

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Ema Knez

Digitalni mediji v službi komuniciranja organizacij z javnostmi: študija primera digitalne
revije Poslovni Carzine podjetja Porsche Slovenija

Diplomsko delo

Ljubljana, 2015

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Ema Knez

Mentor: doc. dr. Andrej Škerlep

Somentor: doc. dr. Dejan Jontes

Digitalni mediji v službi komuniciranja organizacij z javnostmi: študija primera digitalne
revije Poslovni Carzine podjetja Porsche Slovenija

Diplomsko delo

Ljubljana, 2015

Zahvala

Iskreno se zahvaljujem

mentorjema doc. dr. Andreju Škerlepu in doc. dr. Dejanu Jontesu za odprtost glede usmeritve diplomske naloge, vse strokovne nasvete, vsestransko pomoč, potrpljenje in spodbudo pri pisanju diplomske naloge,

Igorju Saviču - izvršnemu direktorju agencije Poslovni mediji, ki me je v sklopu Medijskega modula navdušil za izbrano temo in me naučil veliko novega na področju vsebinskega marketinga,

mami in očetu za omogočanje študija in podporo tako pri stopničkah moje izobraževalne poti, kot tudi pri sprejemanju vseh izzivov, ki sem se jih do sedaj lotila ter za vse smernice, ki mi omogočajo nadaljnjo samostojno življenjsko pot,

Klemnu in bližnjim prijateljem za pomoč, mnogo motivacijskih rekov v trenutkih šibkosti ter brezpogojno zaupanje v to da mi bo uspelo.

Digitalni mediji v službi komuniciranja organizacij z javnostmi: študija primera digitalne revije Poslovni Carzine podjetja Porsche Slovenija

V digitalnem svetu potrošniki večino informacij dobimo na različnih platformah na spletu, zato je pomembno, da podjetje svojo vsebino distribuira in prilagaja na različne kanale. Z digitalizacijo se je spremenilo klasično enosmerno komuniciranje na dvosmerno komuniciranje z občinstvom. V diplomski nalogi so predstavljeni načine komunikacije podjetij skozi teorijo plačanih, lastnih ter pridobljenih medijev. Predstavljen tudi razvoj in spremembe na področju marketinga ter odnosov z javnostmi, ki so ključnega pomena pri širjenju informacij in so se s pojavom digitalizacije in vzponom interneta močno spremenile. Dotaknila novega pristopa k pojmovanju komuniciranja in trženja organizacij, ki se je pojavil v zadnjih letih in se imenuje »vsebinski marketing«, pri katerem je kreiranje zgodb in distribuiranje le teh na pravi način, s pravimi komunikacijskimi kanali postalo zelo pomembno. V empiričnem delu so analizirane fizične in digitalne revije Poslovni Carzine, podjetja Porsche Slovenija, primerjani pa so novinarski žanri glede na obliko medijskega teksta (razlika med tiskano in digitalno revijo). Z vzponom digitalnega sveta so se začeli spreminjati odnosi med podjetjem, potrošniki ter ostalimi deležniki. Lahko predvidevamo, da je v primeru digitalne revije Poslovni Carzine nov medijski diskurz – hibridnih sporočil, uporabljen predvsem v funkciji promocije izdelkov in storitev organizacije, ki to revijo izdaja.

Ključne besede: komuniciranje, marketing, odnosi z javnostmi, mediji, digitalne revije.

Digital media as communication service of public organizations: a case study of digital magazine Business Carzine Porsche Slovenia

In the digital world, consumers obtained most of the information on different platforms on the web, so it is important that the company distributes its content and adapting it to different channels. Digitization has changed the classic one-way communication, to two-way communication with the audience. The thesis presents ways of communication enterprises through theory of paid, owned and earned media. Featured will as well the development and changes in marketing and public relations, which are crucial in disseminating information and have significantly changed with the rise of the Internet and digitization. I also touched a new approach to the concept of communication and marketing organizations, that has emerged in recent years; "content marketing", where the stories of creation and distribution of content in the right way with specific communication channels has become very important. In the empirical part of the analyzes I compared the physical and the digital magazine Business Carzine, Porsche Slovenia, I did the press genres comparison regardless of the form of media text (the difference between print and digital magazine). With the rise of the digital world relationships between businesses, consumers and other stakeholders are beginning to change. We can assume that in the case of a digital magazine Business Carzine we see new media discourse - hybrid messages, used primarily as the promotion of products and services of the organization that this magazine edition.

Key words: communications, marketing, public relations, media, digital magazines.

Kazalo

1	Uvod.....	6
2	Komuniciranje, digitalizacija in spletna komunikacija.....	7
3	Marketing in odnosi z javnostmi.....	11
4	Vsebinski marketing	15
5	Teorija konvergenčnih medijev	19
6	Študij primera: analiza revije Carzine podjetja Porsche Slovenija.....	23
7	Zaključek.....	39
8	Literatura.....	41

Kazalo slik

Slika 2.1:	Shannon-Weaverjev model komunikacije	7
Slika 2.2:	Prenovljen Shannon-Weaverjev model komunikacije.....	8
Slika 5.1:	Grafičen prikaz rasti pojma »content marketing.....	16
Slika 5.2:	Vključenost porabnikov in tradicionalni marketing	18
Slika 6.1:	Hobotnica družbenih medijev	20
Slika 6.2:	Shema konvergenčnih medijev	21
Slika 6.3:	Medijska trojica	22
Slika 7.1:	Shema glavnih komponent spletne stran Porsche Slovenija.....	27
Slika 7.2:	Navodila za uporabo revije 2012	30
Slika 7.3:	Navodila za uporabo revije 2013	31
Slika 7.4:	Navodila za uporabo revije 2014	31
Slika 7.5:	Navodila za uporabo revije 2015	32

Kazalo tabel

Tabela 7.1:	Klasifikacija novinarskih besedil - informativna zvrst	33
Tabela 7.2:	Klasifikacija novinarskih besedil - interpretativna zvrst	33
Tabela 7.3:	Klasifikacija novinarskih besedil - Poslovni Carzine - fizična revija	35
Tabela 7.4:	Klasifikacija novinarskih besedil – Poslovni Carzine- digitalna revija	37

1 Uvod

Z vzponom digitalnega sveta so se začeli spreminjati odnosi med podjetjem, potrošniki ter ostalimi deležniki. Potrošniki smo postali vse bolj zahtevni, saj imamo možnost sami izbirati med velikim številom informacij. V digitalnem svetu potrošniki večino informacij dobimo na različnih platformah na spletu, zato je pomembno, da podjetje svojo vsebino distribuira in prilagaja na različne kanale. Z digitalizacijo se je spremenilo klasično enosmerno komuniciranje na dvosmerno komuniciranje z občinstvom. Podjetja morajo danes s svojimi sedanjimi in potencialnimi potrošniki vzpostavljati virtualni odnos in distribuirati takšno vsebino, ki bo za potrošnike zanimiva in se bodo vanjo lahko vključevali. Internet je postal naš življenjski slog, brez njega se počutimo izgubljeni, saj ga uporabljamo in potrebujemo že v času šolanja, kasneje v službi ter v svojem prostem času. Vse informacije, ki jih potrebujemo enostavno vpišemo v brskalnik in že imamo odgovor. Na podlagi raziskav AdEx in DigitalScope v Sloveniji internetu namenimo več časa kot naši družini in gledanju televizije, na internetu namreč preživimo kar 65% našega prostega časa. V zadnjih letih je bilo v Sloveniji zaznati kar 43,1-odstotno rast digitalnih oglaševalskih naložb (Marketing Magazine 2015b).

V diplomski nalogi bom predstavila načine komunikacije podjetij skozi teorijo plačanih, lastnih ter pridobljenih medijev. Orisala bom tudi razvoj in spremembe na področju marketinga ter odnosov z javnostmi, ki so ključnega pomena pri širjenju informacij in so se s pojavom digitalizacije in vzponom interneta močno spremenile. Dotaknila se bom tudi nove komunikacijske paradigme, ki se je pojavila v zadnjih letih in sicer »vsebinski marketing«, pri katerem je kreiranje zgodb in distribuiranje le teh na pravi način, s pravimi komunikacijskimi kanali postalo zelo pomembno.

V empiričnem delu bom analizirala korporativno revijo Poslovni Carzine, podjetja Porsche Slovenija, ki izhaja od leta 2012. Izbrala sem po en izvod fizične revije ter en izvod digitalne revije na leto, kar je skupaj 7 revij, saj je v letu 2015 izšla fizična in digitalna izdaja 8. številke revije Poslovni Carzine. Korporativne revije so ena izmed oblik lastnih medijev podjetij, ki je vse bolj razširjena. Digitalne revije se od fizičnih razlikujejo predvsem po tem, da so interaktivne in so ene izmed medijskih kanalov preko katerih lahko podjetja v spletnem okolju komunicirajo s svojimi javnostmi. Skozi teorijo novinarskih žanrov bom primerjala vsebine revij in kako se le te glede na obliko medijskega teksta razlikujejo.

2 Komuniciranje, digitalizacija in spletna komunikacija

Korporacije so predmet enake komunikacijske dinamike kot katerekoli druge človeške interakcije, je pa res, da večja kot je določena organizacija, večja je tudi potreba po tem, da je njena komunikacija organizirana. Kdorkoli skrbi za komunikacijo določene korporacije mora biti proaktiven, ustvarjati mora potrebe po novostih in se ne kvečjemu odzivati nanje. Pomembno je, da tisti, ki skrbi za komuniciranje določene korporacije dobro pozna skrite aspekte njene organizacijske kulture in le to zna na pravilen način približati javnosti. Skozi komunikacijo podjetja je potrebno vzpostavljati in ohranjati odnose z javnostjo, investitorji, ter skupnostjo, pomembna pa je prav tako interna komunikacija korporacije, kot tudi marketinško usmerjeno komuniciranje (Durutta v Gills 2006, 19–29). *»Razlikujemo med internim in eksternim organizacijskim komuniciranjem, pri čemer gre pri internem za komuniciranje med člani znotraj organizacije pri izvajanju operacij, pri eksternem pa za komuniciranje med člani organizacije in zunanji sodelavci in klienti, kot tudi za komuniciranje med organizacijo in njenimi ciljnim javnostmi (marketinške komunikacije in odnosi z javnostmi)«* (Škerlep 1998a).

Shannon-Weaverjev model iz leta 1949 je uokviril oglaševalski proces kot dejanje v katerem »pošiljatelj« pošlje »sporočilo«, ki potuje skozi »medij«. Ko se prebije skozi različne »šume« ga sprejme »prejemnik«. Komunikacija je torej prenos sporočila od ene k drugi entiteti (Burcher 2012, 8).

Slika 2.1: Shannon-Weaverjev model komunikacije

Vir: Burcher (2012, 8).

Slika 2.2: Prenovljen Shannon-Weaverjev model komunikacije

Vir: Burcher (2012, 18).

Z novimi tehnologijami je prišlo do potrebe po prenovitvi originalnega Shannon-Weaverjevega modela. Potrebno ga je bilo ojačiti. Nove tehnologije kot so digitalne kamere, mobilni telefoni z internetnim dostopom, so vsakomur ponudile možnost produkcije (Burcher 2012, 18). Preden pride povratna informacija nazaj do pošiljatelja, gre danes čez veliko večje »sito« prejemnikov, ki med seboj o sporočilu komunicirajo in podajajo mnenja ter ga sami delijo naprej med druge uporabnike, z več prejemniki pa prihaja tudi do večjega števila šumov.

Z uvedbo interneta se ni spremenil samo način življenja, pač pa tudi hitrost pretoka informacij in način komuniciranja s strani podjetja. Internet in socialni mediji silijo podjetja v implementacijo lastništva medijev. Bolj natančno povedano, digitalizacija spreminja medijsko okolje in spletno bazirane storitve in ponudbe. Mediji niso samo učinkoviti skozi svoje medijske vsebine, ampak so tudi odvisni od sposobnosti samostojnega produciranja vsebin. McLuhanova teorija, »Medij je sporočilo«, zelo dobro pojasnjuje nastalo situacijo; mediji so začeli razumeti, da lahko ustvarjajo lastne vsebine z lastnimi karakteristikami in jih predstavijo javnosti, kar pomeni, da kontekst in vsebina variira glede na medij od katerega je predstavljena. Digitalizacijo in spletno predstavljen efekt komercialnega medija pa lahko pojasnimo z naslednjim:

- Zaradi digitalizacije se je medijsko okolje zelo spremenilo. Podjetja niso več odvisna od komercialnih medijev. Klasični mediji kot televizijske postaje in založniške družbe so izgubile svoj monopol nad javnostjo. Lastništvo medijev podjetjem prinaša veliko prednosti in svobode. S svojo ciljno skupino lahko komunicirajo direktno, brez časovne omejitve, brez tehničnih in formatnih zahtevnosti. Vendar, zaradi generalizacije in posploševanja vsebin široki publiki se izgubi učinkovitost in namen sporočila.
- Z načinom življenja se je spremenil tudi način komuniciranja, tako morejo tudi podjetja biti v koraku s časom in v 24 urni pripravljenosti. Vse pa ima svojo korist, saj so lastniški mediji v večji uporabi s strani potrošnikov.
- S pomočjo lastništva medijev se tudi hitreje in lažje razvijajo znamčne skupnosti in s tem krepijo lojalnost znamki in podjetju.
- Poleg vsega naštetega pa jim ti mediji pripravijo vpogled in razumevanje v svet potrošnikov.

Seveda pa se kupljene vsebine ne pojavljajo samo na internetu, ampak so tudi prisotne v tradicionalnih masovnih medijih, kot televizija in tiskani mediji. Tudi na mikro nivoju komuniciranja spletni socialni mediji in internet povečujeta znamkino moč in prepoznavnost.

Začetno vprašanje, ki si ga moremo postaviti je zakaj ljudje uporabljajo določen medij in kakšne so posledice le-tega. Študije so pokazale, da so za uporabo interneta in spletnih

socialnih omrežij odgovorni trije faktorji: pretok informacij, zabava in spletno mreženje, ki se pokažejo v tipičnem medijskem vedenju (Heinonen, 2011):

- Motiv za iskanje in sprejemanje novih informacij leži v iskanju informacij o produktu oziroma o vsebinah, ki so v povezavi s produktom, v sledenju in zbiranju novih informacij in dejstev.
- Motiv razvedrila se razvije iz potrebe po distrakciji, potrebi po zaposlitvi prostega časa in po želji, da bi se ljudje zabavali in uživali.
- Spletno mreženje pa se kaže v dejavnostih povezanih z vzdrževanjem kontaktov s prijatelji in znanci, s katerimi si tudi izmenjujejo mnenja in izkušnje.

Vsi ti motivi in povezano medijsko vedenje, seveda ne more biti zadovoljeno z klasičnim načinom komunikacije kot so oglaševanje, sponzoriranje, promocije ali organiziranje dogodkov. Vse skupaj se nanaša na razvedrilo, zabavo in spletno mreženje. Tako kupljeni mediji polnijo luknje med motivi potrošnika in vzorcem medijskega vedenja. Evolucija medijev je več kot samo kratkočasni marketinški trend, kar tudi dokazujejo številni strukturni razvoji na makro, mezo in mikro nivoju komuniciranja. Razvoji dokazujejo in napovedujejo novo, temeljno spremembo v načinu delovanja medijev in tržnih komunikacij (Baetzgen in Tropp 2013, 5–6).

3 Marketing in odnosi z javnostmi

Marketing

»Pred pojavom interneta so imela podjetja samo dve možnosti, s katerimi so lahko pritegnili pozornost: kupiti drago oglaševanje ali pridobiti objavo/članek o podjetju v medijih. Internet pa je spremenil pravila. Interneta ne moremo enačiti s televizijo. Podjetja, ki razumejo nova pravila marketinga in PR-ja navežejo direkten odnos s svojimi kupci« (Meerman Scott 2013, 15).

Kupci dandanes informacije o izdelkih primarno iščemo na spletu, če vzamemo za primer kupovanje avtomobila, bomo najprej odprli brskalnik in s pomočjo Googla iskali zelene informacije. Preko interneta in socialnih omrežij bomo za informacije in mnenja o izdelkih vprašali naše prijatelje in znance, velikokrat pred nakupom preberemo tudi forume ali bloge o določenem izdelku. Enosmerno TV oglaševanje, ki je običajno skoncentrirano na ceno izdelka za kupce ni dovolj. Povprečna oseba na dan vidi na stotine oglasov, ki so osredotočeni zgolj na prodajo produkta in na nas nimajo pravega učinka, saj jih zaradi prenasičenosti enostavno ne opazimo ali pa jim ne zaupamo (Meerman Scott 2013, 15–17). »Spletni marketing pa je drugačen, namesto enosmerne prodaje, kupcu nudi možnost dialoga, informacije in izbiro, ravno ob pravem trenutku« (Meerman Scott 2013, 17).

Stara pravila marketinga, danes ne držijo več (Meerman Scott 2013, 17–18):

- *marketing je pomenil oglaševanje (in znamčenje),*
- *oglaševanje je moralo vplivati na množico,*
- *oglaševanje je bilo enosmerno: od podjetja h kupcu,*
- *oglaševanje se je osredotočalo samo na prodajo izdelka,*
- *oglaševanje je baziralo na kaplanijah, ki so imele omejen čas trajanja,*
- *bolj pomembno je bilo, da so oglaševalske agencije prejel oglaševalske nagrad, kot pa to, da so podjetja pridobila nove kupce,*
- *oglaševanje in PR (odnosi z javnostmi) sta bili ločeni disciplini, za katere so skrbeli različni ljudje za različnimi cilji, cilji in kriteriji merjenja.*

Odnosi z javnostmi

Pojem odnosov z javnostmi spada med najstarejše koncepte, ki jih organizacije uporabljajo za opis komunikacijskih aktivnosti, ki jih izvajajo. V večjo uporabo sta prišla tudi termina poslovno komuniciranje (angl. Business Communication) in javne zadeve (angl. Public Affairs) – najverjetneje zaradi negativne konotacije izraza odnosi z javnostmi (Grunig 1992). »Angleški pridevnik *public* izvira iz latinske besede *publikus*, ki se nanaša na ljudstvo, nacijo in je antonim pridevnika *privatus*, ki pomeni sam, osamljen. Angleška beseda *public* vsebuje tri pomene, ki se nanašajo na celotno ljudstvo, na posebno skupino ljudi, ki jih povezuje skupni interes ali na skupino ljudi, ki nastopa kot občinstvo nekoga« (Škerlep 1998a), kar se pri nas imenuje publika. Teorije odnosov z javnostmi govorijo o tem kako podjetje komunicira s svojimi okolji, »v Sloveniji stroka prevaja angleški izraz *public relations* z izrazom odnosi z javnostmi, v vsakdanji rabi pa se često uporablja fraza *stiki z javnostjo*« (Škerlep 1998b).

Grunig in Hunt navajata, da lahko ločimo štiri osnovne modele odnosov z javnostmi. Prvi agiturni model – edini namen tega programa odnosov z javnosti je, da dobijo organizacije ugodno publiciteto v množičnih občilih. Drugi je javno-informacijski – gre za model obveščanja javnosti, ki je prav tako zgolj enosmeren in njegov ključni cilj je razširitev informacij. Za ta model je značilno, da organizacija uporablja izvajalce odnosov z javnostmi kot hišne novinarje. Oba modela si prizadevata, da bi bodisi informacijsko ali pa propagandno javnosti prikazala organizacijo v lepi/pozitivni luči. Tretji dvosmerni asimetrični model pa za razliko od prvih dveh osnovan na podlagi raziskav medijska sporočila s ciljem, da bi le ta prepričala strateške javnosti. Ker je v omenjeni model vključena raziskava mnenja javnosti, je sam model veliko bolj učinkovit od prej naštetih modelov. Kot zadnji je dvosmerni simetrični in zajema tiste odnose, ki prav tako zajemajo raziskave, vendar je njihov namen predvsem obvladovanje konfliktov, pogajanj in doseganje kompromisov. Zadnji model je veliko bolj etičen, kot ostali trije (Grunig in Hunt 1995, 8–10).

V preteklosti je prišlo do tega, da je bilo na stotine sporočil za javnosti vendar nobene zgodbe. Odnosi z javnostmi so bili nekoč kot nek ekskluziven klub, ki je uporabljal veliko žargona in sledil striktnim pravilom. Sporočila za javnost so bila usmerjena predvsem na novinarje in urednike, predstavniki za odnose z javnostmi pa so nato upali, da bo prišlo do objav v medijih. Objava v medijih je pomenila, da so strokovnjaki za odnose z javnostmi opravili

svoje delo in le peščica najbolj priznanih je imela z novinarji osebne odnose, da so jih lahko enostavno poklicali in povedali novico za objavo.

To danes ne drži več, saj podjetja sama preko interneta komunicirajo s kupci, uredniki in novinarji pa sami preko družabnih omrežij kot je npr. Twitter in blogov iščejo zanimive zgodbe, ki bi bile vredne objave. Seveda pa to ne pomeni da objave v medijih niso več pomembne. Internet je odnose z javnostmi naredil ponovno javne, po več letih skoraj ekskluzivnega fokusiranja na medije. Blogi, videi, objave novičk in druge oblike spletnih vsebin omogočajo podjetjem, da komunicirajo direktno z javnostjo (Meerman Scott 2013, 18–20).

Tudi stara pravila odnosov z javnostmi, danes ne držijo več (Meerman Scott 2013, 20):

- *edini način kako pridobiti objavo in čas »predvajanja« je bil skozi medije,*
- *podjetja so komunicirala z novinarji s pomočjo sporočil za javnost,*
- *nihče ni videl dejanskega sporočila za javnost razen novinarjev in urednikov,*
- *podjetja so morala imeti res pomembno novico, preden so izdala sporočilo za javnost,*
- *žargon je bil sprejemljiv saj so ga vsi novinarji razumeli,*
- *edini način, da so kupci izvedeli za vsebino sporočila za javnost je bil ta, da so mediji napisali zgodbo o tem,*
- *edini način za merjenje učinkovitosti sporočila za javnost je bil kliping,*
- *odnosi z javnostmi in marketing sta bili dve ločeni disciplini.*

Zelo pomembna je postala konvergenca marketinga in odnosov z javnostmi, kar je novost digitalnega okolja, saj so v ne-spletnem/fizičnem okolju ti dve disciplini v veliko primerih še vedno ločeni (Meerman Scott 2013, 367). V svoji knjigi navaja tudi nova pravila marketinga in odnosov z javnostmi:

- *marketing je več kot zgolj oglaševanje,*
- *odnosi z javnostmi so več kot občinstvo mainstream medijev,*
- *podjetja so tisto kar objavijo,*
- *ljudje si želijo sodelovanje in ne propagande,*
- *marketing se mora usmeriti od mainstream množic do velikega števila občinstva preko interneta ,*

- *bistvo marketinga ni to, da agencije dobijo nagrade, ampak, da podjetja pridobijo kupce,*
- *podjetja morajo kupce spodbuditi za nakup z dobro spletno vsebino,*
- *blogi, spletni videi, e-knjige, novičarske objave in ostale oblike spletne vsebine omogočajo podjetju, da komunicira direktno s svojim kupci,*
- *družabna omrežja kot so Twitter, Facebook in LinkedIn omogočajo ljudem, da vsebino delijo in so v stiku z ostalimi uporabniki ter podjetji,*
- *na spletu so se meje med marketingom in odnosi z javnostmi zabrisale (Meerman Scott 2013, 35–36).*

David Meerman Scott ves čas izpostavlja v kako zelo nasičenem okolju z vsebino/oglasi danes živimo. Zaradi tako velike ponudbe storitev in izdelkov smo postali nezaupljivi in dodatne informacije iščemo sami. Mnogi so morda mnenja, da je pomembno, če je ob iskanju na Googlu prvi zadetek njihovo podjetje, vendar se David Meerman Scott s tem ne strinja, saj uporabniki dobro raziščejo vse možne vire informacij in na koncu je vsebina tista, ki je zares pomembna. Pomembno je, da je objavljena vsebina kakovostna in privlačna in da naše kupce prepriča (Meerman Scott 2013, 37).

Blagovna znamka kot omrežje

Potrebno je razmišljati kot urednik in o tem danes govorijo mnogi avtorji, ravno zaradi družabnih omrežij, ki postajajo vse močnejša. Pridobivanje posameznikove pozornosti je postalo rutinsko opravilo. Cilj vsake organizacije bi moral biti, da je uporabnik dalj časa vpet v njihovo vsebino, odnos med blagovno znamko in uporabniki je podjetja prisilil, da so spremenili svoje strategije graditve znamke. Glavna naloga urednikov je, da javnost poslušajo in razumejo njihove želje ter nato vsebino »zapakirajo« na tak način, da bo bralcem zanimiva. Pomembno je, da podjetja svojo komunikacijo prilagodijo tako, da bo le ta izobrazila, informirala in zabavala javnost. Glavna komponenta, ki loči urednike od podjetji je tudi pripovedovanje zgodb. Po raziskavah so ugotovili, da se ljudje zelo dobro odzivajo na zgodbe saj se z njimi lahko poistovetijo in se jih kasneje ne zgolj spolnijo, vendar v njih tudi verjamejo (Savar 2013, 2–18).

Pomembno je da podjetja »gradijo mostove« do svojih uporabnikov in da komunikacija poteka kot dialog, zgodbe ki jih podaja znamka se tako prek družabnih širijo in ljudje zgodbe pripovedujejo naprej. Prav tako pa mora podjetje poslušati zgodbe ljudi in v njih prepoznati njihove želje, potrebe in zanimanja (Savar 2013, 74–75).

4 Vsebinski marketing

Definicija vsebinskega marketinga, ki jo je leta 2014 izdala vodilna institucija za učenje strategije vsebinskega marketinga (Content marketing institute 2013) pravi: *vsebinski marketing je marketinška tehnika distribuiranja kvalitetne, relevantne in skladne vsebine, katere cilj je doseči točno določeno ciljno skupino z namenom, da bi dosegali dolgoročno zastavljene poslovne in komunikacijske cilje. Pri vsebinskem marketingu gre za ustvarjanje lastnih medijev. Podjetja naj bi ustvarjala lastno vsebino in jo tudi distribuirala točno določeni ciljni skupini.*« Na drugi strani so avtorji, ki pravijo, da je nova vloga podjetja, da deluje kot medij, ki ponuja vsebino.

Pulizzi (2012) pravi, da je ideja vsebinskega marketinga, da je pripovedovanje zgodb ključno za privabljanje in ohranjanje strank. Vse blagovne znamke morajo razmišljati in delovati kot medijsko podjetje, da bi privabile in ohranile stranke. Nasproti oglaševanja, ki v vsebini prenaša nekoga drugega, je vsebinski marketing ustvarjanje dragocene, pomembne in privlačne vsebine, ki jih blagovna znamka sama uporablja na dosleden način za ustvarjanje pozitivnega odnosa s stranko. Gre za pripovedovanje zgodb v vseh njenih oblikah vključno s korporativnimi revijami, blog objavami, video posnetki, spletni seminarji, podcasti (novo potencialno platformo, preko katere organizacija komunicira s svojimi javnostmi) in celo na funkcionalnih medijskih straneh (Pulizzi 2012).

Osrednji namen vsebinskega marketinga je torej podajati kakovostno vsebino. Bistvo vsebinskega marketinga ni profitabilna naravnost podjetij, torej strmenje k hitremu zaslužku, pač pa pridobivanje zvestih strank, ki jih njihove vsebina prepriča.

Vsebinski marketing ni nič novega, opozarja Pulizzi (2012), pojavlja se že približno več kot 100 let. Pulizzi (2012) navaja, da je bil prvi primer podjetja s pripovedovanjem zgodb John Deere (kmetijska vozila) objavljeno v reviji Furrow. John Deere je hotel prodati svoje proizvode na način, da je kmete izobraževal o novih tehnologijah in kako bi morali biti bolj uspešni lastniki podjetij. Zaradi tega je John Deere postal strokovnjak informacij za kmete. Ko so imeli mnogi kmetje potrebo po opremi, so se obrnili na njihove strokovnjake, to pa je pomenilo prihodke za John Deere-ja. Enaka strategija je bila uporabljena leta 1900 za gorivo Jell-O (Pulizzi 2012).

Grafičen prikaz rasti pojma »content marketing« v iskalniku Google prikazuje spodnja slika. Na njej od leta 2012 opazimo veliko rast iskanega pojma.

Slika: 4.1 Grafičen prikaz rasti pojma »content marketing«

Vir: Google trends (2015).

Tri stvari, ki so pripomogle k rasti vsebinskega marketinga:

- Sprejem vsebine: danes, blagovne znamke vseh velikosti, ni nujno, da so prisotne v najbolj branem časopisu za pridobitev strank in njihovega sodelovanja v vsebini.
- Nadarjenost: v preteklosti je bilo veliko novinarjev proti delu za ne-medijske blagovne znamke. Danes so pisatelji, uredniki in novinarji na voljo pomagati proizvajati prepričljivo vsebino dobesedno vsaki industriji. Večina novinarskih delovnih mest so danes na strani blagovne znamke, ne v tradicionalnih medijih.
- Tehnologija: danes ima vsaka oseba ali podjetje računalnik in lahko objavlja vsebino na splet skoraj brez investicij (Pulizzi 2012, 117).

Torej, da je trženje vsebine in pripovedovanje postalo večji del trženja organizacije smo videli v spremembah marketinških oddelkov, ki so se danes preoblikovala v bolj založniške oddelke. Nekaterim večjim podjetjem je to preoblikovanje jasno, drugim je težje razumljivo in se s tem nočejo sprijazniti. Na primer globalno podjetje za zaposlovanje Kelly Services sedaj več kot 60% njihovega tržnega proračuna namenijo ustvarjanju vsebine in njeni distribuciji (Pulizzi 2012).

Pri »starem« marketingu je šlo bolj za to, da se informacije o izdelkih in storitvah »potisne do kupca« preko tiskanih oglasov, tv in radio oglasov, pri »novem« marketingu pa gre za to, da se s kupci ustvarja interaktivna dvosmerna komunikacija, sami kupci pa pridejo do ponudnika preko spletnih iskalnikov in predvsem socialnih medijev. Pri starem marketingu je bil večji poudarek na masovnem trgu, danes pa se npr. preko blogov in socialnih medijev s kupci deli bolj individualizirana vsebina, ki je na prvi pogled sploh ne povežemo z oglaševanjem.

Porast digitalizacije pa nikakor ne pomeni »konec« tradicionalnega marketinga. Še vedno se uporablja, ko podjetja lansirajo nove izdelke, oglašujejo posebne ponudbe ter ustvarjajo splošno zavedanje o blagovni znamki (Johnson 2014).

Uporaba vsebinskega marketinga

Vsebinski marketing uporablja več kot 1000 medorganizacijskih (business to business) tržnih komunikatorjev. Največ vsebine podjetja distribuirajo preko člankov. Naslednji kanali, preko katerih se distribuira nad 50 % vsebine podjetja so na seznamu: družbena omrežja, blog, e-novice (newsletter), študija primera, dogodki, video in knjiga (Pulizzi 2012).

Potrebno je poudariti, da so za pripovedovanje marketinških zgodb uporabljeni novinarski žanri, iz tega pa izhaja paradoks hibridnih sporočil, kjer gre za prepletanje oglaševanja in pripovedovanja zgodb.

Umestitev vsebinskega marketinga v tržno-komunikacijski splet

»Pojav, ki je v podstatu marketinga, je proces menjav, ki se dogajajo med ljudmi in brez katerih človek kot družbeno bitje ne more preživeti.« (Jančič 1999, 36) Kotler pravi, da je marketing »družbeni in upravljavski proces, s pomočjo katerega posamezniki in skupine dosežajo, kar potrebujejo in želijo, z ustvarjanjem in menjavo izdelkov in vrednosti z drugimi« (Jančič 1999, 38).

Koncept vsebinskega marketinga bi lahko umestili med orodja tržnega komuniciranja. Vsebina, ki nastaja se razdeli v več silosov v organizaciji, vključno z družbenimi mediji, odnosi z javnostmi, marketingom, e-pošto, mobitelom in raziskovanjem. V mnogih intervjujih s tržniki, so vodje teh oddelkov povedale, da ne poznajo zgodb, ki nastajajo in se razdelijo v drugih silosih. Vodilne organizacije najamejo posameznike s sposobnostmi pripovedovanja močnih zgodb (pogosto novinarje in urednike), za pomoč pri usklajevanju in prilagajanju trženja vsebine znotraj in zunaj organizacije (Pulizzi 2012).

Več kot 60% časa komuniciranja med nami je sestavljeno iz pripovedovanja in poslušanja zgodb, ki so psihološko orodje, ki olajšajo dojetje sveta okoli nas in nam tako omogočajo ustrezne reakcije. Organizacije morajo (znati) pripovedovati zgodbe.

Slika 4.2: Vključenost porabnikov in tradicionalni marketing

Vir: Savar (2013, 99).

Podjetja morajo biti danes sposobna prestopiti meje prodaje in se od zgolj predstavitve izdelka usmeriti v pogovor in vključenost strank, ter jih z ponujeno vsebino zabavati in izpolnjevati njihove želje (Savar 2013, 90–99).

5 Teorija konvergenčnih medijev

Ker so kulturne in tehnološke spremembe del našega vsakdana, se je pojavila potreba po racionalizaciji razprave in standardizaciji terminologije, ki bo nabor raznolikosti povezala v celoto. Preden lahko interpretiramo plačljive (ang. paid media), pridobljene (ang. earned media) in lastne medije (ang. owned media), je omenjene izraze potrebno pojasniti in nakazati njihove povezave z digitalnim okoljem.

Plačljivi mediji so pravzaprav tradicionalni oglasi (TV oglaševanje, oglasni panoji ob cestah...). V digitalnem prostoru so to spletni »bannerji«, oglasi, ki se pojavijo ob strani našega brskalnika in so plačani glede na klike, oglasniki, sponzorstva, sponzorirane internetne povezave in objave na blogih, ki so plačane. Skupno vsem tem oblikam oglaševanja je, da so vse plačljive – za vse je potrebno zakupiti spletni medijski prostor. Velikokrat se omenjene oglaševalske oblike povezujejo s družabnimi omrežji, npr. na Facebooku je določen oglas vezan na oglaševalčevo objavo na njegovi Facebook strani (Lieb in Owyang 2012). Pri plačljivih medijih je pomembna predvsem promocija produkta in njegove cene, to je pravzaprav edino na kar se osredotoča oglaševalec (Burcher 2012).

Lastni mediji so vsa vsebinska sredstva, ki so v lasti določene znamke ali pa z njim znamka tudi v celoti upravlja. Lastni mediji vključujejo različne medijske kanale kot so znamčeni blogi, videi, spletne strani, mikro spletne strani, prisotnost na socialnih omrežjih (Facebook, Twitter, Instagram, LinkedIn, YouTube, Flickr itd.). Lastni mediji so v veliki meri pravzaprav vsebinski marketing: vsebina je priskrbljena in objavljena s strani znamke same in ne vključuje nikakršnega medijskega zakupa. Primer spajanja z drugimi oblikami medijev: TV oglas, ki je predvajan na lastnem medijskem kanalu (npr. Old Spice reklame). (Lieb in Owyang 2012). Meje med blagovnimi znamkami in upravljanjem medijev so se v zadnjih letih zabrisale. Blagovne znamke imajo na voljo vse več orodij, ki jim omogočajo, da same distribuirajo vsebino, ki se lahko primerja s tistimi, ki jih ustvarijo TV postaje, filmski studii ali pa založniške hiše. Lastni mediji so lahko implementirani kot tiskani mediji (revije...), elektronski mediji, spletni medijski kanali ali pa kot medijska omrežja (spletne strani YouTube kanali...) (Baetzgen in Tropp 2013, 1–2). Primer Coca-Cole nam pokaže, da se kot lastni medij lahko uporablja marsikaj kot na primer tovornjak in prodajne trgovine, letalske družbe pa lahko kot lasten medij uporabljajo letalske karte (Burcher 2012).

Družabne medije lahko primerjamo s hobotnico, saj se hitro širijo skozi podjetja in se dotaknejo vseh vej poslovanja. V Ameriki 9 od 10 strokovnjakov za marketing uporablja družbena omrežja za potrebe svojega podjetja in naložbe v družbena omrežja se definitivno izplačajo (Savar 2013, 19–21).

Slika 5.1: Hobotnica družbenih medijev

Vir: Savar (2013, 21).

Pridobljeni medij pa so vsebina, ki jo objavijo ali delijo ostali uporabniki, nekateri celo deljene objave umeščajo v posebno vrsto medija. Različni tipi pridobljenih medijev tako vključujejo objave na družabnih omrežjih, tvite, slike, kritike in odprte spletne skupnosti. Kot druge komponente pridobljenih medijev pa so objave v medijih ali družabnih kanalih kot rezultat sporočil za javnost (Lieb in Owyang 2012). V največji meri se pridobljeni mediji odvijajo v fizični obliki, vendar se tudi to z vse večjo uporabo interneta spreminja (Burcher 2012).

Konvergenčni mediji utelešajo dva ali več kanalov plačljivih, pridobljenih in lastnih medijev. Kategorizirani so glede na skladnost zgodbe, zgled in občutek. Vsi kanali delujejo usklajeno, kar omogoča blagovni znamki, da doseže svoje uporabnike ravno ob pravem trenutku, ko si sami tega želijo, ne glede na kanal, medij ali napravo, pa naj bo preko interneta ali brez njega. Ljudje, ki delajo v marketingu morajo biti konstantno v koraku z novimi

tehnologijami in morejo glede na ta razvoj tudi prilagajati svoje komunikacijske strategije (Lieb in Owyang 2012).

S pojavom interneta se je spremenil tudi koncept razmišljanja, da more biti vsebina sprejeta v živo ali pa na točen določen dan ob točno določenem dogodku. Vsebina je na spletu za uporabnike dostopna 24 ur 7 dni v tednu, splet lahko deluje kot arhiv, do katerega lahko dostopamo na vsakem koraku, vse kar potrebujemo pa je interneta povezava (Burcher 2012).

Slika 5.2: Shema konvergenčnih medijev

Vir: "The Converged Media Imperative: How Brands Must Combine Paid, Owned & Earned Media" Altimeter Group (2012).

S tradicionalnega vidika je polje prekrivanja med plačljivi, lastnimi in pridobljeni mediji precej majhno, vendar pa v digitalnem svetu postane vse skupaj še bolj kompleksno, ne zgolj delujejo drug ob drugem, tudi vplivajo drug na drugega (Burcher 2012, 22).

Slika 5.3: Medijska trojica

Vir: Burcher (2012, 22).

Plačljivi mediji usmerjajo promet proti lastnim medijem, zanimiva vsebina lastnih medijev pa lahko zažene pridobljene pogovore in s tem še poveča promet proti lastnim medijem. Lahko pa tudi lastna vsebina pomaga plačani vsebini s tem, da podkrepi njeno avtentičnost in pridobi zaupanje uporabnikov. Pridobljeni mediji kot taki lahko podajo pozitivno luč na lastne medije in jim s tem povečajo doseg, prav tako pa pridobljeni mediji podajo povratno informacijo o učinkovitosti plačljivih medijev.

V vseh treh primerih pa je pomembno, da danes podjetja delujejo tako kot oglaševalci in kot uredniki. Potrebno je tudi poudariti, da so oddelki lastnih, plačljivih in pridobljenih medijev v primerjavi z marketingom in odnosi z javnostmi veliko večji (Burcher 2012, 23–31).

6 Študij primera: analiza revije Carzine podjetja Porsche Slovenija

Korporativne revije so ena izmed oblik **lastnih medijev** podjetij, ki so vsa vsebinska sredstva, ki so v lasti določene znamke ali pa z njim znamka tudi v celoti upravlja. Lastni mediji so v veliki meri pravzaprav vsebinski marketing: vsebina je priskrbljena in objavljena s strani znamke same in ne vključuje nikakršnega medijskega zakupa (Lieb in Owyang 2012). Lastni mediji so lahko implementirani tako kot tiskani mediji (revije...) ali elektronski mediji, zato sem se odločila za analizo korporativne revije Poslovni Carzine, podjetja Porsche Slovenija, ki izhaja tako v tiskani, kot elektronski obliki.

Največja prednost lastnih medijev je ta, da so bralcem dosegljivi kadarkoli si sami to zaželi, prav tako je tudi z revijo Poslovni Carzine, katere vse številke tako digitalne, kot fizične v PDF obliki so dosegljive komerkoli na spletni strani korporacije.

Audit Bureau of Circulations je v njihovem poročilu za leto 2011 zapisal, da digitalna revija vključuje distribucijo vsebine za potrebe elektronskega medija, lahko je replika tiskane verzije v že obstoječe revije ali pa popolnoma nov izvod. Ta definicija ni popolna, digitalna revija nebi smela biti replika fizične različice revije, ampak na novo ustvarjena vsebina, katere namen je, da se jo uporabni na digitalni platformi, torej na internetu, mobilnih telefonih, tabličnih računalnikih ali drugih napravah. Pomembno je, da je interaktivna. Josh Gordon našteva tri karakteristike, ki ločijo digitalne revije od zgolj PDF verzij replik tiskanih revij; a) digitalne revije so razvite z namenom, da tekmujejo za pozornost bralcev na spletu, starani so tako formirane za branje na računalniku ali kateri drugi napravi in vsebujejo multimedijske dodatke, b) narejene so z namenom lahke povezave med bralci in ustvarjalci revije, bralci lahko pripevajo svoje misli/ideje, lahko se naročajo za dodatne vsebine ali delijo povezavo na svojem socialnem omrežju in kot zadnje, c) digitalne revije lahko vsebujejo oglase, ki so interaktivni in lahko bralca popeljejo do oglaševane vsebine (Silva 2012, 2–4).

V častniku Marketig Magazine so zapisali »tako svetovalna hiša Pricewaterhouse Coopers (PwC) kot FIPP, svetovno združenje založnikov periodičnega tiska, pričakujeta hitro rast trga digitalnih revij v prihodnjih letih. K pospešeni rasti v največji meri prispeva vse večja uporaba tabličnih računalnikov« (Marketing Magazine 2015c). Jasno je, da je število uporabnikov tabličnih računalnikov v vse večjem porastu, zato so se tudi revije morale prilagoditi in začeti

delovati v digitalnem svetu. Ker ljudje čedalje več časa preživimo na »tablicah«, posledično tudi beremo revije v digitalni obliki, saj so nam dostopne na vsakem koraku. Tako prej omenjena PwC in FIPP napovedujeta rast prihodkov za podjetja, ki izdajajo digitalne revije. »Leta 2015 bodo skupni prihodki revij dosegli 97,3 milijarde dolarjev (90 milijard evrov), kar je nekoliko več kot leta 2013, ko so ti znašali 97,1 milijarde dolarjev (89,9 milijarde evrov)«. Trenutno še ni opaziti velikega deleža oglaševanja v digitalnih revijah, vendar se bo tudi to z njihovim porastom spremenilo. *»Leta 2013 je vrednost oglaševanja v digitalnih revijah znašala 8,4 milijarde dolarjev (7,8 milijarde evrov), kar je 17 odstotkov celotnih prihodkov od oglaševanja v revijah. Leta 2016 se bodo prihodki od oglaševanja v digitalnih revijah povzpeli na 13,4 milijarde dolarjev (12,4 milijarde evrov), kar pomeni že več kot četrtno (27 odstotkov) celotnih oglaševalskih prihodkov revij«* (Marketing Magazine 2015c).

Založniki so v digitalnem okolju pred velikim izzivom kako zadovoljiti svoje uporabnike. Podjetja bodo morala sprejeti prilagodljive poslovne modele, ki uporabnikom ponujajo še boljšo izkušnjo in večjo izbiro. Za digitalni uspeh ni pomembna samo tehnologija ampak tudi digitalna miselnost, pomembna je vključenost uporabnika. Ravno ta osredotočenost organizacije na svoje občinstvo in prilagajanje svojega delovanja njihovim potrebam, je verjetno največja sprememba, ki jo je prinesel digitalni svet (Media Works 2015).

Po podatkih statističnega urada Republik Slovenije je v letu 2014 kar 912.680 Slovencev bralo časopise in revije preko spleta ali pa le te shranjevalo na svoj disk, če primerjamo s številko iz leta 2007 je bila ta kar trikrat manjša, takrat je namreč 366.539 Slovencev uporabljalo splet za prebiranje časopisov ali revij.

Ob prebiranju novejših strokovnih literatur sem ugotovila, da se je z razvojem interneta in digitalizacije širil tudi splet lastnih korporacijskih medijev, podjetja uporabljajo najrazličnejše kanale preko katerih želijo doseči svoje občinstvo. Kljub mnogim novim platformam in oblikam digitalnega komuniciranja sem se odločila za primerjalno analizo fizičnih in digitalnih revij, saj me zanima ali se oblike medijskega teksta v njih razlikujejo. Skozi teorijo novinarskih žanrov bom primerjala vsebine revij in kako se le te glede na obliko medijskega teksta razlikujejo. Ena izmed mojih hipotez pred proučevanjem je bila, da se novinarski žanri glede na obliko medijskega teksta razlikujejo (razlika med tiskano in digitalno revijo). Predpostavila pa sem tudi, da korporativni mediji uporabljajo novinarske žanre v manj profesionalni obliki.

Od interne k eksterni javnosti

Revije kot je Poslovni Carzine so bile v preteklosti namenjene predvsem interni javnosti, v 90. letih so bile že za širšo javnost, kot so eksperti in poslovni partnerji. Dober primer razvoja tovrstnih revij je Bančnik podjetja SKB, ko je v 90. letih prišlo do digitalizacije bančništva in pri produkciji njihove revije šlo za nov pristop k revijam, ki niso bile več zgolj za interno ampak tudi za eksterno javnost.

Revija Poslovni Carzine je namenjena tako poslovnim partnerjem, avtomobilističnim navdušencem, potencialnim potrošnikom, kot tudi laični publiki, ki želi o Porsche Slovenija izvedeti nekaj več.

Med korporacijami in na področju komuniciranja z javnostjo se je pojavila nova komunikacijska paradigma, ki temelji na gradnji novinarsko-uredniške oziroma založniške kompetence, govorimo o vsebinskem marketingu.

Po navajanju Porsche Slovenija (Porsche Slovenia 2015) »je podjetje generalni uvoznik in zastopnik za vozila znamk Volkswagen, Škoda, Audi, SEAT, Volkswagen Gospodarska vozila in Porsche v Sloveniji«. Gre za hčerinsko podjetje avstrijskega koncerna Porsche Holding s sedežem v Salzburgu, ki deluje pod okriljem koncerna Volkswagen. Slovenska podružnica podjetja je začela delovati leta 1993 s takratnim imenom Porsche Inter Auto, d.o.o., leta 1996 pa se je podjetje preimenovalo v Porsche Slovenija d.o.o., ki se danes uvršča v sam vrh slovenskih avtomobilskih podjetij (Porsche Slovenia 2015).

Podjetje kot svoj glavni komunikacijski kanal uporablja spletno stran <http://www.poslo.si/index.php>. Kot so zapisali na spletni strani (Porsche Slovenia): »S prenovljeno spletno stranjo smo se želeli še bolj približati zasebnim in poslovnim kupcem ter poudariti skrb, razumevanje in zavzetost pri izpolnjevanju želja. /.../ 'Blog' predstavlja novosti in inovacije iz sveta poslovne mobilnosti ter uporabne in koristne nasvete za upravljanje voznega parka. Revija Poslovni Carzine ponuja vpogled v mobilnost in podjetništvo, financiranje in upravljanje voznega parka, analize dobrih praks uspešnih slovenskih podjetnikov ter najnovejšo ponudbo poslovnih vozil in zanimivosti iz poslovnega sveta v tiskani in digitalni obliki.«

Celotna spletna stran kot tudi vse številke revij (ki jih bom kasneje analizirala) so distribuirane pod produkcijo podjetja PM, poslovni mediji, ki kot sami pravijo » smo prva

slovenska, mednarodno prepoznavna komunikacijska agencija na področju vsebinskega marketinga. Razumemo pomen vsebine in poznamo poti do učinkovitih dolgoročnih rešitev. Specializirani smo za strateški razvoj, vsebinske komunikacijske koncepte ter produkcijo in izvedbo kreativnih in inovativnih rešitev.» (PM, poslovni mediji 2014)

Pri distribuciji digitalnih različic revij sodelujejo s podjetjem Edition Digital, »ki ponuja istoimenski sistem orodij za kreativno ustvarjanje in učinkovito distribucijo digitalnih vsebin, bo konec letošnjega poletja predstavilo nadgrajeno različico svoje platforme za digitalno založništvo. Po besedah njegovega direktorja Roka Pulevića ta oblikovalcem še v večji meri nudi svobodo pri ustvarjanju visoko interaktivnih vsebin tudi, če nimajo programerskega znanja« (Marketing Magazine 2015a). Shema glavnih komponent spletne stran, preko katerih podjetje komunicira z javnostjo:

Slika 6.1: Shema glavnih komponent spletne stran Porsche Slovenija

Kot že povedano sem si podrobnejšo analizo izbrala revijo Poslovni Carzine, ki izhaja od leta 2012, zato sem si izbrala po en izvod fizične revije na leto ter en izvod digitalne revije, kar je skupaj 7 revij (vseh izdanih številke je 9), saj je v letu 2015 izšla fizična in digitalna izdaja 8. številke revije Poslovni Carzine. Vse analizirane revije so dostopne v elektronski obliki.

Poslovni Carzine Maj 2015

- Digitalna različica 9. številke revije: http://digital.edition-on.net/links/9095_poslovni_carzine_pomlad_2015.asp
- Fizična različica 8. številke revije v PDF obliki: http://www.poslo.si/images/pm/poslovni_carzine/poslovni_carzine_maj.pdf

Poslovni Carzine Julij 2014

- Fizična različica 8. številke revije v PDF obliki: http://www.poslo.si/images/poslovni_carzine_koncen_lr.pdf

Poslovni Carzine Avgust 2014:

- Digitalna različica 6. številke revije: http://digital.edition-on.net/links/8783_poslovni_carzine_december_2014.asp

Poslovni Carzine April 2013:

- Digitalna različica 4. številke revije: http://digital.edition-on.net/links/7172_poslovni_carzine_04.asp

Poslovni Carzine Marec 2013

- Fizična različica 3. številke revije v PDF obliki: http://www.poslo.si/images/pm/poslovni_carzine/poslovni_carzine3.pdf

Poslovni Carzine Februar 2012:

- Digitalna različica 2. številke revije: http://digital.edition-on.net/links/5633_poslovni_carzine_02.asp

Poslovni Carzine Janura 2012:

- Fizična različica 1. številke revije v PDF obliki: http://www.poslo.si/images/pm/poslovni_carzine/poslovni_carzine_celota.pdf

Statistični podatki analiziranih revij:

- Naklada je tekom let razvoja revije rastla, začeli so z 2000 izvodi prve številke, v letih 2013 in 2014 so natisnili 2600 izvodov, zadnja številka meseca maja 2015 pa je dosegla 3000 natisov.
- Število strani revije je od samega začetka, do zadnjega izvoda meseca maja letos ostalo nespremenjeno.
- Število člankov je tekom let naraščalo, kljub temu, da so strani revije ostajale nespremenjene, vsako leto so dodali po en članek, od lanskega leta pa število člankov ostaja nespremenjeno. Leta 2012 je bilo objavljenih 10 člankov, v letu 2015 pa 12.
- Večina avtorjev v reviji je Poslovni Carzine moškega spola, kar niti ni tako presenetljivo, saj je avtomobilizem že od nekdaj bolj v domeni moških.
- Število fotografij in grafik je v vsaki reviji analizirano od strani 4 do strani 58, torej brez naslovnice, kazala, ter dodatnih zadnjih dveh strani po kolofonu. Število fotografij je v revijah veliko višje od števila grafik, npr. v letu 2012 je bilo 68 fotografij in 11 grafik, v letu 2015 pa 65 fotografij in zgolj 3 grafike.
- Število člankov je v digitalnih različicah za majhen odtenek nižje, v prvih dveh izdajah je bilo 8 člankov, v lanski 10 in v letošnji 11.
- Kot pri fizičnih izdajah revij je tudi pri digitalnih večina avtorjev moškega spola, kar niti ni tako presenetljivo, saj je avtomobilizem že od nekdaj bolj v domeni moških. Pri fizičnih revijah sta bili v letu 2014 tudi dve ženski avtorici, pri digitalnih pa so v letih 2014 in 2015 članke pisali samo moški.
- Digitalne številke revij Poslovni Carzine vsebujejo tudi multimedijsko vsebino; kot so slikovne galerije in video posnetki. V letu 2012 je bil v digitalni reviji zgolj 1 video posnetek, v letu 2013 jih je bilo 9, v letu 2014 so dodali še enega, v letu 2015 pa se je število videoposnetkov zmanjšalo na 7.

Vsaka digitalna številka revije Poslovni Carzine ima takoj za naslovnico navodila za uporabo revije, ki bralca usmerjajo in mu pomagajo z uporabo novih orodij. Že pri samih navodilih za uporabo je tekom let možno opaziti razvoj same revije in dodajanje novih elementov.

Slika 6.2: Navodila za uporabo revije 2012

Vir: Proscje Slovenija (2012b).

Navodila za uporabo digitalne revije so precej preprosta, bralcu povedo kako lahko neko dodatno vsebino odpre ali zapre, kako lahko lista po podstraneh revije in kako se premika med članki.

Slika 6.3: Navodila za uporabo revije 2013

Vir: Prosche Slovenija (2013b).

Z letom 2013 so dodali možnost povezave na korporacijski blog, kjer si lahko bralec več prebere o orisani vsebini iz revije ter odstranili direktno povezavo, kjer si je lahko bralec naročil revijo.

Slika 6.4: Navodila za uporabo revije 2014

Vir: Prosche Slovenija (2014b).

Z letom 2014 so nekoliko spremenili CGP (celostno grafično podobo) in prešli iz svetle sive barve na temnejšo, ter uporabili modro za kombinacijo za razliko od prejšnje rdeče. Dodali so opcijo »poskrolanja« teksta ter gumb za prenos vsebine na računalnik (šlo je za fotografijo za ozadje namizja računalnika).

Slika 6.5: Navodila za uporabo revije 2015

Vir: Prosche Slovenija (2015b).

V letošnjem letu pa so se glede CGP-ja ponovno vrnil k svetlejši sivi in dodali še eno figuro in sicer »več v tiskani reviji«, v letošnji številki je namreč posebnost ta, da je enaka številka izšla tako v tiskani kot digitalni različici.

Klasifikacija novinarskih besedil

Ko smo govorili o vsebinskem marketingu, je bil glavni poudarek na zgodbi oziroma kvalitetno zapisani vsebini, zato sem se odločila, da analiziram vsebino revij, torej tekste, s pomočjo klasifikacije novinarskih besedil.

V novinarskem sporočanju je znan ustaljen način sporočanja – novinarskega diskurza, zato bom v sledeči analizi revije pregledala skozi informativne in interpretativne zvrsti besedil, ki so predstavljene v nadaljevanju.

Informativna zvrst

Tabela 6.1: Klasifikacija novinarskih besedil - informativna zvrst

Vestičarska vrsta	Poročevalska vrsta	Reportažna vrsta	Pogovorna vrsta
<ul style="list-style-type: none">- Kratka vest- Razširjena vest- Vest v nadaljevanju- Naznanilo	<ul style="list-style-type: none">- Običajno poročilo- Komentatorsko poročilo- Reportersko poročilo- Nekrolog- Prikaz	<ul style="list-style-type: none">- Klasična reportaža- Reporterska zgodba- Potopis	<ul style="list-style-type: none">- Intervju- Okrogla miza- Izjava- Anketa- Dialogizirano poročilo

Vir: Košir (1988, 65).

Interpretativna zvrst

Tabela 6.2: Klasifikacija novinarskih besedil - interpretativna zvrst

Komentatorska vrsta	Člankarska vrsta	Portretna vrsta
<ul style="list-style-type: none">- Običajni komentar- Uvodnik- Glosa- Kolumen	<ul style="list-style-type: none">- Informativni članek- Članek z naslovne strani	<ul style="list-style-type: none">- Portret

Vir: Košir (1988, 65).

Podrobnejša obrazložitev novinarskih zvrsti besedil:

Vestičarska vrsta

Vestičarsko vrsto sestavljajo štiri žanri. Ti žanri so, žanr s kratko vestjo, razširjeno vestjo, vestjo v nadaljevanjih ter žanr z naznanilom. Ti žanri v zakonitosti vrste variirajo na kratke ter razširjene vesti. Vestičarska vrsta nas informira o preteklih dogodkih, v zelo redkih primerih lahko tudi o bodočih. (Košir 1988, 72).

Portretna vrsta

Portretna vrsta je »vrsta novinarskega sporočanja interpretativne zvrsti. Struktura je zapletena, shema trodelna, jezik izbira ekspresivno izrazje, s katerim je avtor v tekstu vedno prisoten« (Košir 1988, 89). Od intervjuja se loči predvsem po tem, da ni nujno, da vsebuje kakršnokoli izjavo portretiranca, pisec sporoča kako portretirano osebo vidi in kakšen vtis je naredila nanj (Košir 1988, 89).

Člankarska vrsta

»Članek je vrsta novinarskega sporočanja interpretativne zvrsti, ki z analizo razmerij razloži družbeno pomembne pojave, procese in stanje tako, da odgovori na vrsto naslovnikovih vprašanj o zadevnem predmetu in ustvari iluzijo, da po prebranem članku naslovnik ve o zadevi dovolj; da pozna različne poglede nanjo, da razume njen nastanek in razvoj« (Košir 1988, 87). Članek je blizu znanstvenim tekstom, saj je tudi pri članku osrednjega pomena analitična metoda in raziskava. V članku ni ekspresivnega izrazja (Košir 1988, 87).

Komentatorska vrsta

»Komentar je vrsta novinarskega sporočanja informativne zvrsti, ki pojasnjuje ozadje večjega dogodka z večjim številom prvin, ki se po objavi v vesti naslovniku kaže kot nepredvidljiv in nedoumljiv, tako da dogodek umesti v logiko naravnega reda vzroka in posledic« (Košir 1988, 85). Gre za enostavno strukturirano shemo, sporočevalec v tekstu izraža svoja mnenja, ki morajo biti ustrezno argumentirana (Košir 1988, 85).

Pogovorna vrsta

»Pogovorna vrsta je vrsta novinarskega sporočanja informativne zvrsti, ki sporoča o po novinarju proizvedenem pogovoru z javnosti zanimivo osebnostjo ali o aktualni tematiki tako, da odgovarja na naslovnikova vprašanja, ki so spodbujena s praviloma vnaprejšnjim vedenjem o udeležencih ali o temi pogovora. Struktura pogovorne vrste je večinoma enostavna, shema je dvodelna: poleg glave ima uvod in jedro« (Košir 1988, 82.

Reportažna vrsta

»Reportaža je vrsta novinarskega sporočanja informativne zvrsti; uporablja stanje, situacije, ki so posledice nepredvidljivih in ne nepredvidljivih dramatičnih dogodkov z več prvinami tako, da s pomočjo avtentične pripovedi in opisa atmosfere, ljudi in odnos z literarnimi sredstvi

ukine distanco med naslovnikom ter krajem in časom dogajanja« (Košir 1988, 79–80). Gre za bolj zapleteno strukturirano shemo, kjer je avtor nevtralen, do izraza pride sporočevalcev unikaten stil in pestro izrazoslovje (Košir 1988, 80).

Poročevalska vrsta

»Je vrsta novinarskega sporočanja informativne zvrsti, ki obvešča o poteku dogajanja preteklih, praviloma predvidljivih dogodkov, večjih in po obsegu širših ter samih po sebi razumljivih tako, da poveže dejstva iz prve podatkovne sheme v dogajalski lok, ki zbudi pri naslovniku občutek bližine dogajanja in celovite informiranosti o tem, kaj se je zgodilo« (Košir 1988, 77). Pisec besedila je v največji meri nevtralen opazovalec dogajanja, sama struktura poročevalske vrste pa je precej enostavna (Košir 1988, 77).

S pomočjo zgoraj navedenih in opisanih novinarskih vrst besedil bom analizirala fizične in digitalne ravije Poslovni Carzine.

V primeru revije Poslovni Carzine so za kreiranje vsebine uporabljeni bolj ali manj klasični novinarski žanri, vendar sedaj ne služijo več novinarskemu poročanju in komentiranju, temveč predvsem promociji organizacije njenim deležnikom.

Tabela 6.3: Klasifikacija novinarskih besedil - Poslovni Carzine - fizična revija

Poslovni Carzine – fizična revija				
Vrsta besedil	Januar 2012	Marec 2013	Julij 2014	Maj 2015
	Število	Število	Število	Število
Vestičarska vrsta	1	1	1	1
Poročevalska vrsta	0	2	2	3
Reportažna vrsta	1	1	2	2
Pogovorna vrsta	2	3	1	2
Komentatorska vrsta	1	1	1	1
Člankarska vrsta	7	5	5	4
Portretna vrsta	2	1	1	1
Novinarski mešani žanri	2	1	1	1

Med novinarsko mešane žanre je v letu 2012 uvrščen članek »Za volanom«, ki predstavlja podjetje in zaposlene, fotografirani in navedeni so člani uprave Porsche Slovenija, v precej kratkem opisu pa je navedeno, da »za vsakim uspešnim podjetjem stoji dobra ekipa« (Porsche Slovenija 2012). V naslednjih fizičnih revijah članki, ki bi predstavljali podjetje in zaposlene niso prisotni. V fizičnih izdajah revij Poslovni Carzine prevladujejo člankarske vrste, gre torej za članke, ki so informativne vrste ali pa članke iz naslovne strani. Kot v uvodniku navajata generalna direktorja Porsche Slovenija revijo sestavljajo »pogovori z nekaterimi našimi poslovnimi partnerji, strokovni članki, predstavitev in širša življenjska razmišljanja v člankih razkrivajo nekatere zanimive in uporabne vidike ter dileme poslovne mobilnosti« (Poslovni Carzine, Januar 2012, 3). Zanimiv dodatek na strani uvodnikov vseh fizičnih revij je tudi »Slovar Poslovni Carzin«, kjer so razložene nekatere besede ali besedne zveze, ki so uporabljene v reviji in laičnim bralcem morda niso tako zelo znane. Med pogovorno vrsto so vključeni intervjuji, ki so izvedeni s uspešnimi moškimi poslovneži (predsednik uprave delniške družbe Volkswagen, predsednik uprave Zavarovalnice Triglav, predsednik uprave družbe Gorenje d.d. ter član posloводства Pošte Slovenije), pogovori pa med drugim potekajo o njihovem pogledu na poslovnost in mobilnost. Čeprav avtomobilizem stereotipno velja za domeno moških, se mi izpostavljanje moških zdi seksistično, tako z vidika uspešnosti, saj vse več žensk zaseda pomembne vodilne položaje, kot pa tudi z vidika porabe Porsche avtomobilov, saj je v Združenih Državah Amerike, odstotek prodanih Porsche avtomobilov ženskam med leti 2011 in 2013 narastel iz 7% na kar 15% in se s tem podvojil, kar ni tako zanemarljivo. Vse več žensk tudi prihaja po nakup avtomobila s svojimi partnerji in se ob tem udeležujejo testnih voženj (LeBeau 2013). V letu 2015 je Porsche proizvedel Macan, katerega 15% začetnih kupcev so bile ženske (Walker 2015). Če se vrnemo k preostalim novinarskim vrstam v Poslovnem Carzine so v zelo majhnem deležu zastopane vestičarske vrste, kjer gre za zelo kratke vesti oziroma naznanila, le ta so prisotna v rubriki »zanimivo« na zadnjih vsebinskih straneh revij. Reportažna vrsta besedil je v rubriki »Poslovna avantura« o Norveškem ter v rubriki »Poslovna pot« o Parizu, Istanbulu in Londonu, prisotni pa so tudi članki, ki so v vodilu označeni kot reportaže ali potopisi. Portretne vrste so prisotne v rubrikah »Uporavljam« ter v letu 2012 v rubriki »Nova perspektiva«.

Tabela 6.4: Klasifikacija novinarskih besedil – Poslovni Carzine- digitalna revija

Poslovni Carzine – digitalna revija				
Vrsta besedil	Februar 2012	April 2013	Avgust 2014	Maj 2015
	Število	Število	Število	Število
Vestičarska vrsta	1	0	1	1
Poročevalska vrsta	1	1	0	1
Reportažna vrsta	1	1	1	2
Pogovorna vrsta	2	1	2	2
Komentatorska vrsta	1	1	1	1
Člankarska vrsta	4	3	6	5
Portretna vrsta	1	1	2	1
Novinarski mešani žanri	1	1	1	1

Digitalne številke revij so nekoliko bolj strnjene in imajo za odtenek manjše število člankov. Digitalne revije sem podrobneje predstavila na začetku poglavja, njihova posebnost pa je da so interaktivne in vsebujejo multimedijško vsebino; kot so slikovne galerije in video posnetki, kar je glavni elementi, ki jih loči od fizičnih revij. V letu 2012 je bil v digitalni reviji zgolj 1 video posnetek, v letu 2013 jih je bilo 9, v letu 2014 so dodali še enega, v letu 2015 pa se je število videoposnetkov zmanjšalo na 7. Skupno število različnih novinarskih vrst je v primerjavi s fizičnimi manjše, saj je tudi manj člankov, nekateri niso v celoti zapisani in vsebujejo pripis »več v tiskani različici« ali pa vsebujejo povezavo na blog, kjer je razširjena vsebina. V reportažnih vrstah so med drugim prestavljeni Pariz, Baku, San Francisco ter Milano. V digitalnih revijah niso čisto vsi izvedeni intervjuji z uspešnimi poslovneži moškega spola, v izdaji 2013 je vključen video intervju z Lucijo Sajec, vodjo centra varne vožnje Vransko ter v rubriki »Uporabljam« pa je v letu 2014 na kratko prestavljena direktorica Boscha Slovenija, ki vozi Audi Q3, izpostavljenost ženskega spola z vidika poslovnosti in mobilnosti je še vedno zanemarljiva. K pogovornim vrstam je v digitalni številki 2014 dodana tudi interaktivna anketa. Portretne vrste so prisotne v rubriki »Mobilno« 2012, ter Rubiki »Upravljam« v letih 2013, 2014 in 2015.

Novinarske zvrsti: od novinarskega sporočanja k hibridnim sporočilom promocijskega diskurza

Med novinarske mešane žanre pa so šteta tudi hibridna sporočila (Jančič 2001), kjer gre za plačane poskuse vplivanja na mnenje javnosti, torej gre za kombinacijo informiranja in oglaševanja/promocije. S hibridizacijo besedil se pojavi občutek objektivnosti besedil, čeprav klasične novinarske vrste silita tudi oglaševanje in odnosi z javnostmi (Vobič 2008, 120–121). Novinarske zvrsti so se razvile za novinarsko sporočanje v sicer komercialnem, a relativno neodvisnem tisku, sedaj pa se novinarske zvrsti uporabljajo za vsebinski marketing, ki predstavlja diskurz promocije organizacije ter njenih izdelkov in/ali storitev.

Lahko predvidevamo, da je v primeru digitalne revije Poslovni Carzine nov medijski diskurz uporabljen predvsem v funkciji promocije izdelkov in storitev organizacije, ki to revijo izdaja. Izrazito so hibridna sporočila v reviji Poslovni Carzine vidna na koncu vsake revije za kolofonom, kjer so prisotni že skoraj popolni oglasi, sicer pa jih je zaznati tudi v preostalih člankih revije. Članki v revijah delujejo tako informativno, kot tudi promocijsko, kar ni nič negativnega, saj v skladu s hibridizacijo javnega diskurza, ki se dogaja na področju socialnih medijev.

Pri hibridnih člankih pa pride do izraza vsebinski marketinga, kjer so pomembne zgodbe in ravno to zelo uspešno uteleša revija Poslovni Carzine, saj čez zanimive članke/zgodbe predstavlja svoje izdelke, ne da bi bralec pri tem opazil, da gre tudi za promocijski namen sporočila.

7 Zaključek

Internet je bistveno spremenil krajino marketinga, digitalna vključenost pa zajema vse več in več ljudi. Tekom diplomske naloge smo spoznali plačljive medije, ki so pravzaprav tradicionalni oglasi, pridobljene medije, ki vsebina, ki jo objavijo ali delijo ostali uporabniki oz. o našem podjetju pišejo drugi mediji ter lastne medije, ko novodobna tehnologija korporacijam omogoča, da z različnimi orodji same producirajo vsebino. Meje med blagovnimi znamkami in upravljanjem medijev so se v zadnjih letih zabrisale, zato je danes na področju marketinga in odnosov z javnostmi pomembna teorija konvergenčnih medijev, ki združujejo lastne, plačljive in pridobljeni medije, saj noben izmed njih ne morejo več delovati izolirano.

Lastni mediji podjetij in spletne vsebine so v vse večjem porastu, saj živimo v digitalnem okolju in podjetja morajo najti nove načine, kako poleg klasičnega oglaševanja pritegniti našo pozornost. Prednost lastnih medijev, v spletni obliki je ta, da so bralcem/uporabnikom dostopni na vsakem koraku, preko telefona, računalnika ali tablice. Za podjetja je produkcija lastnih medijev veliko cenejša od tradicionalnega oglaševanja, poleg tega pa je kreiranje spletnih vsebin velikokrat sproščeno in zabavno. Lastni spletni mediji podjetjem omogočajo, da s svojimi uporabniki ustvarijo dialog, jih poslušajo in upoštevajo njihova mnenja, tako, da se uporabnik počuti vključenega v procese delovanja nekega podjetja.

Ena izmed oblik lastnih medijev je tudi revija, zato sem analizirala tiskane in digitalne revije podjetja Poslovni Carzine. Članki v revijah delujejo tako informativno, kot tudi promocijsko, kar je v skladu s hibridizacijo javnega diskurza, ki se dogaja na področju socialnih medijev.

Ena izmed mojih hipotez pred proučevanjem je bila, da se novinarski žanri glede na obliko medijskega teksta razlikujejo (razlika med tiskano in digitalno revijo), kar ne drži saj tako fizične, kot tudi digitalne oblike revij Poslovni Carzine zastopajo enake žanre novinarskih besedil. Predpostavila pa sem tudi, da korporativni mediji uporabljajo novinarske žanre v manj profesionalni obliki, kar ne drži, saj so vsi članki v revijah profesionalno napisani in so tudi strukturno v skladu s klasifikacijo novinarskih vrst. Čeprav gre za strokovno revijo o avtomobilizmu je vsebina v člankih zelo zanimivo predstavljena. Na podlagi raziskav je bilo ugotovljeno, da se bo trend uporabe digitalnih revij z leti še povečal, saj je pričakovana vse večja rast aktivne uporabe tabličnih računalnikov ter prihodkov digitalnih revij. S pomočjo novodobne strokovne literature sem ugotovila, da se je z hitrim razvojem interneta in

digitalizacije vzporedno širil tudi splet lastnih korporacijskih medijev. Podjetja uporabljajo najrazličnejše kanale preko katerih želijo doseči svoje občinstvo, kar je zadnja hipoteza in edina, ki jo lahko potrdim.

Nenehno smo »priklopljeni« na svoje mobilne telefone, na primer med tem ko čakamo na avtobus, med gledanjem televizije, pravzaprav kadarkoli, ko imamo nekaj minut časa. Ni več vprašanje ali bomo šli »na računalnik« v spletni brskalnik iskati vsebino, saj nas internet obkroža na vsakem koraku s pomočjo napredne tehnologije kot je wi-fi (brežžična povezava), 3G, 4G, LTE in ostale oblike podatkovnega prenosa. Svetovni splet ponuja široko paleto informacij med katerimi uporabniki brskamo in izbiramo tiste, ki nam »padejo v oči« ali pa tiste, ki se nam zdijo dovolj kvalitetne. Zaradi tako velike izbire informacij, so se podjetja morala prilagoditi na digitalno okolje in pričeti distribuirati vsebino, ki jih diferencira od ostalih ponudnikov v enaki panogi.

Vstopamo v časovno obdobje v katerem se nam ni več potrebno zavestno priklopiti na splet in se vključiti v digitalno mrežno, saj smo s spletom preko mobilnih telefonov in drugih naprav pravzaprav konstantno povezani.

8 Literatura

1. Baetzgen, Andreas in Tropp, Jörg. 2013. Owned Media: Developing a Theory from the Buzzword. *Redfame Publishing* 1(2): 1–6.
2. Burcher, Nick. 2012. *Paid, Owned, Earned: Maximising Marketing Returns in a Socially Connected World*. London: Kogan Page Limited. Kindle edition.
3. Content Marketing Institute. 2013. *What is Content Marketing?* Dostopno prek: <http://contentmarketinginstitute.com/what-is-content-marketing/> (14. september 2015).
4. Dozier, David. 1995. *Manager's Guide to Excellence in Public Relations and Communication Management*. Unated States of America: Lawrence Erlbaum Associates.
5. Gills, Tamara in drugi. 2006. *The IABC Handbook of Organizational Communication*. San Francisco: Jossey-Bass A Wiley Imprint.
6. Grunig, J. E.. 1992. *Excellence in Public Relations and Communication management*. New Jersey: Lawrence Erlbaum Associates, Publishers.
7. Gruning E., James in Todd, Hunt. 1984. *Managing Public Relations*. Unated States of America: Wadsworth.
8. --- 1995. *Tehnike odnosov z javnostmi*. Ljubljana: DZS.
9. Henry, Georgina. 2011. *What a chance for the newspaper! Be open, be digital first, be international, be everywhere*. Dostopno prek: <http://journal-archieves31.webs.com/1230-1240.pdf> (14. september 2015).
10. Jančič, Zlatko. 1999. *Celostni marketing*. Ljubljana: Fakulteta za družbene vede.
11. --- 2001. Novinarstvo in meje oglaševanja. V *Vatovčev zbornik*, ur. Slavko Splichal, 95–101. Ljubljana: Evropski inštitut za komuniciranje in kulturo, Fakulteta za družbene vede.
12. Joe Pulizzi. 2013. *Content Marketing Playbook: 24 Epic Ideas for Connecting with Your Customers*. Dostopno prek: <http://www.slideshare.net/CMI/content-marketing-playbook-2013-24-epic-ideas-for-connecting-with-your-customers> (14. september 2015).
13. Johnson, Ryan. 2012. *The Difference Between Content Marketing and Advertising*. Dostopno prek: <http://www.imaginepub.com/the-difference-between-content-marketing-and-adver> (14. september 2015).
14. Košir, Manca. 1988. *Nastavki za teorijo novinarskih vrst*. Ljubljana: Državna založba Slovenije.
15. LeBeau, Phil. 2013. *Look what the ladies are driving: Porsche*. Dostopno prek: <http://www.cnbc.com/id/100915925> (14. september 2015).

16. Lev, Manovich. 2001. *The Language of New Media*. London: Massachusetts Institute of Tehnology.
17. Livingstone, Sonia. 1999. *New media, new audience? New media & society*. London: LSE Research Online.
18. Marketing magazine. 2015a. *Diggit: Internet je tudi v Sloveniji postal način življenja*. Dostopno prek: <http://www.marketingmagazin.si/novice/mmarketing/11813/diggit-internet-je-tudi-v-sloveniji-postal-nacin-zivljenja> (14. september 2015).
19. --- 2015b. *Slovensko podjetje Edition Digital nadgradilo svoj pametni sistem za digitalno založništvo*. Dostopno prek: <http://www.marketingmagazin.si/novice/mmediji/11967/slovensko-podjetje-edition-digital-nadgradilo-svoj-pametni-sistem-za-digitalno-zaloznistvo> (14. September 2015).
20. --- 2015c. *Trg digitalnih revij bo v naslednjih letih hitro rasel*. Dostopno prek: <http://www.marketingmagazin.si/novice/mmediji/11681/trg-digitalnih-revij-bo-v-naslednjih-letih-hitro-rasel> (14. september 2015).
21. Meerman Scott, David. 2013. ***The New Rules of Marketing & PR: How to Use Social Media, Online Video, Mobile Applications, Blogs, News Releases, and Viral Marketing to Reach Buyers Directly***. New Yersey: John Wiley & Sons, Inc. Kindle edition.
22. Mirovni inštitut. 2011. *Kakšna priložnost za časopis*. Dostopno prek: <http://www.mirovni-institut.si/kaksna-priloznost-za-casopis/> (14. september 2015).
23. Mislosavljevič, Marko. 2003. *Novinarska zgodba*. Ljubljana: Fakulteta za družbene vede
24. POMP forum. 2014. *»The Godfather« vsebinskega marketinga*. Dostopno prek: <http://www.pomp-forum.si/the-godfather-vsebinskega-marketinga/> (14. september 2015).
25. Prosche Slovenija. 2015. Dostopno prek: <http://www.poslo.si> (14. september 2015).
26. --- 2015. *Poslovni Carzine maj 2015*. Ljubljana: Schwarz Print.
27. --- 2015b. *Poslovni Carzine maj 2015: digitalna izdaja*. Ljubljana: PM, poslovni mediji. Dostopno prek: http://digital.edition-on.net/links/9095_poslovni_carzine_pomlad_2015.asp (14. september 2015).
28. --- 2014. *Poslovni Carzine julij 2014*. Ljubljana: Schwarz Print.
29. --- 2014b. *Poslovni Carzine avgust 2015: digitalna izdaja*. Ljubljana: PM, poslovni mediji. Dostopno prek: http://digital.edition-on.net/links/8783_poslovni_carzine_december_2014.asp (14. september 2015).
30. --- 2013. *Poslovni Carzine april 2013*. Ljubljana: Schwarz Print.

31. --- 2013b. *Poslovni Carzine marec 2013: digitalna izdaja*. Ljubljana: PM, poslovni mediji. Dostopno prek: http://www.poslo.si/images/pm/poslovni_carzine/poslovni_carzine3.pdf (14. september 2015).
32. --- 2012. *Poslovni Carzine januar 2012*. Ljubljana: Schwarz print.
33. --- 2012b. *Poslovni Carzine februar 2012: digitalna izdaja*. Ljubljana: PM, poslovni mediji. Dostopno prek: http://digital.edition-on.net/links/5633_poslovni_carzine_02.asp (14. september 2015).
34. PM, poslovni mediji. 2014. Dostopno prek: <http://www.p-m.si/> (14. september 2015).
35. Pulizzi, Joe. 2012. *The Rise of Storytelling as the New Marketing*. Publishing Research Quarterly 2012 (28):116–123.
36. Santos Silva, Dora. 2012. *The Future of Digital Magazine Publishing*. Dostopno prek: http://elpub.scix.net/data/works/att/109_elpub2012.content.pdf (14. september 2015).
37. Savar, Avi. 2013. *Content to Commerce: Engaging Consumers Across Paid, Owned and Earned Channels*. New Jersey: John Wiley & Sons, Inc. Kindle edition.
38. Škerlep, Andrej. 1998a. *Model računalniško posredovane komunikacije: tehnološka matrika in praktična raba v družbenem kontekstu*. Dostopno prek: <http://uploadi.www.ris.org/editor/1223536219pojmovanje.pdf> (14. september 2015).
39. --- 1998b. Veščina razreševanja interesnih konfliktov in elokventne artikulacije organizacijskega diskurza. *Teorija in praksa* 35 (4) : 738–758.
40. --- 2001. Re-evaluating the role of rhetoric in public relations theory and in strategies of corporate discourse. *Journal of communication management* 6 (2): 176–187.
41. Verčič, Dejan. 1998. Izvori teorije odnosov z javnostmi v ekonomiji in strateškem managementu. *Teorija in praksa* 35 (4): 558–696.
42. Vobič, Igor. 2008. Mitologija novinarske objektivnosti: revizija Barthesovega koncepta mit. *Družboslovne razprave* 24 (58): 107–125.
43. Walker, Michael. 2015. *How Porsche Is Wooing Women*. Dostopno prek: <http://www.hollywoodreporter.com/news/how-porsche-is-wooing-women-761218> (14. september 2015).