik uprave Banke Koper Vojko Čok in priloga F, Intervju – direktor marketinga Banke Koper Franc Ohnjec).

Na vprašanje, ali v banki opravljajo kakšne meritve sponzorskih učinkov, Ohnjec odgovarja, da takšnih meritev ne opravljajo, saj je sponzorske učinke praktično nemogoče izmeriti. »Zanašamo se predvsem na naše dolgoletne izkušnje, informacije in odzive, ki jih dobimo s strani naših poslovnih partnerjev, ter na lastno oceno« (Priloga F, Intervju – direktor marketinga Banke Koper Franc Ohnjec). Čok in Ohnjec menita, da so bila njuna pričakovanja glede sponzoriranja teniškega turnirja izpolnjena, da turnir, tako po svoji športni kot družbeni umeščenosti v prostor in kakovosti organizacije izpolnjuje tudi pričakovanja okolja, zato sponzorstvo ocenjujeta kot uspešno glede na odzive komitentov in partnerjev (povzeto po: priloga E, Intervju – predsednik uprave Banke Koper Vojko Čok in priloga F, Intervju – direktor marketinga Banke Koper Franc Ohnjec).

5.2 Pogled na sponzorsko razmerje s strani sponzoriranca

Direktor turnirja Andrej Bizjak je v intervjuju 31. 7. 2008 povedal, da je zbiranje sponzorskih sredstev za teniški turnir vsako leto zahteven proces. Veliko prelomnico pri iskanju sponzorjev je po njegovem mnenju pomenil podpis generalne sponzorske pogodbe z Banko Koper, saj jim je ta v očeh drugih sponzorjev kot organizatorju dala dodatno kredibilnost (povzeto po: Priloga G, Intervju – direktor turnirja Banka Koper Slovenia Open Andrej Bizjak).

Na vprašanje o profesionalnosti pristopa podjetij k sponzoriranju Bizjak odgovarja: »Pristop podjetij k sponzorstvu je vedno bolj profesionalen. Tudi vedno več podjetij ima izdelane svoje sponzorske strategije. Še vedno je potreben tudi osebni pristop in poznanstva, da lahko pristopiš do podjetja in predstaviš svoj projekt« (Priloga G, Intervju – direktor turnirja Banka Koper Slovenia Open Andrej Bizjak).

Bizjak dodaja, da se je Teniški zvezi Slovenije kot organizatorju WTA-turnirja in njemu kot direktorju turnirja Banka Koper zdela primeren sponzor, saj tradicionalno ostale teniške turnirje po svetu (Davis cup, Fed cup, odprto prvenstvo Francije) prav tako podpirajo banke ali finančne družbe. Posebno mu je bilo všeč, da je Banka Koper lokalno podjetje, ki takrat še ni imelo svojega večjega sponzorskega dogodka

(povzeto po: Priloga G, Intervju – direktor turnirja Banka Koper Slovenia Open Andrej Bizjak).

Sodelovanje teniškega turnirja z generalnim sponzorjem Banko Koper poteka po Bizjakovem mnenju zelo dobro. »Direktor marketinga Banke Koper Ohnjec je že več let tudi član organizacijskega odbora turnirja in aktivno sodeluje pri organizaciji,« še dodaja Bizjak.

Za konec direktor turnirja Bizjak povzema in meni, da so kot organizatorji turnirja izpolnili pričakovanja generalnega sponzorja Banke Koper ter svojo trditev podpira z dejstvi o vsakoletnem porastu obiska turnirja, ki je od prvega leta, ko je turnir zabeležil 8.250 obiskovalcev, zrasla na kar 9.672 obiskovalcev, v letu 2008. Povečevali sta se tudi medijsko zanimanje za turnir in obiskanost spletnih strani, ki je z začetnih 39.846 obiskov, do letošnjega leta narasla na kar 67.995 obiskov (povzeto po: Priloga G, Intervju – direktor turnirja Banka Koper Slovenia Open Andrej Bizjak).

6 SKLEP

V sklepu diplomskega dela želim podati kratko oceno, sedaj že štiri leta trajajočega sponzorskega razmerja med Banko Koper in teniškim turnirjem Banka Koper Slovenia Open.

Banka Koper ima izdelano celovito komunikacijsko strategijo, ki nudi podporo pri uresničevanju njenih poslovnih in marketinških ciljev. Z implementacijo komunikacijske strategije želi ustvariti diferenciacijo od konkurentov na slovenskem trgu, s strateško uporabo komunikacijskih orodij: interneta, odnosov z javnostmi, prodajo, direktnim marketingom, oglaševanjem, sponzorstvom in donacijami pa želi komunicirati svojo najpomembnejšo in hkrati prepoznavno lastnost, odprtost.

Teniški turnir Banka Koper Slovenia Open je bil prvi tako obsežen sponzorski projekt Banke Koper. Po uspešnih pogajanjih z organizatorji turnirja so se leta 2005 odločili, da podpišejo generalno sponzorsko pogodbo. Danes, štiri leta pozneje, vodstvo banke ocenjuje sponzorsko razmerje kot uspešno.

O uspešnosti sodelovanja priča vedno večja obiskanost turnirja. Potrditev, da je veliko zanimanja za teniški dogodek tudi za mejami Slovenije, je tudi prisotnost številnih tujih medijev, med drugimi so bili na turnirju prisotni avstrijski, italijanski pa tudi hrvaški mediji. Obiskanost uradne spletne strani turnirja je še dodaten kazalnik, da teniški turnir vsako leto pridobiva nove gledalce. Vsi ti pozitivni kazalci, ki pričajo o rasti in uspešnosti turnirja, pomenijo tudi vedno večjo prepoznavnost in dolgoročno pozitivne učinke za generalnega sponzorja. Ti so lahko zagotovljeni le ob asociiranju gledalcev in obiskovalcev Banke Koper s samim turnirjem, kar je doseženo z visoko pojavnostjo logotipa. Ta se nahaja na vseh obiskovalcem in gledalcem vidnih mestih: tiskovinah, centralnem stadionu, celotni okolici turnirja, plakatih, vstopnicah, akreditacijah in oglasnih monitorjih, zato lahko rečem, da je za opaznost generalnega sponzorja dobro poskrbljeno.

Nikakor ne smemo pozabiti, da brez generalnega sponzorja in medsebojnega uspešnega sodelovanja turnir ne bi bil tako uspešen, kot je. Veseli me, da je bilo to doseženo tudi zaradi profesionalnega pristopa obeh strani, odnos sponzorja in sponzoriranca pa je lahko za vzgled podjetjem, ki sponzorstva še ne obravnavajo strateško.

7 LITERATURA

Banka Koper d.d.. 2008a. – *Družbena odgovornost – Banka Koper – Korporativne strani*. Dostopno prek: <http://www.banka-koper.si/sl/inside.cp2?cid=389135A2-6FB2-BAA7-EF9D-09AFD99E73FF&linkid=inside> (1. julij 2008).

Banka Koper d.d.. 2008b. – *Lastništvo in delničarji – Banka Koper – korporativne strani*. Dostopno prek: <http://www.banka-koper.si/sl/inside.cp2?cid=9F9FC76C-DE9E-7803-684F-F845C6E82F9A&linkid=inside> (1. julij 2008).

Banka Koper d.d.. 2008c. – *Nadzorni svet – Banka Koper – Korporativne strani*. Dostopno prek: <http://www.banka-koper.si/sl/inside.cp2?cid=C863F021-59E9-8700-96CE-0256B5462B80&linkid=inside> (1. julij 2008).

Banka Koper d.d.. 2008č. – *Organizacijska shema – Banka Koper – Korporativne strani*. Dostopno prek: <http://www.banka-koper.si/sl/inside.cp2?cid=4B43ED54-892C-603B-C221-BFD68E6D2198&linkid=inside> (1. julij 2008).

Banka Koper d.d.. 2008d. – *Poslovna mreža*. Dostopno prek: <http://www.banka-koper.si/BIN/priпомocki/enote.seam?id=49A3901D-F84C-93AC-8FA6-605C6E590525&cid=31> (1. julij 2008).

Banka Koper d.d.. 2008e. – *Uprava – Banka Koper – Korporativne strani*. Dostopno prek: <http://www.banka-koper.si/sl/inside.cp2?cid=C863F021-59E9-8700-96CE-0256B5462B80&linkid=inside> (1. julij 2008).

Banka Koper d.d.. 2008f. – *Uradni logotip banke*. Dostopno prek: <http://www.banka-koper.si/sl/inside.cp2?cid=CFD1321D-BA64-28D9-E95C-8BCDEDAFBEA1&linkid=inside> (1. julij 2008).

Banka Koper Slovenia Open. 2008a. – *Seznam sponzorjev turnirja Banka Koper Slovenia Open za leto 2008*. Dostopno prek: <http://www.sloveniaopen.si/index.php?page=sponzorji&item=30> (27. junij 2008).

Banka Koper Slovenia Open. 2008b. – *Uradni logotip teniškega turnirja*. Dostopno prek: <http://www.sloveniaopen.si/index.php?page=presskit&item=20> (27. junij 2008).

Bogataj, Anja. 2008. *Trženje sponzorskega dogodka in upravljanje s sponzorji*. Ljubljana: Fakulteta za družbene vede.

Bruhn, Manfred. 1991. *Sponsoring – Unternehmen als Mäzene und Sponsoren*. 2.Auflage. Frankfurt am Main: Frankfurter Allgememenine Zeitung.

Colja, Iztok. 2004. *Sponsoriranje prireditelov*. Ljubljana: Fakulteta za družbene vede.

Fill, Chris. 1995/2002. *Marketing Communications; Context, strategies and Applications*. Edinburgh Gate: Pearson Education Limited.

Head, Victor. 1991. *Uspješno sponzorstvo*. Sarajevo: IMS Studio 6.

Iglič, Žiga. 2007. *Model organizacije in izvedbe velikega športnega dogodka – ženskega WTA turnirja »Slovenia Open«*. Ljubljana: Fakulteta za šport.

Irwin, R., in W. A. Sutton. 1994. An Analysis of their Relative Importance for Major Corporate Sponsors. *European Journal for Sport Management* (2): 93–101.

Jereb, Jana. 2002. *Sponzoriranje športa kot strateška odločitev podjetja*. Ljubljana: Ekonomska fakulteta.

Kline, Mihael. 1990. Strateško upravljanje sponzorskih dejavnosti. *Media Marketing* (1): 10–11.

Kline, Miro. 1995. *Sponzorstvo in šport*. Interno gradivo.

Kline, Miro. 1996. *Sponzoriranje*. Ljubljana: Center strokovnega izpopolnjevanja Ekonomske fakultete v Ljubljani.

Kolar, Edvard, Jakob Bednarik, Marjeta Kovač, Ivan Levak in Tomaž Čas. 2004. Sponzoriranje športne prireditve. *Revija Šport* 52 (2): 14–20.

Komunikacijska strategija Banke Koper. 2006. *Komunikacijska strategija Banke Koper*. Interna publikacija.

Kotler, Philip. 2004. *Management trženja*. Ljubljana: GV založba.

Kotler, Philip in Kevin Lane Keller. 1994/2006. *Marketing Management*. New Jersey: Pearson Education Inc.

Kravanja, Jaka. 2006. *Sponzorstvo kot strategija krepitve blagovne znamke podjetja*. Ljubljana: Ekonomska fakulteta.

Lukanc, Ana. 2004. *Sponzoriranje kulture: Sponzorje mamijo spektakularni dogodki*. Finance 20. 12. 2004. Dostopno prek: <http://www.finance.si/107472> (22. junij 2008).

Mumel, Damjan in Urban Kramberger. 2001. Upravljanje sponzoriranja kot instrumenta komuniciranja organizacije in komuniciranja v marketingu. *Teorija in praksa* 38 (4): 583–595.

Mumel, Damjan in Urban Kramberger. 2001. Sponzoriranje v športu kot instrument komuniciranja v marketingu. *Naše gospodarstvo* 47 (34): 366–384.

Otker, Ton. 1989. Sponzorstvo: ključ do uspeha. *Media marketing* (3): 11.

Petrov, Sabina. 12. 12. 2007. Kako ovrednotiti učinke. Sponzorstvo je tek na dolge proge, kljub temu pa je treba ovrednotiti kratkoročne učinke. *Finance* (237): 19.

Pickton, David in Amanda Broderick. 2001/2005. *Integrated Marketing Communications*. Edinburgh Gate: Pearson Education Limited.

Predstavitvena brošura Banke Koper d.d.. 2007. *Z odprtim pogledom*. Koper: Čukgraf. Dostopno prek: <http://www.banka-koper.si/sl/inside.cp2?cid=3E3BB825-BA66-C8C4-F0D8-2A44CB761412&linkid=inside> (1. julij 2008).

Puharič, Krešo. 2001. *Gospodarsko pravo z osnovami prava*. Ljubljana: Uradni list Republike Slovenije 2001.

Retar, Iztok. 1992. *Športni marketing ... ali kako tržiti šport*. Koper: Polo.

Retar, Iztok. 1996. *Trženje športa za vse*. Ljubljana: Športna unija Slovenije.

Sleight, Steve. 1989. *Sponsorship – What it is and how to use it*. London: McGraw – Hill Book Company Limited.

Šterpin, Dino. 2003. *Sponzorska pogodba*. Ljubljana: Ekonomska fakulteta.

Šugman, Rajko, Jakob Bednarik in Borut Kolarič. 2002. *Športni menedžment*. Ljubljana: Fakulteta za šport.

Uradni list Republike Slovenije. 1998. *Ukaz o razglasitvi zakona o športu (ZSpo)*, 52. in 53. člen. Dostopno prek:

<http://www.uradni-list.si/1/objava.jsp?urlid=199822&stevilka=929> (30. junij 2008).

Uradni list Republike Slovenije. 2005. *Zakon o javnih zbiranjih (ZJZ-UPB1)*, 4. člen.

Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=200595&stevilka=4188> (30. junij 2008).

Zorko, Andraž. 2007. *Merjenje in vrednotenje učinkov sponzoriranja*. Sponzorska konferenca 2007. Dostopno prek: <http://www.planetgv.si/upload/htmlarea/files/SponzorskaKonferenca2007/ZorkoAndraz.ppt> (22. junij 2008).

8 PRILOGE

8.1 *PRILOGA A: Primer sponzorske pogodbe*

Imena podjetij in direktorjev so bila spremenjena, številke pa prikrite zaradi ohranitve poslovne tajnosti pogodbe.

ORGANIZATOR d.o.o., Slovenska ulica 73, 1000 Ljubljana, ki jo zastopa predsednik Andraž Andraževič (v nadaljnjem besedilu ORG)
identifikacijska številka za DDV: SI00000000

in

SPONZOR d.o.o., Primorska ulica 16, 1000 Ljubljana, ki ga zastopa direktor Srečko Srečkovič (v nadaljnjem besedilu pokrovitelj)
identifikacijska številka za DDV: SI11111111

skleneta

POGODBO, št. 05WTA-xx

za prevzem mesta pokrovitelja na WTA-turnirju Slovenia Open 2005 v Portorožu od 17. do 25. septembra 2005 (v nadaljevanju turnir), ki ga organizira ORG.

1. člen

Iz naslova pokroviteljstva pripadajo pokrovitelju sledeče pravice in obveznosti:

- PROMOCIJSKE PRAVICE (v okviru pravil WTA in po pogodbi)
- OBVEZNOSTI (po pogodbi)

2. člen

PROMOCIJSKE PRAVICE POKROVITELJA

Med turnirjem pripadajo pokrovitelju sledeče pravice:

- možnost predstavitve podjetja na samostojni stojnici v sklopu turnirja
- navedba podjetja na spletni strani
- 2 vstopnici za VIP-sedeže

Poleg zgoraj navedenega lahko pokrovitelj uporablja grafično podobo turnirja in ima pravico uporabljati naziv pokrovitelja, vendar mora ob uporabi vedno navesti, da turnir pripada seriji Sony Ericsson WTA Tour.

3. člen

OBVEZNOSTI POKROVITELJA

Finančne obveznosti pokrovitelja za zgoraj naštete promocijske pravice znašajo:

DDV (20 %):	_____	x
Skupaj SIT:		x
		x+x

z besedo:(x+x)

Pokrovitelj se zavezuje, da bo ORG nakazal pogodbeni znesek na osnovi računa ORG na transakcijski račun, št.: 000000 – 0000000000 do 3 .10. 2005.

Pokrovitelj lahko po svoji želji prispeva praktične nagrade in spominska darila, ki bodo razdeljena na spremljevalnih prireditvah turnirja.

Pokrovitelj se obvezuje dostaviti sledeči material na naslov ORG do 15. 7. 2005:

- barvni in črno-beli logotipa pokrovitelja v formatu .sit in .eps za uporabo na panoju, spletni strani in biltenu.

4. člen

ODGOVORNE OSEBE

- odgovorna oseba pokrovitelja za realizacijo promocijskih programov je Srečko Srečkovič,
- odgovorna oseba za realizacijo promocijskih programov s strani ORG je Domen Dominkovič.

5. člen

Vprašanja, ki jih ta pogodba ne ureja, se bodo razreševala v skladu z določili Obligacijskega zakonika.

Za vse morebitne spore, ki jih ne bi rešili sporazumno, je pristojno sodišče v Ljubljani.

6. člen

Vse spremembe in dopolnitve se izvajajo v pisni obliki. Pogodba je sestavljena v štirih izvodih, vsaka stranka prejme po dva izvoda.

Pogodba začne veljati z dnem podpisa pooblaščenih predstavnikov obeh strank.

Ljubljana, 16. 9. 2005

ORGANIZATOR d.o.o.
Andraž Andraževič,
predsednik

SPONZOR d.o.o.
Srečko Srečkovič,
direktor

8.2 PRILOGA B : Organizacijska shema teniškega turnirja Banka Koper Slovenia Open

(Vir: Iglič 2007, 36).

8.3 **PRILOGA C: Sponzorji turnirja Banka Koper Slovenia Open za leta 2005, 2006 in 2007**

2005	
BANKA KOPER – generalni sponzor	STO
TELEKOM SLOVENIJE	LEVČEK
ISKRATEL	AUDITORIA
HOTELI PALACE	VINAKOPER
DROGAKOLINSKA	SVILANIT
CASINO PORTOROŽ	SRC.SI
BITERMO	BPT-SVILANIT
ZAVAROVALNICA TRIGLAV	WHIRLPOOL
TOBAČNA GROSIST	HERTZ
GIZ PORTOROŽ	MARAND
MOBITEL	GM&M
LAŠKO	FMR D.D.
METROPOL GROUP	KOLEKTOR
DNEVNIK	PERTICA
SONY ERICSSON	PLANET SPORT
OMV SLOVENIJA	GRAF TRADE
BIRING	

Vir: Priloga H, Intervju – direktor turnirja Banka Koper Slovenia Open Andrej Bizjak.

2006	
BANKA KOPER – generalni sponzor	INTEREUROPA
LUKA KOPER	MARAND
TELEKOM SLOVENIJE	NAJDI.SI
ISKRATEL	EMIMGA
DROGAKOLINSKA	STO
UNIFRUIT	KOLEKTOR
BITERMO	AVTOTEHNA
ISTRABENZ TURIZEM	SRC.SI

ADRIATIC SLOVENICA	VINAKOPER
GIZ PORTOROŽ	WHIRLPOOL
MOBITEL	OMV SLOVENIJA
CASINO PORTOROŽ	PLANET ŠPORT
LAŠKO, PU	BIRING
METROPOL GROUP	VARNOST
SVILANIT	TOBAČNA GROSIST
DNEVNIK	SONY ERICSSON

Vir: Priloga H, Intervju – direktor turnirja Banka Koper Slovenia Open Andrej Bizjak.

2007	
BANKA KOPER – generalni sponzor	STO
LUKA KOPER	ENSIS
BITERMO	KERAGRAD
STYRIA WEST	EMIGMA
MARAND	MAVI
PROBANKA LEASING	VINAKOPER
TELEKOM SLOVENIJE	AVTOTEHNA
ISKRATEL	SRC.SI
UNIFRUIT	ACK
PRIMORJE	WHIRLPOOL
ISTRABENZ TURIZEM	TERMOMAX
ADRIATIC SLOVENICA	PLANET ŠPORT
LAŠKO, PU	AQUATERM
SVILANIT	VARNOST
METROPOL GROUP	GATORADE
TAPRO	PN, EKIPA
SONY ERICSSON	ELRO

Vir: Priloga H, Intervju – direktor turnirja Banka Koper Slovenia Open Andrej Bizjak.

8.4 PRILOGA Č: Vodstvo Banke Koper d.d.

Predsednik uprave Banke Koper
Vojko Čok

Vir: Banka Koper d.d. 2008f.

Član uprave Banke Koper
Igor Kragelj

Vir: Banka Koper d.d. 2008f.

Podpredsednik uprave Banke Koper
Ezio Salvai

Vir: Banka Koper d.d. 2008f.

8.5 PRILOGA D: Organizacijska shema Banke Koper d.d.

Vir: Banka Koper d.d. 2008e.

8.6 PRILOGA E: Intervju s predsednikom uprave Banke Koper INTERVJU – PREDSEDNIK UPRAVE Banke Koper d.d. VOJKO ČOK

Ponedeljek, 21. 7. 2008

- 1) *Banko Koper uspešno vodite že od leta 1982. Ali so se po Vašem mnenju skozi vsa ta leta zgodile v banki velike spremembe na področju sponzoriranja (ste pred leti namenjali občutno manj sredstev sponzorstvu ali približno enako kot sedaj, je bil morda tip sponzoriranja drugačen)?*

Okolje se je zelo spremenilo. Leta 1982 smo imeli veliko manjšo konkurenco na bančnem področju kot danes. Če sponzorstvo razumemo kot promocijsko dejavnost Banke Koper, skozi katero ta podpira razne dejavnosti, dogodke in tako krepi svojo tržno prepoznavnost, lahko rečemo, da so se okoliščine tako spremenile, da je treba tudi sponzorskimi dejavnostim namenjati veliko pozornosti. To ne velja le za banke, temveč tudi za druga podjetja. V preteklosti je bila razporeditev bank drugačna, slovenski bančni sistem je bil teritorializiran, med bankami ni bilo velike konkurence, zato je bila tudi potreba po sponzorstvu drugačna.

Drugi pomemben dejavnik je, da se država in lokalne skupnosti umikajo od financiranja oziroma zmanjšujejo sredstva za financiranje nekaterih družbenih dejavnosti, kot so šolstvo, zdravstvo, kultura, istočasno pa družbene potrebe niso manjše. Tako se tudi pritiski, vloge komitentov in tudi tistih, ki niso komitenti, povečujejo. To pomeni, da mora banka presojeti o vseh vlogah, ki jih je iz leta v leto več. Večina zahtev je upravičenih, skoraj ni takih, ki bi jih lahko mirno odklonili. Na žalost pa ni možno vsem ugoditi, zato je potrebna selekcija.

Na eni strani večja konkurenca med bankami zahteva vedno večjo »udarnost« pri sponzoriranju, na drugi strani pa so pojavljajo vedno večje zahteve, treba pa je najti pravo ravnotežje med skrajnostma.

- 2) *Je sponzorstvo stalno prisotno v komunikacijski strategiji Banke Koper ali ga vanjo vključujete občasno, zgolj pri posameznih projektih?*

V Banki Koper smo se vedno trudili gojiti kulturo prepoznavnosti in prisotnosti na področjih, kjer poslujemo (šolstvo, zdravstvo, šport, kultura in tudi infrastruktura). Vsebina promocije se mora prilagajati vedno večjemu oblikovanju privatizacije in nastajanju tako imenovanih zasebno-javnih relacij. Definirana lastniška struktura podjetja je prva, ki mora poskrbeti, da se redna dejavnost izvaja tudi brez sponzorskih sredstev.

Sponzorstvo je lahko za dejavnost, ki jo izvajamo, dopolnilno. Ne morejo pa na primer bolnica, šola, zdravstvo ali kultura v preveliki meri računati na sponzorska sredstva. Oblikovati morajo svoj načrt poslovanja in delovanja, ne da bi se zanašali na sponzorska sredstva ali donacije.

Sponzorska sredstva Banke Koper so odraz našega prepričanja, da je koristno in potrebno določen del naših sredstev nameniti za te dejavnosti. Ne želimo pa, da bi to postala obveza banke.

- 3) *Kako je sponzorstvo umeščeno v komunikacijski strategiji Banke Koper? Kako pomemben del komunikacijske strategije je? Ali je enakovredno drugim komunikacijskim sredstvom?*

Pri sponzoriranju nastaja problem delitve sponzorskih sredstev, saj se pogosto pojavljajo očitki tistih, ki sponzorskih sredstev niso bili deležni, češ da so bili nepravilno izpuščeni. Med vlagatelji potekajo razprave o tem, zakaj je nekdo dobil sponzorska sredstva in nekdo ne. Včasih komu dodelimo sredstva, ker vemo in smo prepričani, da je tako prav. Vendar prosimo tudi, da se tega ne razglašča na glas, ker bi se potem zopet pojavili očitki, zakaj teh sredstev nismo dodelili komu drugemu. Veliko teh, ki se pritožujejo, včasih niti ne odda vloge za sponzorska sredstva ali ne ustrezajo našim kriterijem in prepričanjem. V Banki Koper želimo, da se naši sponzorski vložki primerno komunicirajo okolju, kajti to pomeni, da banka živi z okoljem, ne samo prek

zaračunavanja obresti, dajanja kreditov, ampak tudi skozi družbeno odgovornost.

Takšen pristop predstavlja naš pogled na to, kako naj se nek družbeno odgovoren subjekt obnaša v okolju, v katerem deluje. Podjetje naj ne sponzorira zato, ker ima sredstva, temveč zato, ker je prepričano, da je to poslanstvo, ki ga opravlja s sponzoriranjem, pravo.

V Banki Koper uporabljamo različne medijske poti: plakate, televizijo, tiskane medije, radio, tudi plačane oglase, čeprav menim, da plačani oglasi nekako degradirajo namen sponzoriranja.

4) *Katere so še Vaše druge oblike sponzoriranja?*

Poleg sponzoriranja Banka Koper velikokrat deluje tudi kot donator, zlasti v karitativnih dejavnostih. Na žalost potreba po tej podpori v družbi narašča. Organizacij, ki se ukvarjajo z mladostniki in marginalnimi družbenimi skupinami, je vse več, te pa potrebujejo našo pomoč. Banka Koper tu ne more ostati neobčutljiva. Družba se razslojuje in potrebe po takšni obliki pomoči naraščajo. Veseli smo, če lahko pomagamo.

5) *Katero podjetje za Vas velja za dobrega sponzorja: tisto, ki drobi svoj sponzorski proračun, ali tisto, ki ima dolgoročne sponzorske pogodbe?*

Tu vam lahko ponudim različne ali celo nasprotne odgovore in vsi so lahko pravilni. Vse je odvisno od tega, kako je podjetje na trgu prisotno. Nekateri zagovarjajo teorijo manj in bolj skoncentriranih sponzorskih sredstev (boljša prepoznavnost), spet drugi pa zagovarjajo razpršitev sponzorskih sredstev (po območjih – vsaki enoti, ali po dejavnostih – nogomet, tenis itd.). V Sloveniji lahko najdemo vse oblike sponzoriranja.

Ključni sponzorski korak Banke Koper je Teniški turnir Banka Koper Slovenia Open, prisotni pa smo tudi na drugih področjih, raznih zborniških dejavnostih – Gazele, podjetniška ideja, tu so prisotni tudi bolj direktni interesi našega

podjetja. Ko financiramo neko akcijo, se nadajamo, da bomo vzpostavili kontakte s potencialnimi komitenti (podjetniki). Medtem ko pri nekaterih drugih financiranjih zasledujemo nek širši interes, npr. teniški turnir, kjer želimo doseči tudi promocijo Slovenije, Portoroža, turizma itd.

Spet drug način je, da se podjetje odzove na številne vloge mnogih manjših ustanov, kot so klubi upokojencev, osnovne šole, amaterska kulturna društva, in tudi posameznika, kjer se meja med donatorstvom in sponzorstvom malo zabriše. To zahteva od nas vzdrževanje ravnotežja. Zlasti pri zdravstvu in družbenih dejavnostih je donatorska nota nekoliko močnejša. Kot sem rekel, tu ni enega samega odgovora, mi imamo nekaj ključnih akcij in nato veliko število akcij, ki so zelo jasno sponzorske, druge zelo jasno donatorske in nekaj takih, ki so na meji med obema načinoma financiranja.

Želel bi poudariti, da za veliko podjetij ni tako pomembno, da komunicirajo neposredno s svojim okoljem, saj delujejo mogoče bolj na drugih, tujih ali bolj oddaljenih trgih. Medtem ko tista podjetja, ki delujejo na našem trgu, razmišljajo drugače. Dobro ime je za podjetje, ki deluje na lokalnem trgu pomembno (npr. Mercator, Banka Koper). Banka Koper mora svojo promocijo, prepoznavnost in tržno pozicijo krepiti, kajti naš cilj je povezovanje produktov s komitenti skozi procese. Za to moramo imeti prave produkte, prave komitente, bit prepoznavni, da bodo ljudje vedeli, kaj naša banka ponuja. Oblike sponzoriranja podjetij so zelo odvisne od dejavnosti, ki jo neko podjetje opravlja.

- 6) *Kakšen je po vašem mnenju glavni motiv za velike sponzorske vloške? Razvojni napredek, kakšni drugi razlogi?*

Sponsorstvo lahko pomeni tudi krepitev obstoječe pozicije. Podjetje mora nenehno vlagati, kajti če ne vlaga, ga lahko okolje pozabi. Dobra današnja pozicija ni nobeno zagotovilo, je samo boljše izhodišče za jutri. Vsak dan ima svoj jutri in vsak dan se moraš na ta jutri tudi pripravljati, da boš prepoznan in da boš v glavah komitentov in trga. Zato je ključno, da podjetja poiščejo prave in primerne oblike sponzoriranja.

- 7) *Od kod izvira motivacija za sponzoriranje? (Za podjetja, posebej pa za banke je namreč ključno pridobiti zaupanje sedanjih in prihodnjih/bodočih komitentov.) Kateri so ključni razlogi, zaradi katerih se pri Vas odločate za sponzorstva prirediteljev, posameznih športnikov, klubov, projektov in drugih dogodkov?*

Motivacija izvira iz interesa, ki za podjetje pomeni krepitev prepoznavnosti. S tem se krepiti tudi tržna pozicija, in ko krepimo to, si povečujemo tudi možnost nadaljnje rasti. Podobno kot ogenj, čim nanj ne nalagaš drv, ugasne. Tako je treba tudi pri sponzorstvu prepoznavnost nenehno krepiti, ker je konkurenca vedno večja. Danes ni več kot nekoč, ko smo lahko čakali komitenta za našo mizo, danes je obratno, naša poslovna relacija se ne začne za mizo banke, ampak za mizo poslovnega partnerja. Do tja je treba priti, bodočega komitenta je treba motivirati, mu prikazati vse prednosti poslovanja z nami, najpomembneje pa vzbuditi interes.

8) *Ali je sponzorstvo po Vašem mnenju lahko hobistično (ko se interese podjetja skuša prilagoditi lastnim interesom, ne glede na smotrnost takšnih potez)? Kaj pravite na pogoste trditve; da so za dodelitev sponzorskih sredstev velikokrat potrebne zveze in poznanstva ali osebni interesi odločevalcev, ne upošteva pa se sponzorske strategije podjetja?*

Se Vam zdi, da se v takih primerih odmikamo od bistva sponzorstva, ki naj bi bilo orodje komuniciranja podjetja z zanj relevantnimi javnostmi?

Tu lahko omenim nastopaštvo kot del zavestno subjektivnega pristopa, vendar naj bi bilo tega čim manj; na žalost se temu ne da vedno izogniti. Včasih nastaja vtis, da je nek pristop izrazito subjektiven, vendar je vprašanje, kako to merimo. Tisti, ki dobijo neka sredstva, menijo, da so dobili premalo ali pa upravičeno dovolj, tisti, ki pa sredstev ne dobijo, menijo, da jih niso dobili, ker jih ne maramo. Na splošno bi rekel, da podjetja pri oblikovanju svoje sponzorske politike in pozneje tudi pri njeni implementaciji, ravnajo vedno bolj racionalno, saj je konkurenca velika, razmetavanje z denarjem in ustvarjanje nepotrebnih stroškov pa nedopustno. Tržna situacija je taka, da ne dopušča razmetavanja s sredstvi, zato se racionalni pristop do sponzorstva vedno bolj izraža. Vedno se pojavijo tudi zavestno subjektivni pristopi, vendar se to mogoče bolj dogaja pri manjših vsotah sponzorskih ali donatorskih sredstev, veliki projekti pa ne morejo biti predmet nepremišljenih potez. Moramo se zavedati, da je treba vsa sredstva za takšne projekte vendarle opravičiti kot strošek pri lastnikih podjetij. Na koncu mora biti vsak menedžer prepričan, da so stroški, ki jih je odobril, tudi upravičeni.

Kar se tiče političnih pritiskov, bi rekel, da to ni značilnost Slovenije, ampak celega sveta. Veliko podjetij ali posameznikov skuša tako tudi povečati svoj ugled. Recimo, da nekdo lobira za pridobitev sponzorskih sredstev za bolnišnico. Če je taka akcija uspešna (npr. zbiranje denarnih sredstev za diagnostični aparat) in so sredstva odobrena, posamezniku ali organizaciji ugaja, da mu pripišejo uspeh, da zato dobi priznanje, saj mu to pomaga pri večanju ugleda ali pri pridobivanju volilnih točk.

Včasih so lobiranja tudi potrebna, saj ne poznamo vseh potreb. Nekdo, ki se poglobi v konkreten primer, te lahko prepriča, da se vključiš v neko

sponsorstvo ali donatorstvo, ker si spoznal nekaj, česar prej nisi vedel. V Banki Koper namreč nimamo posebnih služb, ki bi se ukvarjale s to problematiko. Če nam nekdo pomaga in predstavi nek primer podrobneje ali odkrije nekaj, česar ne vemo, je takšno lobiranje, če je to lobiranje, sprejemljivo.

Kot je rekel Cankar *V vsakem žitu je nekaj plevela*; tako je bilo, je in bo v prihodnje. V Banki Koper se trudimo, da bi bile naše dejavnosti čim bolj pregledne in objektivne. Ne morem vam zagotoviti, ali bomo storili kdaj kakšen spodrslijaj, lahko, da so v preteklosti že bili. Vprašanje je vedno, kdo ta spodrslijaj ocenjuje, ali ga ocenjuje prizadeti ali tisti, ki mu je bilo ugodeno. Kadar potrebe tako skokovito naraščajo, zlasti pri donatorstvu, pa tudi pri sponsorstvu, lahko nastanejo napake ali nenamerne krivice.

Danes je na tem področju vse več profesionalizma. Vedno je pomembno vedeti, da gre denar v prave roke, kajti ni malo akcij, ki zvenijo plemenito, zbranega denarja pa ne dobijo tisti, ki jim je bil dejansko namenjen.

V Banki Koper si želimo, da bi bilo takih primerov čim manj in skušamo biti dosledni ter sponsorstvu dati tisto vlogo, ki jo dejansko ima, ta pa je krepitev povezave z okoljem na osnovi obojestranskih interesov.

9) *Kako poteka odločanje za sponzoriranje in dodeljevanje sponzorskih sredstev v Banki Koper?*

Pri nas skušamo sponzorske procese voditi v službi za marketing, katere vodja je Franc Ohnjec. Nobenih vlog ne odobravamo mimo nje, včasih lahko kaj predlagamo ali priporočamo, kar pa se dogaja zelo redko. Služba za marketing ima svoj pravilnik in kriterije, ki služijo kot orodje, da lahko čim bolj objektivno delimo naša sponzorska in donatorska sredstva.

Vedeti morate, da je težko odločati o tem, kdo bo dobil neka sredstva. Istemu dogodku lahko ob določenem času damo večjo ali manjšo težo. Veliko je odvisno od tega, kakšno je trenutno »razpoloženje« banke. Če gredo zadeve na trgu po načrtih, smo lahko malo bolj odprti za sponzorstva, v nasprotnem

primeru pa se lahko zgodi, da dodelimo manj sredstev. Sam vedno pravim, da je to dvorezni meč, kajti prav takrat, ko nam stvari ne gredo, kot bi želeli, bi morali bolj vlagati v sponzorstva. Vedno se govori, da bo šlo nekemu podjetju dobro, če bo vlagalo v sponzorstvo. Polovica sponzorskih sredstev je vedno odveč, vendar nikoli ne moremo vedeti, katera polovica.

10) *Kakšno vlogo imate pri odločanju o sponzoriranju Vi?*

Vedno želim imeti neke kriterije, ki jih oblikujemo, popravljamo, dopolnjujemo, in o katerih se pogovarjamo z drugimi člani uprave ter službo za marketing. Zelo nerad vidim, in to tudi ni v moji praksi, da bi vodstvo banke ali jaz odobral sponzorska sredstva. Včasih ne moremo mimo tega, da živimo v nekem okolju in poznamo neke potrebe morda bolj kot druge oziroma smo bolj naklonjeni nekaterim zadevam, naj si bo to kultura, šport ali kaj drugega. Tako se pojavljajo nenehna usklajevanja in iskanja najboljšega ravnotežja. Želimo, da bi sponzoriranje potekalo pregledno, po kar se da objektivnih kriterijih, skozi za to pristojne organe, v tem primeru službo za marketing. Če je le mogoče, skušamo ugotavljati objektivne potrebe skozi preglednost in strokovnost.

11) *Ali ste v preteklosti že sponzorirali tako velike projekte oziroma dogodke, kot je teniški turnir Banka Koper Slovenia Open?*

Banka Koper Slovenia Open je za enkrat naš največji sponzorski projekt. Kot sponzor se udeležujemo tudi sponzoriranja nogometa in drugih športov. Težko ločim, kaj je sponzoriranje in kaj donatorstvo, saj je meja med njima včasih zelo tanka. V preteklosti smo že kupili cevi za vodovod v občini Koper. Takrat smo veliko denarja od dobička namenili izboljšanju infrastrukture občine. Pomagali smo tudi pri gradnji telefonskih central, cest, pa tudi bolnic. Še vedno sodelujemo pri donatorskih akcijah v zdravstvu, na primer za razne diagnostične aparate.

12) *Zakaj se Vam je zdela odločitev za sponzoriranje teniškega turnirja Banka Koper Slovenia Open smotrna? Kje ste videli priložnosti, prednosti, ki bi Vam jih oziroma Vam jih je prineslo sponzorsko razmerje?*

Banka Koper Slovenia Open je največji teniški turnir v Sloveniji, ki se dogaja na našem območju. Na njem so zelo prisotni mediji (TV, časopisi), pa tudi gledanost in zanimanje ljudi za turnir je relativno veliko. Ob tem se nam je zdelo prav, da se predstavimo tudi s posebnim projektom, kot je sponzoriranje teniškega turnirja.

Turnir terja določeno finančno podporo in to podporo gledamo v Banki Koper kot na naš prispevek k prepoznavnosti kraja, turizma itd. Sponzoriranje turnirja se nam je zdela primerna pot, da krepimo pozicijo in prepoznavnost banke, istočasno pa tudi prepoznavnost kraja.

13) *Ali so bila Vaša pričakovanja glede sponzoriranja teniškega turnirja dosežena?*

To je težko meriti, kot sem že omenil, nekateri ljudje pravijo, da je pol sponzorskega denarja preveč, nikoli pa ne vemo, katera polovica. Ocenjujemo, da ta turnir tako po svoji športni kot družbeni umeščenosti v prostor in kakovosti organizacije izpolnjuje tudi pričakovanja okolja, ne samo nas.

14) *Kaj pa morebitne nevarnosti (tveganja) sponzoriranja teniškega turnirja?*

Če organizacija sponzorira nek dogodek ali športno ekipo, je vedno prisotna nevarnost, da se dejavnost izjalovi in se dogodek identificira z neuspešno akcijo. Na primer, da podjetje sponzorira nogometno ekipo, ta pa izpade iz lige, sponzoriranec jemlje poživila, ali drug primer, ko recimo podjetje sponzorira nek kulturni dogodek, ki nima zelenega odmeva. Vedno obstajajo tveganja, da se sponzor znajde v težavah, ko sponzorira neko dejavnost, ki ne prinese zelenih rezultatov. Natančno je treba premisliti, kam organizacija vlaga sponzorska sredstva. Podjetje lahko še tako natančno načrtuje svoje

sponzorske vloške, vendar na koncu še vedno nima vseh niti v svojih rokah, saj podjetje ni nogometni trener ali režiser, ni tisto, ki razume, kakšne so potrebe bolnice; za to so odgovorni drugi.

15) *Sponzorska pogodba z teniškim turnirjem Banka Koper Slovenia Open se vam izteče to leto, ali jo nameravate podaljšati?*

V Banki Koper se neradi zavezujemo na dolgi rok, ker ne moremo nikoli natančno predvideti, kaj se bo zgodilo jutri. Sponzorska sredstva je koristno občasno tudi preusmeriti, kajti ko se podjetje zaveže za daljše obdobje, lahko prevzame nase tudi obveznost, tveganje, ki je nesorazmerno s pozicijo, ki jo ima organizacija. Vendar za zdaj kaže, da so naša pričakovanja dosežena in da je turnir tako z organizacijskega, družabnega kot tudi s športnega vidika uspešen in opravičuje našo odločitev za sponzoriranje.

Sponsorstvo za turnir je v tem trenutku dobra odločitev, imamo srečo, ker so tudi organizatorji pri svojem delu zelo profesionalni, vse to pa je dobra podlaga za razmišljanje o nadaljnjem sodelovanju.

8.7 **PRILOGA F: Intervju z direktorjem marketinga Banke Koper**

INTERVJU – DIREKTOR MARKETINGA Banke Koper d.d. FRANC OHNJEC

Ponedeljek, 21. 7. 2008

1) *Kako Banka Koper komunicira na splošno in kako prek sponzoriranja?*

V Banki Koper skušamo komunicirati s komunikacijskega miksa, torej prek oglaševanja, pospeševanja prodaje, osebne prodaje, odnosov z javnostmi in direktnega marketinga. Kateri sestavni deli marketinškega miksa so ob določenem trenutku bolj izpostavljeni, je odvisno od namena komuniciranja in segmenta, s katerim želimo vzpostaviti neko komunikacijo.

2) *Kako pri Vas v Banki Koper potekajo priprave na sponzorstvo? (Ali oblikujete posebno skupino, napišete sponzorsko strategijo, kako izberete pravega sponzoriranca)?*

V Banki Koper imamo poseben priročnik za sponzorstva in donatorstva, po katerem se skušamo ravnati. Na leto dobimo več kot 2000 vlog za sponzorstva in donatorstva, vse te vloge evidentiramo in jih nato obravnavamo v skladu z našim priročnikom. Obstajajo tudi izjeme, ki zahtevajo ločeno in nestandardizirano obravnavo. Za manjše zneske, v okvirni višini do 5000 EUR, imam pooblastilo, da o dodelitvi sredstev odločam sam, medtem ko se o višjih zneskih dogovarjamo in konzultiramo na nivoju uprave, ki potem tudi potrdi ali zavrne vlogo za pridobitev sponzorskih sredstev.

3) *Kakšna komunikacijska orodja uporabljate? Kakšno vlogo igra pri tem sponzorstvo?*

Sponzorstvo uporabljamo predvsem kot sredstvo za zagotavljanje pospeševanja korporativnega ugleda, širitev korporativnega ugleda in utrjevanje tega. Poleg tega kot kanale za korporativno komuniciranje

uporabljamo še oglaševanje, internet, direktni marketing, odnose z javnostmi in prodajo.

4) *Zakaj je po Vašem mnenju sponzorstvo pomembno komunikacijsko orodje podjetja?*

Sponzorstvo je pomembno komunikacijsko orodje, ker nekemu podjetju pomaga oblikovati odnose z okoljem, v katerem deluje, z njim ustvarja neko posebno vez in obenem daje vtis družbene odgovornosti. Z drugimi besedami, podjetje skozi sponzorstvo nekako vrača okolju to, kar od njega dobiva.

5) *Kako visok je proračun Banke Koper d.d. za sponzorstva?*

Proračun Banke Koper, namenjen sponzorskim in donatorskim sredstvom, skozi leta variira, znaša pa približno 680.000 EUR.

6) *Kaj pravite na pogoste trditve; da so za dodelitev sponzorskih sredstev velikokrat potrebne zveze in poznanstva ali osebni interesi odločevalcev, ne upošteva pa se sponzorske strategije podjetja? Je čas političnih sponzorstev minil?*

Načeloma je to res, saj lahko konec koncev rečemo, da so tudi naše končne odločitve o dodelitvi sponzorstev sprejete pod človeškim dejavnikom, čeprav smo prej prešli celoten proces vrednotenja neke vloge po priročniku. Na koncu je vedno človek tisti, ki sprejema odločitve na osebostnem nivoju.

Pri nas pa imamo določena področja, ki jih striktno ne sponzoriramo, in področja, ki jih sponzoriramo le do neke meje.

7) *Kako poteka proces sprejemanja odločitve za sponzorstvo v Banki Koper? Strategijo pripravi uprava, kateri ravni v podjetju pa je prepuščen proces odločanja o sponzorstvih, je tudi tu vpletena uprava? Ali se strategijo dosledno upošteva?*

Sponzorsko strategijo pripravimo skupaj z upravo podjetja Banke Koper, tu določimo formalne pogoje, cilje itd. Sam proces odločanja in obravnavanja sponzorskih vlog je potem prepuščen marketinškemu oddelku, ki skuša kar se da pregledno in objektivno obravnavati sponzorske vloge, katerih število z leti skokovito narašča.

8) *Zakaj ste se pred štirimi leti odločili za generalno sponzorstvo WTA-teniškega turnirja v Portorožu? V čem ste videli priložnosti in prednosti in kaj so bile morebitne nevarnosti, tveganja?*

Za sponzorstvo teniškega turnirja smo se v tistem trenutku odločili, ker je bil tenis takrat v Sloveniji v razcvetu. Slovenska ženska teniška reprezentanca je bila zelo priljubljena in uspešna, še posebej nam vsem dobro znana trojica Katarina Srebotnik, Tina Pisnik in Tina Križan. Začeli smo pogajanja in dogovarjanja s Teniško zvezo Slovenije, ki nas je kot morebitnega sponzorja tudi kontaktirala. Turnir so organizatorji želeli izvesti na slovenski obali. Pogajanja so se dobro iztekla in postali smo generalni sponzor turnirja.

Za Banko Koper je bil to velik korak, saj do takrat še nikoli ni sponzorirala tako velikega in finančno zahtevnega projekta. V preteklosti smo namreč dajali prednost strategiji z več manjšimi sponzorstvi in s tem prisotnostjo na več krajih.

9) *Kakšni so Vaši cilji sponzoriranja teniškega turnirja?*

Ciljev je več:

- krepitev korporativnega ugleda Banke Koper;
- učvrstitev odnosov s komitenti skozi teniški sponzorski dogodek;

- težnja oziroma želja nas samih pa je bila, da podpremo tako velik dogodek na Primorskem.

10) Ali so se sponzorska sredstva, namenjena tenišskemu turnirju, skozi vsa štiri leta kaj spreminjala? Kakšna je višina sponzorskih sredstev, ki ste jih namenili vsako leto?

Sponzorska sredstva so bila natančno opredeljena s podpisom sponzorske pogodbe in se skozi vsa štiri leta niso spreminjala. Žal o konkretni številki ne morem govoriti.

11) »Sponsoriranje športa je celovita menjava med sponzorjem in sponzorirancem, pri kateri dobi sponzor v zameno za sponzoriranje njemu ustrezno in primerno povračilo, sponzoriranec pa finančna ali druga sredstva za uresničitev svojega poslanstva.« (Retar, 1996: 115)

Kakšen je vzajemni odnos med Vami in teniškim turnirjem? Kaj ponuja turnir Vam v zameno za denarna sredstva?

Za nas je bilo zanimivo, da smo skozi sponzorstvo teniškega turnirja pridobili veliko uporabnih kontaktov. Veliko število objav v medijih, kjer se Banka Koper omenja kot generalni sponzor, reportaže, članki, številne tiskovne konference in še bi lahko našteval.

Želim omeniti, da se v Banki Koper trudimo vsako leto na turnir pripeljati približno 800–1000 otrok, ki jim plačamo tudi prevoz. Vsako leto prav tako povabimo na ogled turnirja tudi številne poslovne partnerje. Po pogodbi nam namreč kot generalnemu sponzorju pripada določeno število vstopnic in VIP-tretmajev.

12) Na tiskovni konferenci 12. 6. 2008 v Monsu ste omenili problematiko imenovanja turnirja s strani novinarjev in s tem »zapostavljanja« generalnega sponzorja – Vas (v medijih se je turnir pogosto omenjal kot WTA-teniški turnir Slovenia Open ali Odprto prvenstvo Slovenije, ne pa kot Banka Koper

Slovenia Open) ... Kje še vidite prostor za izboljšanje v komuniciranju Banke Koper skozi sponzorstvo teniškega turnirja?

Napačno naslavljanje turnirja daje celotni stvari grenak priokus, saj se teniški turnir velikokrat ne naziva z lastnim imenom, ki je Banka Koper Slovenia Open, ampak kot odprto prvenstvo Slovenije ali Slovenia Open in podobno. V Banki Koper smo pričakovali, da se, če obstaja neko sponzorsko razmerje, v katerega sponzor vloži veliko denarnih sredstev, turnir dosledno pravilno naslavlja in da se posledično generalnega sponzorja naziva, kot je treba.

Z organizacijskega vidika vidim prostor za izboljšave v tem, da bi še bolj poskusili ta športni dogodek izkoristiti v poslovne namene, kar pomeni, da bi imeli na razpolago več časa, da lahko na turnir pripeljemo obstoječe in morebitne poslovne partnerje ter v sodelovanju z organizatorji turnirja pripravimo različna druženja. Žal v Banki Koper nismo tako »močni« v podpori turnirju s strani drugih podpornih sredstev, ki so potrebna za organizacijo. Naš sponzorski prispevek je že tako velik, da se pri drugih dejavnostih ne moremo več udeleževati, pa tudi organizacijsko nimamo takih zmožnosti, da bi lahko to izpeljali.

13) Ali ste naleteli še na kakšne druge probleme? Kako pravzaprav poteka Vaše sodelovanje z organizatorji turnirja? Tudi sami ste bili in ste še vpleteni v organizacijo teniškega turnirja (leta 2005 ste bili član častnega odbora turnirja, leto za tem član organizacijskega odbora, 2007 član organizacijskega odbora, tudi letos ste član organizacijskega odbora)?

V glavnem leži vso breme organizacije turnirja na osebju turnirja, sam sem sicer tudi že več let v organizacijskem odboru, vendar je moja vloga tam bolj reprezentativne narave, saj opravljam vlogo predstavnika generalnega sponzorja.

14) Merjenje in vrednotenje sponzorskih učinkov je zelo težavno zaradi njihove neoprijemljivosti. Sponzorski učinki se lahko pokažejo tudi šele čez nekaj let. Ali sodelujete v Banki Koper s kakšnimi zunanjimi strokovnimi delavci ali s

kakšno komunikacijsko agencijo, ki za vas opravlja te meritve? (V preteklosti ste v sodelovanju z GfK Gral – Iteo že pripravljali delavnice, kjer ste skušali z raziskovalci doseči najboljšo komunikacijsko strategijo ...) Kako Vi izvajate meritve, katera orodja uporabljate?

Sponzorskih učinkov ne merimo, saj je te zelo težko oceniti. Zanašamo se predvsem na naše dolgoletne izkušnje, informacije in odzive, ki jih dobimo s strani naših poslovnih partnerjev, ter na lastno oceno. Realne učinke tega sponzorstva je skoraj nemogoče oceniti.

15) Kakšna je Vaša ocena sponzorstva Banke Koper kot generalnega sponzorja teniškega turnirja. Imate konkretne rezultate ali ocene o neposrednih ali posrednih pozitivnih – mogoče tudi negativnih učinkih sponzorstva na izboljšanje poslovanja, ugleda, prepoznavnosti banke?

Sami ocenjujemo sponzorstvo teniškega turnirja kot relativno uspešno glede na odzive komitentov, partnerjev in naše lastno mnenje. Razmerje med stroški in koristmi je uravnoteženo. Drugih konkretnih rezultatov ali kazalnikov uspešnosti žal nimamo.

8.8 **PRILOGA G: Intervju z direktorjem turnirja Banka Koper Slovenia Open**

INTERVJU – DIREKTOR TURNIRJA BANKA KOPER SLOVENIA OPEN ANDREJ BIZJAK

Četrtek, 31. 7. 2008

- 1) *Kot prvi ste prevzeli organizacijo WTA-teniškega turnirja v Sloveniji, ki je prvič potekal pred štirimi leti. Kako velik izziv je bil to za Vas?*

Septembra 2004 je WTA Teniški zvezi Slovenije dodelil pravico do organizacije turnirja WTA v Sloveniji, ki je bil predviden za september 2005. Novembra 2004 me je upravni odbor Teniške zveze Slovenije na svoji seji imenoval za direktorja turnirja in tako sem pristopil k organizaciji turnirja. Zadolžen sem bil za pripravo programa turnirja, programa marketinga turnirja, vso organizacijo, in ker sem bil takrat še zelo mlad, mi je pri iskanju sponzorjev pomagal celotni upravni odbor Teniške zveze Slovenije z Andrejem Polencem na čelu. Sam sem sestavil tudi svojo operativno ekipo, ki je turnir tudi organizirala. Izziv je bil velik, še posebej zato, ker se je v Sloveniji tak teniški turnir organiziral prvič. Pred tem je teniška zveza organizirala samo dvoboje Davis cupa in Fed cupa, ki pa nista turnirja, pa tudi organizacijsko in finančno nista tako zahtevna.

- 2) *Kako ste se lotili zbiranja sponzorskih sredstev? Ste imeli veliko težav pri pridobivanju »močnih« sponzorjev?*

Zbiranje sponzorskih sredstev je zahteven proces. Najprej smo sestavili marketinški načrt, kjer smo določili, koliko je vreden posamičen (generalni, glavni in manjši) sponzor. Velik preboj za nas je bil, ko smo aprila 2005 podpisali generalno sponzorsko pogodbo z Banko Koper, kar nam je kot organizatorjem turnirja v očeh drugih sponzorjev dalo tudi dodatno kredibilnost, saj je Banka Koper zelo uspešna. Sponzorska sredstva zbiramo tudi do enega meseca pred začetkom turnirja. Naš osnovni cilj je, da turnir nikoli ne posluje z minusom. Leta 2005 je bil presežek, ki ga je turnir ustvaril,

namenjen pokrivanju izgube teniške zveze iz leta 2004. Sicer se vsako leto ustvarjeni presežek sredstev nameni za razvoj tenisa ali potrebe Teniške zveze Slovenije.

- 3) *Se Vam zdi, da je pristop podjetij k sponzoriranju profesionalen? Kaj pravite na pogoste trditve, da so za dodelitev sponzorskih sredstev velikokrat potrebne zveze in poznanstva ali osebni interesi odločevalcev, ne upošteva pa se toliko sponzorske strategije podjetja? Kakšne so Vaše izkušnje?*

Rekel bi, da je pristop podjetij k sponzorstvu vedno bolj profesionalen. Tudi vedno več podjetij ima izdelane svoje sponzorske strategije. Še vedno je potreben tudi osebni pristop in poznanstva, da lahko pristopiš do podjetja in predstaviš svoj projekt. Treba se je zavedati, da mora vedno več ali večina podjetij svoja sponzorska sredstva upravičiti pred svojimi nadzornimi sveti in pred delničarji. Pri nas je specifično to, da je zelo malo podjetij, ki so naši sponzorji, v državni lasti (dva večja sta Luka Koper in Avtenta), večina pa jih je v zasebni lasti ali v lasti tujcev. To je še razlog več, da mora vodstvo podjetja svojo odločitev, da nameni denar za sponzorska sredstva, upravičiti pred svojim nadzornim svetom.

- 4) *Zakaj ste se odločili, da je Banka Koper primeren sponzor za tako velik dogodek?*

Tradicionalno so v sponzorstvo tenisa vpletene banke, finančne družbe in zavarovalnice, tako je BNP Paribas zelo velik sponzor Davis cupa, Fed cupa in odprtega prvenstva Francije. Zato smo kot sponzorja iskali banke. Banka Koper takrat še ni imela svojega večjega dogodka, vseh pa nam je bilo tudi, ker je to lokalno podjetje in se nam je zdela to dobra kombinacija, zato smo do njih pristopili in jih z našo ponudbo tudi prepričali.

- 5) *Kako so potekala pogajanja z Banko Koper?*

Najprej smo Banki Koper predali našo ponudbo, predstavili smo turnir in po dogovarjanju smo najprej podpisali enoletno pogodbo, saj v banki niso vedeli,

kaj lahko dejansko pričakujejo. Prihodnje leto smo pogodbo podaljšali še za eno leto, nato pa smo podpisali dvoletno pogodbo, ki se nam letos izteče.

- 6) *Kako poteka Vaše sodelovanje z generalnim sponzorjem – Banko Koper? Ali se banka dejavno udeležuje tudi same izvedbe in organizacije turnirja?*

Direktor marketinga Banke Koper Ohnjec je član našega organizacijskega odbora, tako da operativno sodeluje z nami. Vpleten je v marsikatero dejavnost, nam tudi pomaga in svetuje. Zavedati se je treba, da turnir nosi ime po generalnem sponzorju, zato je pomembno, v kakšnem odnosu smo z Banko Koper. Vsi člani uprave banke so cel teden prisotni na turnirju in tam gostijo svoje goste.

- 7) *Ste mogoče naleteli na kakšne probleme, kritike s strani generalnega sponzorja? Ali obratno, vidite mogoče kakšne pomanjkljivosti s strani generalnega sponzorja v odnosu do turnirja?*

Menim, da z generalnim sponzorjem zelo dobro sodelujemo, saj je ta vedno pripravljen na kompromise. Po eni strani se zaveda, da je največji sponzor in da turnir nosi po njem ime, po drugi strani pa razume, da moramo tudi drugim sponzorjem nameniti določen prostor medijski prostor.

- 8) *Letos sem na spletni strani turnirja zasledila, da ste izvajali anketo. Je to anketiranje potekalo prvič ali ste takšne ankete izvajali že prejšnja leta? Če da, ali imate rezultate?*

Anketiranje ni potekalo prvič, ampak že tretje leto. Nekaj najzanimivejših anket:

19. 9. 2006

Ali menite, da je Portorož pravi kraj za organizacijo WTA-turnirja?

1. DA	80 %
2. NE	16 %
3. ne vem	4 %
SKUPAJ	224

25. 9. 2007

Po čem vam bo letošnji turnir Banka Koper Slovenia Open ostal v spominu?

1. Po Katarininem nastopu v finalu.	31 %
2. Po drugem mestu Andreje Klepač v dvojicah.	10 %
3. Po zmagi Tatiane Golovin.	20 %
4. Po kakovostnem naboru nastopajočih igralk.	11 %
5. Po izredno hitri podlagi.	2 %
6. Po dobri organizaciji turnirja.	14 %
7. Po bogati spletni strani.	4 %
8. Po čem drugem.	3 %
9. Turnir mi ne bo ostal v posebnem spominu.	6 %
SKUPAJ	101

12. 5. 2008

Kaj najbolj pogrešate na spletni strani turnirja Banke Koper Slovenia Open?

1. Videoposnetke s turnirja.	39 %
2. Intervjuje z igralkami.	13 %
3. Več fotografij s turnirja.	12 %
4. Bloge (spletne dnevnike) igralk.	11 %
5. Več novic v času turnirja.	5 %
6. Več novic v tednih pred turnirjem in med letom.	4 %
7. Spletno trgovino.	5 %
8. Možnost nakupa vstopnic prek spletne strani.	6 %
9. Več turističnih informacij.	6 %
10. Kaj drugega.	1 %
SKUPAJ	85

13. 7. 2008

Ali boste spremljali dvoboje na Banka Koper Opnu v živo?

1. Da, na prizorišču bom zagotovo vsak dan.	17 %
2. Da, na prizorišču bom zagotovo več dni.	15 %
3. V živo si bom zagotovo ogledal zadnji vikend.	5 %
4. V živo si bom zagotovo ogledal le finale.	1 %
5. Najbrž si bom v živo ogledal kakšen dvoboj.	12 %
6. Ne, turnir bom spremljal le prek medijev.	45 %
7. Ne, turnir me sploh ne zanima.	5 %
SKUPAJ	139

28. 7. 2008

Kako ste najpogosteje spremljali tekme turnirja Banka Koper Slovenia Open 2008?

1. V živo na stadionu.	60 %
2. V prenosih na televiziji.	20 %
3. V radijskih prenosih in prispevkih.	0 %
4. V člankih, objavljenih v dnevnem časopisju.	2 %
5. Ob branju spletne strani turnirja.	7 %
6. Ob branju drugih spletnih medijev.	5 %
7. V prenosih na mobilnih medijih.	0 %
8. Turnirja nisem spremljal.	5 %
SKUPAJ	55

9) *Ali imate kakšne podatke o obiskanosti spletne strani turnirja? Mogoče skozi vsa 4 leta?*

LETO	ZADTEKI	OBISKI
September 2005	3,251,112	39,846
September 2006	9,979,976	69,410
September 2007	5,418,872	67,995
Julij 2008	6,759,161	86,250

10) *Kakšna je bila obiskanost turnirjev skozi vsa 4 leta?*

	Pon.	Tor.	Sre.	Čet.	Pet.	Sob.	Ned.	Skupaj
Št. gledalcev 2005	898	980	1056	1190	1266	1349	1511	8250
Št. gledalcev 2006	1287	1350	965	1432	890	1020	1535	8479
Št. gledalcev 2007	1274	922	1147	1257	1550	1608	1674	9432
Št. gledalcev 2008	1350	987	1288	1507	1350	1498	1692	9672

11) *Kateri mediji so prisotni na turnirju? (medijska pokritost)*

V letu 2008 so bili prisotni na turnirju sledeči tako domači kot tuji mediji:

Tiskani mediji:

- Niederösterreichische Nachrichten
- 0-15 Tennis Magazine
- Atl. Magazine Ag. Grad
- Delo
- Dnevnik
- Ekipa
- Il Tennis Italiano
- Indirekt

- Nedelo
- Primorske novice
- Primorski utrip
- revija Šport
- Slobodna Dalmacija
- Slovenske novice
- Žurnal24

TV:

- Info TV
- POP TV
- Rumena žogica
- Sportklub
- Šport TV
- TV Koper-Capodistria
- TV Slovenija

Internet:

- 24ur.com
- Delo
- Malena1&Igorficko,
- www.mi-press.eu
- MMC RTV Slovenija
- primorska.info
- SiOL Sportal
- Sport1.si
- www.tocnoto.si
- Žurnal24

Radio:

- Alpe Adria Media
- Radio Capodistria
- Radio Capris
- Radio HIT
- Radio Koper
- Radio Slovenija

Agencije:

- A.I.A. Jadranska informativna agencija
- Adria Media
- Agence France Presse
- FPA – Foto Press Agencija
- Lphoto
- Mladina/Associated Press
- Sportal images
- STA

12) Lastne publikacije turnirja?

Izdajamo turnirski bilten, ki izide pred turnirjem, in dnevni bilten, ki ga izdamo vsak dan med potekom turnirja.

13) Kje povsod se nahajata logotip in ime generalnega sponzorja Banke Koper d.d. na turnirju (plakati, vstopnice, akreditacije, pano za tiskovne konference, centralno igrišče, spletna stran, bilteni)? Ali je možno dobiti slikovni material?

Logotip in ime generalnega sponzorja se pojavljata na vseh tiskovinah in na prizorišču turnirja.

Slika H.1: Slika jumbo plakata teniškega turnirja

Slika H.2: Centralno igrišče, obdano s sponzorskimi panoji

Slika H.3: Z reklamnimi panoji in zastavami opremljena okolica centralnega stadiona

Slika 4.H: Posnetek avdio-vizualnega predstavljanja teniškega turnirja v okolici centralnega stadiona

14) *Kakšna je Vaša ocena uspešnosti turnirja, skozi leta? Kako ste pri organizaciji napredovali? Mislite, da ste izpolnili pričakovanja generalnega sponzorja Banke Koper?*

Menim, da smo pričakovanja Banke Koper izpolnili. Generalni sponzor je bil letos nekoliko razočaran, ker naša favoritka Katarina Srebotnik na turnirju ni bila uspešnejša. Z njenim slabšim rezultatom se nekoliko poleže tudi zanimanje slovenskih medijev, ki bi sicer bilo še nekoliko večje. Res je tudi, da če zmaga tuja igralka, turnir ponesemo čez meje Slovenije. Turnir je vsako leto rasel in se razvijal. Najboljša reklama za turnir je turnir sam.

15) *Kdo so bili vaši sponzorji za leta 2005, 2006 in 2007?*

Sponzorji za leto 2005 so bili: Banka Koper – Generalni Sponzor, Telekom Slovenije, Iskratel, Hoteli Palace, Drogakolinska, Casino Portorož, Bitermo, Zavarovalnica Triglav, Tobačna Grosist, Giz Portorož, Mobitel, Laško, Metropol Group, Sto, Levček, Auditoria, Vinakoper, Svilanit, Src.Si, Bpt-Svilanit, Whirlpool, Hertz, Marand, Gm&M in Kolektor, Fmr D.D..

Sponzorji za leto 2006 so bili: Banka Koper – Generalni Sponzor, Luka Koper, Telekom Slovenije, Iskratel, Drogakolinska, Unifruit, Bitermo, Istrabenz Turizem, Adriatic Slovenica, Giz Portorož, Mobitel, Casino Portorož, Laško, Pu, Metropol, Group, Svilanit, Dnevnik, Intereuropa, Marand, Najdi.Si, Emimga, Sto, Kolektor, Avtotehna, Src.Si, Vinakoper, Whirlpool, Planet Šport, Biring, Varnost, Tobačna Grosist in Sony Ericsson.

Sponzorji za leto 2007 so bili: Banka Koper – Generalni Sponzor, Luka Koper, Bitermo, Styria West, Marand, Probanka Leasing, Iskratel, Unifruit, Primorje, Istrabenz Turizem, Adriatic Slovenica, Laško, Pu, Svilanit, Sony Ericsson, Tapro, Metropol Group, Sto, Ensis, Kerograd, Emigma, Mavi, Vinakoper, Avtotehna, Src.Si, Whirlpool, Šport, Planet, Aquaterm, Varnost, Gatorade, Pn, Ekpa in Elro.

16) Sponzorska pogodba z Banko Koper se Vam letos izteče, mislite, da Vam jo bo uspelo podaljšati?

Sam sem zelo optimističen. Banki Koper smo z naše strani že oddali osnutek in naša pričakovanja, sedaj pa moramo počakati še na njihov odgovor.