

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Aljoša Kirič

Pomen dobro načrtovane komunikacijske kampanje na platformah za množično financiranje

Magistrsko delo

Ljubljana, 2016

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Aljoša Kirič

Mentorica: doc. dr. Tanja Kamin

Pomen dobro načrtovane komunikacijske kampanje na platformah za množično financiranje

Magistrsko delo

Ljubljana, 2016

Hvala Nini za podporo in spodbudo ter staršem za omogočanje študija. Nalogo posvečam očetu, mojemu vzorniku, ki verjame vame in deli pozitivno energijo.

“We cannot solve our problems with the same thinking we used when we created them.”

Albert Einstein

Pomen dobro načrtovane komunikacijske kampanje na platformah za množično financiranje

Povzetek

V zadnjih letih se vedno več slovenskih podjetij odloča za izvedbo kampanje na različnih platformah za množično financiranje a v želji po prepoznavnosti izdelka na svetovnem trgu, in povečanju prodaje, ne upoštevajo smernic komunikacijskih kampanj ter posledično ne dosežejo zastavljenih ciljev. V magistrski nalogi sem skozi zgodovino, delovanje, motivacijske dejavnike in izzive predstavil koncept množičnega zunanjega izvajanja ter množičnega zunanjega financiranja. Nadalje sem opredelil pojem komunikacijske kampanje in predstavil tri modele komunikacijskih kampanj. Na podlagi modela POSTAR, ki opredeli teoretična izhodišča komunikacijske kampanje, sem izvedel študijo primera projekta FlyKly. Skozi študijo primera sem analiziral pomen dobro načrtovane komunikacijske kampanje na platformah za množično financiranje. Zanimalo me je, kako je kampanja projekta FlyKly na platformi za množično financiranje sledila smernicam komunikacijske kampanje po modelu POSTAR, kateri dejavniki so vplivali na uspešnost kampanje projekta FlyKly, kako so komunikacijske taktike prispevale k uspešnosti projekta FlyKly in ali je uspešnost projekta FlyKly odvisna od uporabe komunikacijske strategije. Izhajajoč iz analize študije primera in ugotovitev podajam smernice za uspešno izvedeno komunikacijsko kampanjo. Te smernice znotraj sklopov so: sredstva, načrtovanje, splet in ocena tveganja.

Ključne besede: množično financiranje, množično zunanje izvajanje, komunikacijska kampanja, uspešnost komuniciranja, model POSTAR.

The importance of a well-designed communication campaigns on Crowdfunding platforms

Summary

In recent years an increasing number of Slovenian companies decide to carry out a campaign on various platforms for crowdfunding therefore because of the desire for visibility of the product on the world market and an increase in sales, ignore guidance from communication campaigns and do not reach the set goals. In my masters degree I introduced the concept of outsourcing and crowdfunding through history, performance, motivating factors and challenges. Furthermore, I defined the concept of a communication campaign and introduced three models of communication campaigns. Based on the model POSTAR which defines the theoretical foundations of communication campaigns, I conducted a case study on project FlyKly. Through a case study, I analyzed the importance of well-planned communication campaign on the crowdfunding platform. I wanted to know how the FlyKly campaign followed the guidelines of the model POSTAR communication campaign on crowdfunding platform, which factors had an impact on the success of the FlyKly campaign, how communication tactics contributed to the success of the FlyKly campaign and if FlyKly project performance depends on the use of communication strategies. Based on the analysis of a case study and the findings, I provide guidelines for successful communication campaign which are: Resources, Timing, Web, and Risk assessment.

Key words: crowdfunding, outsourcing, communication campaign, succesfull communication, POSTAR model.

KAZALO VSEBINE

1 UVOD	7
2 MNOŽIČNO ZUNANJE IZVAJANJE	9
2.1 Zgodovina množičnega zunanjega izvajanja.....	9
2.2 Delovanje množičnega zunanjega izvajanja	10
2.3 Oblike množičnega zunanjega izvajanja	10
2.4 Ciljna skupina – množica uporabnikov	12
2.5 Izzivi na področju množičnega zunanjega izvajanja	13
3 MNOŽIČNO FINANCIRANJE.....	13
3.1 Zgodovina množičnega financiranja.....	14
3.2 Razvoj množičnega financiranja v Sloveniji in v Evropski uniji	14
3.3 Razlaga poslovnih modelov množičnega financiranja.....	15
4 MNOŽIČNO FINANCIRANJE PREKO SPLETNIH PORTALOV.....	17
4.1 Predstavitev portalov za množično financiranje	17
4.1.1 Kickstarter	18
4.1.2 RocketHub	18
4.1.3 Indiegogo.....	19
4.2 Delovanje portalov za množično financiranje	19
4.3 Prednosti in slabosti množičnega financiranja	20
4.4 Motivi za sodelovanje med podporniki in ustvarjalci.....	23
4.4.1 Motivi podpornikov	24
4.4.2 Motivi ustvarjalcev	26
4.5 Izzivi na področju množičnega financiranja.....	27
4.5.1 Goljufije	27
4.5.2 Realno ocenjevanje vrednosti deležev v podjetju.....	27
4.5.3 Komunikacija s financerji po prejeti investiciji	28
4.6 Primernost projekta za kampanjo na portalu za množično financiranje	28
4.7 Raziskava uspešnih in neuspešnih kampanj.....	29
5 KOMUNIKACIJSKA KAMPANJA	31
5.1 Opredelitev pojma »komunikacijska kampanja«	31
5.2 Modeli komunikacijskih kampanj.....	32

6 KOMUNIKACIJSKA KAMPANJA PO MODELU POSTAR	34
6.1 Sklopi modela POSTAR	34
6.1.1 Načrtovanje	34
6.1.2 Cilji	36
6.1.3 Strategija	36
6.1.4 Taktike	41
6.1.5 Administracija.....	42
6.1.6 Rezultati.....	43
7 RAZISKAVA.....	44
7.1 Opredelitev raziskovalnega problema.....	45
7.2 Opredelitev raziskovalnega vprašanja.....	46
7.3 Metode raziskovanja	47
8 ANALIZA KOMUNIKACIJSKE KAMPANJE PROJEKTA FLYKLY NA PLATFORMI ZA MNOŽIČNO FINANCIRANJE PO MODELU POSTAR	47
8.1 Rezultati analize	48
8.1.1 Načrtovanje	48
8.1.2 Cilji	49
8.1.3 Strategija	50
8.1.4 Taktike	53
8.1.5 Administracija.....	55
8.1.6 Rezultati.....	55
8.2. Ugotovitve raziskave	63
9 SKLEP	65
10 LITERATURA.....	70

1 UVOD

Množično financiranje je izraz za poziv za finančne vire v obliki denarne donacije vsem uporabnikom interneta v zameno za nagrado, izdelek ali storitev (Gerber, Hui in Pei-Yi Kuo 2012). Oziroma kot jo opiše prva slovenska iniciativa, namenjena množičnemu financiranju: »Crowdfunding ali množično financiranje je kolektivna akcija zbiranja finančnih sredstev v podporo projektom posameznikov ali organizacij. Množično financiranje uporablja internet kot vir komunikacije in transakcijo plačila med osebami, ki želijo sredstva, in osebami, ki dajo sredstva. Sodeluje lahko vsak, ki ima dostop do interneta ter s pridobivanjem donatorjev in sredstev realizira svoj projekt (Crowdfunding).«

V Evropi 23 milijonov malih in srednje velikih podjetij predstavlja 99 % vseh poslovnih transakcij. Raziskave fundacije Kauffman so pokazale, da so v zadnjih 30-ih letih večino transakcij izvedla podjetja, mlajša od 5 let (De Buysere in drugi 2012). Leta 2013 je v Sloveniji obstajalo vsaj 85 tehnoloških startup podjetij, ki so skupno zaposlovala okoli 800 ljudi, zbrala pa so za okoli 50 milijonov ameriških dolarjev investicij (Sta). Priča smo revoluciji množičnega financiranja, ki so se ji s svojimi uspešnimi in manj uspešnimi projekti priključila tudi Slovenska podjetja. Uspešnost financiranja je pri tem v veliki meri odvisna od dobre, učinkovite in dvosmerne komunikacije med prijavitelji in investitorji. Pri komuniciranju se podjetja zanašajo na tri različne oblike motivov, ki vplivajo na sodelujoče osebe v množičnem financiranju: na družbeno, materialno in finančno donosnost (Europecrowdfunding).

Podjetniki oziroma ustvarjalci uporabljajo različne kanale komuniciranja, ki so na voljo na spletu in ponujajo interaktivne metode komuniciranja (Twitter, Facebook, blog). Ti kanali omogočajo takojšnjo, neposredno in dvosmerno komunikacijo (Schweinbacher in Larralde 2010). Če podporniki ne vedo za tvoj projekt, ne morejo prispevati sredstev. Do zdaj, glede na izkušnje iz preteklih kampanj, tradicionalno oglaševanje ni prineslo večjega napredka. Kot kaže, imajo pri promociji projektov na platformah za množično financiranje največjo moč spletna družbena omrežja. Medtem ko lahko publiciteta v medijih prispeva k občasnem povečanju prometa in donacijah, je najboljša kombinacija obojega, torej medijske publicitete in promocije preko družbenih medijev (Steinberg 2012).

Profatilov, Bykova in Olkhovskaya (2014) ugotavljajo, da so prednosti uspešno financiranega projekta na platformi za množično financiranje, da imaš začetna sredstva, s katerimi lahko že pred nastopom na platformi financiraš implementacijo izdelka; da preveriš zanimanje za izdelek na trgu in ceno, ki so jo podporniki pripravljeni plačati; da izvedeš celovit spekter komuniciranja na internetu in v množičnih medijih ter predstaviš projekt preko tematskih blogov. S slednjim si povečaš možnosti, da podporniki poznajo tvoj produkt že preden začneš zbirati sredstva. Zbiranje sredstev tako primarno sestoji iz učinkovite komunikacije, ki preslika cilje in napredek podjetja (Cutlip in Center 1978).

Celovit način komuniciranja projekta na platformi za množično financiranje lahko uspešno izvedemo s pomočjo komunikacijske kampanje. Komunikacijska kampanja je del aktivnosti

odnosov z javnostmi, ki v definiciji pomenijo vodenje komunikacije med organizacijo in javnostmi (Grunig in Hunt 1984). Mendelsohn (1973) poudarja, da kampanje pogosto ne uspejo zaradi prevelikih obljub ustvarjalcev kampanj, ki mislijo, da bodo javnosti z zadovoljstvom sprejele sporočilo, in zaradi tega, ker sporočila niso usmerjena na ustrezne ciljne javnosti. Za sodobne kampanje so značilni kompleksnost, boj za pozornost, nezaupljivost javnosti in kritično ocenjevanje (Serajnik Sraka 2009). Namen komunikacijskega pristopa je doseči večjo obveščenost in zavedanje ali razumevanje določene teme oziroma vprašanja (Serajnik Sraka 2009), kar sovпада z namenom komuniciranja na platformi za množično financiranje, kjer želimo predstaviti izdelek in zgraditi zavedanje o izdelku. Promocija izdelkov skozi komunikacijske tehnike odnosov z javnostmi ima prav tako dodano vrednost pri povečanju ugleda organizacije ali podjetja (Cutlip in Center 1978). Področje množičnega financiranja je po drugi strani z vidika komuniciranja slabo razvito in premalo raziskano. V raziskavi iz leta 2010 (Belleflamme, Lambert in Schwiembacher 2010) so ugotovili, da zbiranje denarja, pridobivanje pozornosti javnosti in ponujanje dvosmerne komunikacije o izdelku ali storitvi povečuje motivacijo investitorjev. Investitorji so z namenom pomagati jim k doseganju cilja motivirani k povezovanju in podpiranju drugih v njihovih družbenih omrežjih. Spet drugi raziskovalci so ugotovili, da je uspešnost financiranja projektov na platformah za množično financiranje povezana z razvitim socialnim omrežjem posameznikov, saj omogoča povezave med podporniki in ocenjevanje kvalitete projektov (Shane in Cable 2002; Sorensen in Fassiotto 2011; Stam in Elfring 2008). Mollick (2014) je v raziskavi ugotovil, da večje, kot je število Facebook prijateljev, ki jih ima prijavitelj projekta, večji bo uspeh. Prijavitelj z 10-imi prijatelji bo imel tako samo 9-odstotno možnost uspeha, s 100 prijatelji 20-odstotno in s 1000 prijatelji 40-odstotno. Dodaja še, da imajo večji uspeh kampanje, ki so predhodno dobro pripravljene in kvalitetne.

Namen magistrskega dela je raziskati pomen in sklope komunikacijske kampanje na platformah za množično financiranje na primeru kampanje FlyKly. Poleg tega želim preveriti, kako je dobro načrtovana komunikacijska kampanja povezana z uspešnostjo kampanje FlyKly. V prvem, teoretičnem delu magistrskega dela, bom predstavil zgodovino, delovanje, razširjenost in oblike množičnega zunanjega izvajanja ter množičnega financiranja. Sledil bo opis različnih portalov za množično financiranje in njihovo delovanje. Nadalje bom predstavil prednosti in slabosti množičnega financiranja, različne motive, ki vplivajo na odločitve ustvarjalcev in podpornikov na platformah za množično financiranje, ter izzive, s katerimi se srečujejo. V nadaljevanju prikazal tri modele komunikacijskih kampanj, pri čemer se bom podrobneje osredotočil na komunikacijski model POSTAR, na podlagi katerega bom v raziskovalnem delu izvedel študijo primera komunikacijske kampanje projekta FlyKly. V drugem delu bo tako sledila opredelitev raziskovalnih vprašanj in metod raziskovanja, študija primera projekta FlyKly, diskusija ter sklep. Na podlagi ugotovitev bom v sklepu podal smernice za uspešno izvedeno komunikacijsko kampanjo na platformah za množično financiranje.

2 MNOŽIČNO ZUNANJE IZVAJANJE

Množično zunanje izvajanje je poimenovanje angleške besede Crowdsourcing po Slovenskem slovarju informatike (Islovar). Gre za pristop, ki ponuja rešitve na podlagi znanja, motivacije in kreativnosti globalne spletne skupnosti (Parvanta in drugi 2013). Pri tem je skupinski sistem znanja razdeljen na tri dele: na organizacijo, ki ima korist od množice, na množico in na platformo, ki organizacijo in množico med seboj poveže ter s tem omogoči medsebojno sodelovanje (Zhao in Zhu 2012). Kleemann in drugi (2008) poudarjajo, da množično zunanje izvajanje poteka takrat, ko v dobiček usmerjeno podjetje poišče zunanje vire za izvedbo določenih nalog, ki so bistvene za izdelavo ali prodajo svojih izdelkov javnosti (množici). Če je množično zunanje izvajanje strateško izvedeno, lahko v zameno za nižje stroške in krajši čas pri razvoju izdelka ponudi dobre marketinške rezultate (Parvanta in drugi 2013).

Različni avtorji (Brabham 2008a; Kleemann in drugi 2008) prepoznajo razvoj Web 2.0 kot orodje, ki je omogočilo razvoj množičnega zunanjega izvajanja, saj so le tako lahko podjetja dosegla skupnosti potrošnikov. Web 2.0 je poimenovanje razvoja svetovnega spleta na način, da je bolj uporaben, saj ustvarja uporabniške vsebine. Lee in drugi (2008) izpostavijo tri glavne prednosti Web-a 2.0, ki so vplivale na razvoj množičnega zunanjega izvajanja:

- sodelovanje omogoča združevanje znanja in virov;
- odprtost omogoča ljudem, da nemoteno sodelujejo v različnih projektih;
- sodelovanje je večje v zahvalo lažjemu dostopu preko spleta in osebnih računalnikov.

Gafforova in drugi (2015) dodajajo, da sta razvoj interneta in mobilne komunikacije predpogoj za širjenje množičnega zunanjega izvajanja. Pogoji za njegov razvoj pa se nahajajo v sami stopnji in naravi potrošništva, saj v zadnjih desetletjih namreč velik del prebivalstva v razvitih državah ni imel problema s preživetjem. V ospredje so ljudje postavili potrebo po ustvarjalnosti, inovativnosti, sodelovanju, upravljanju in vodenju. Glavni dejavnik pri razvoju množičnega zunanjega izvajanja je tako ustvarjanje inovativnih dejavnosti, ki se zanašajo na nove načine pridobivanja sredstev.

2.1 Zgodovina množičnega zunanjega izvajanja

Že v 18. stoletju je v Veliki Britaniji obstajala oblika množičnega zunanjega inoviranja, kjer je država ponudila nagrado tistemu, ki bi predlagal rešitev, kako definirati dolžino kot mersko enoto za merjenje razdalje (Aioromoto 2011). V sodobnem času pa sta izraz »množično zunanje izvajanje« (ang. *Crowdsourcing*) prvič uporabila Jeff Howe in Mark Robinson junija 2006 v reviji *Wired*, ameriški reviji za visoko tehnologijo. Pravita, da množično zunanje izvajanje obstaja že veliko časa, pri čemer navajata primer najemanja tuje delovne sile. Po njunem mnenju množično zunanje izvajanje pomeni izkoristiti ustvarjalne rešitve posameznikov (Howe 2008). Množično zunanje izvajanje je kot produkcijski model, ki uporabi znanje in modrost množice prostovoljcev za reševanje problemov, ustvarjanje vsebine ali reševanje problemov podjetja v zameno za denar, nagrade, pohvalo ali intelektualno zadovoljstvo (Howe 2006; Kleemann in drugi 2008).

2.2 Delovanje množičnega zunanjega izvajanja

Množično zunanje izvajanje je namenjeno vsem, ki imajo internet (Aitamurto 2011). Poteka preko interneta v obliki odprtega razpisa z namenom animirati posameznike, da bi, v zameno za prostovoljni prispevek ali za manjšo vsoto, kot je sam prispevek podjetju vreden, (prostovoljno) prispevali k proizvodnemu procesu podjetja. Množica ljudi je povabljen k sodelovanju, pri čemer ponudi svoje znanje, informacije ali talent. To je postal pomemben korak v razvoju proizvodnega procesa, saj se odraža v ekonomski dodani vrednosti za podjetje, pri čemer izboljšajo delovanje in naredijo veliko več za manjši finančni vložek. Podjetja s pomočjo kupcev ali podpornikov (vsaka fizična ali pravna oseba, ki podpre osebo, skupino ali podjetje) pridobijo poceni delovno silo z novimi idejami, ki prispevajo k dobičku podjetja. Kleemann in drugi (2008) še dodajo, da gre v tem primeru za povzdignjenje delovnih potrošnikov. Delovni potrošniki so del produkcijskega procesa in nadomestijo zaposlenega, pri čemer ustvarijo dodano vrednost podjetju.

Množično zunanje izvajanje lahko razumemo kot predpostavko o ideji, da je velika, prostovoljna ekipa bolj učinkovita pri reševanju problemov kot podjetje, ki je najelo strokovnjaka ali majhno skupino strokovnjakov. Množično zunanje izvajanje uspeva na spletu 2.0 - v okolju, kjer internet omogoča deljenje in iskanje informacij. Te funkcije uporabljajo ljudje, ki so osebno vpleteni in sodelujejo med seboj v zapletenih, oddaljenih družbenih in tehnoloških mrežah (Lievrouw 2011, 178). Množično zunanje izvajanje uporablja participativni pristop »od spodaj navzgor« (*ang. Bottom up*). Na vseh stopnjah v projektu uporabi sredstva, ideje in spretnosti ter delovno silo skupnosti, ki ima osebni delež in motiv v rezultatu. Množično zunanje izvajanje in participativni pristop spodbujata "modrost množic" (Surowiecki 2004), kar Shirky (2008) opisuje kot "množični amaterizem". Rešeni problemi s strani množice ostanejo last podjetja, ki s pomočjo sodelovanja množične delovne sile pridobijo ogromen profit (Brabham 2008). Kljub temu velik delež vpletenih ljudi sodeluje zastonj samo zato, da ustvarijo nekaj, od česar bo imela širša skupnost zaslužek.

2.3 Oblike množičnega zunanjega izvajanja

V svoji tradicionalni različici je množično zunanje izvajanje stoletja obstajalo v različnih kontekstih, pri čemer se vsi nanašajo na podjetja ali posameznike, ki so z uporabo velike množice ljudi opravljali nekatere naloge (Aitamurto 2011). V nadaljevanju (glej Tabelo 2.1) navajam različne oblike množičnega zunanjega izvajanja, kot jih kategorizirajo Kleeman in drugi (2008). V tabeli ni zajetega množičnega financiranja, saj gre za podporo v obliki finančnih virov in ga razumemo kot širši del množičnega zunanjega izvajanja.

Tabela 2.1: Oblike množičnega zunanega izvajanja

Oblika množičnega zunanega izvajanja	Opis
Sodelovanje potrošnikov pri oblikovanju in razvoju izdelka.	Podjetja prosijo za komentarje in priporočila za izboljšanje aktualnih in novih izdelkov.
Oblikovanje izdelka.	Podjetja povabijo potrošnike k sodelovanju pri oblikovanju izdelka.
Predlaganje izboljšanja pri določenih nalogah ali problemih.	Podjetja povabijo potrošnike k predlaganju rešitev problemov.
Stalni javni razpisi.	Podjetja sprašujejo po novih informacijah ali dokumentaciji.
Poročanje skupnosti.	Podjetja sprašujejo po novih informacijah specifično skupnost ali skupino ljudi.
Ocenjevanje izdelkov s strani potrošnikov in profiliranje potrošnikov.	Podjetja prosijo za ocenjevanje izdelkov in komentarjev z namenom, da jih vidijo tudi ostali potrošniki.
Podpora med kupci.	Podjetja prosijo potrošnike, da pomagajo ostalim potrošnikom, pri čemer jih uporabijo za oblikovanje izdelka in za svetovanje o pristopu k potrošnikom.

Ob zgoraj naštetih obstajajo tudi sodobne oblike množičnega zunanega izvajanja. NASA, ameriška vesoljska agencija, je povabila prebivalce ZDA k sodelovanju pri raziskovanju vesolja. Prebivalci se lahko preko spletne strani pridružijo raziskavi tako, da označujejo kraterje v NASINI »Be a Martian« iniciativi ali pa raziskujejo mlečno cesto. Te naloge so izvedene zahvaljujoč množici ljudi, saj je npr. pobočje Marsa le delno označeno in preveliko za nalogo peščice ljudi (Aitimoto 2011).

Slika 2.1: NASA je povabila množico k označevanju kraterjev na Marsu

Vir: Aitimoto (2011).

2.4 Ciljna skupina – množica uporabnikov

Množično zunanje izvajanje deluje kot orodje pri zbiranju skupinskega znanja za različne namene. Skupinsko znanje (Levy 1997; Landemore in Elster 2012) temelji na ideji, da je znanje najbolj natančno in dovršeno, ko sestoji iz vložkov različnih ljudi širom po svetu. Nasprotje skupinskega znanja je zanašati se na eno osebo oziroma enega strokovnjaka. Več ljudi z različnim znanjem lahko tako skupaj ustvari večji učinek pri doseganju ciljev.

Podjetja izkoristijo različne oblike uporabe množice pri doseganju poslovnih ciljev. Množično zunanje izvajanje je tako uporabljeno s strani različnih podjetij že dalj časa. Uporabniki, ki se udeležujejo v množičnem zunanjem izvajanju, so večinoma začetni uporabniki izdelkov ali storitev. Ti izdelki ali storitve zadovoljujejo potrebe, ki so zaenkrat še vedno neznane splošni javnosti, bi pa veliko pridobili, če bi našli rešitev za njihovo prepoznavanje (Hippel 2005). Yannig Roth (2011) podaja rešitev s teorijo štirih F-jev, ki stojijo za motiviranjem skupinske ustvarjalnosti: Fun (veselje), Fulfillment (zadovoljstvo), Fame (slava) in Fortune (bogastvo). Uporabniki so seveda še bolj vpeti v razvoj in v zaupanje znamki podjetja kot povprečen kupec (Kornish 2012), saj imajo željo sodelovati v procesu izdelave izdelka (Kleeman in Gunther 2008). Pozitivni učinki množičnega zunanjega izvajanja so tako k uporabi teh oblik skozi proizvodni proces že pritegnili velika podjetja, med katerimi so Phillips, Nokia, P&G, PepsiCo, Dell in Starbucks.

Nekatere raziskave so ugotovile, da imajo osebe, ki nimajo specifičnega znanja za reševanje določenega problema (fizičnega, kemijskega, mehničnega), drugačen pristop, ki je lahko velikokrat učinkovitejši. Raziskava o množičnem zunanjem inoviranju pri razvijanju novega izdelka je pokazala, da so lahko osebe brez strokovnega znanja ustvarile rešitve, ki so imele večjo vrednost od rešitev strokovnjakov (Poetz in Schreier 2011).

2.5 Izzivi na področju množičnega zunanega izvajanja

Vsak poslovni model ima pomanjkljivosti oziroma ga pomanjkljivosti lahko naredijo uspešnega v določenem času in prostoru. Množično zunanje izvajanje ni izjema, pri tem pa velik del množice sodelujočih samega sebe ne smatra kot delavca, ki je brezplačno ponudil svoje znanje in čas. Na to gledajo kot na kolektivno pomoč industriji v zameno za občutek pripadnosti skupnosti. V nadaljevanju predstavljam tri izzive množičnega zunanega izvajanja, ki izhajajo iz odnosa med delodajalcem in množico sodelujočih.

Izkoriščanje množice v zameno za lastnino nad idejami

V kontekstu množičnega zunanega izvajanja je izkoriščanje množic ena stran medalje, saj gre za prostovoljno sodelovanje množice, ki si želi ponuditi svoje znanje. Množici so pogoji in način sodelovanja pred začetkom sodelovanja znani. Torej ne gre za prisilno delo ali za način vključevanja delovne sile, ki nima urejenih pogojev med delodajalcem in množico. Večinoma gre sicer za ustne dogovore oziroma so pogoji navedeni na spletni strani, a je množica oseb še vedno prostovoljno vključena v proces inoviranja. Po drugi strani pa bi moralo biti vsako delo za podjetje ustrezno urejeno s pogodbo med delodajalcem in delojemalcem, seveda v kolikor gre za nek proces sodelovanja v razvoju izdelkov ali storitev. Pred sodelovanjem v procesu pridobivanja predlogov s strani množice se podjetja ustrezno zavarujejo tako, da so vsi predlogi njihova last, s tem pa množica izgubi lastništvo nad intelektualno lastnino.

Prostovoljna pomoč v zameno za izvedene storitve

Množica za svoje storitve oziroma sodelovanje ni vedno plačana oziroma nagrajena. Sodelovanje bazira na priložnosti, da lahko sploh sodelujejo na tako kompleksni ravni inoviranja. V nasprotnem primeru se proces inoviranja odvija v strogi tajnosti pred konkurenco, v tem primeru pa je podjetje prišlo do točke, ko potrebuje pomoč množice, saj se nadeja novih predlogov in idej, ki jih v podjetju ne more pridobiti. Množično zunanje izvajanje je cenejša oblika razvoja produkta od bolj formalnih oblik, vendar pa za podjetje nikakor ne sme biti brezplačna. Pred začetkom sodelovanja je pomembno definirati pogoje in način nagrajevanja (Seltzer in Mahmoudi 2012).

3 MNOŽIČNO FINANCIRANJE

Množično financiranje izhaja iz širšega pomena besed »množično zunanje izvajanje«. Pomeni zbiranje finančnih sredstev za podpiranje različnih projektov, ki večinoma potekajo preko spletnih platform. Namesto zbiranja denarja od majhne skupine izkušenih vlagateljev, je množično financiranje način pridobivanja denarja od velikega občinstva (množice), kjer vsak posameznik zagotovi zelo majhno količino denarja. Ta je lahko v obliki lastniškega nakupa, posojila, donacije ali prednaročila izdelkov, ki se proizvajajo (Belleflamme, Lambert in Schwienbacher 2011, 2–3). Množično financiranje poteka med ustvarjalci (osebe, ki zaprosijo za finančna sredstva) in financerji – tistimi, ki dajejo denar (Gerber in drugi 2012).

Podjetniki se v začetni fazi razvoja produkta pri pridobivanju zunanjih sredstev soočajo s težavami, na primer s pomočjo bančnih posojil ali finančnih sredstev (Berger in Udell 1995; Cassar 2004; Blackjack in drugi 2009). Medtem ko poslovni angeli in skladi tvegane kapitala zapolnijo vrzeli za večje zneske, najmanjše zneske vložijo podjetniki, njihovi prijatelji in družina. Kljub temu še vedno veliko podjetniških idej ostane brez financiranja, deloma zaradi pomanjkanja zadostne vrednosti, ki bi pritegnila vlagatelje, deloma pa zato, ker vlagateljev ne uspejo prepričati (Hellmann 2007; Casamatta in Haritchabalet 2010).

Podjetniki so se tako v zadnjem času začeli zanašati na internet z namenom, da za finančno pomoč neposredno zaprosijo splošno javnost (množico), namesto da pridobivajo sredstva s strani finančnih vlagateljev (Kleemann in drugi 2008; Lambert in Schwienbacher 2010). Da bi zaobšli te probleme, so ponudniki ustanovili nov vir financiranja, ki ga poznamo pod imenom »množično financiranje«. Ta nova oblika je ustvarila priložnost poiskati kapital za naložbe v specifične projekte, kakor tudi za zagon novih podjetij (Lambert in Schwienbacher 2010). Namen množičnega financiranja je zbirati denar za investicije. Komunikacija večinoma poteka preko družbenih omrežij na spletu (Twitter, Facebook, LinkedIn) in na spletnih blogih (Belleflamme, Lambert in Schwienbacher 2011). Povedano z drugimi besedami: cilj množičnega financiranja je pridobiti sredstva s strani širše množice, kjer bo vsak posameznik prispeval manjši znesek. Belleflamme, Lambert in Schwienbacher (2011) ugotavljajo, da vlagatelji v projekte na platformah za množično financiranje na splošno prispevajo več kot po navadi, zato imajo projekti edinstveno prodajno točko, ki ustvarja dodano, presežno vrednost.

3.1 Zgodovina množičnega financiranja

Pred izumom osebnega računalnika in svetovnega spleta so na svetu že obstajale različne oblike množičnega financiranja, kot je, recimo, poziv lokalnega benda svojim poslušalcem, da prispevajo sredstva za financiranje njihovega novega albuma. Množično financiranje tako izhaja iz tradicionalnih modelov financiranja, kot sta doniranje in investiranje. Osnovni koncept množičnega financiranja je mnogo starejši in je znotraj različnih industrij uporabljen že desetletja. Vzpon industrije množičnega financiranja v zadnjem desetletju pa je posledica napredovanja spleta in mobilne tehnologije, kar omogočajo spletne aplikacije in storitve. Podjetniki in podjetja lahko množico oseb zelo preprosto uporabijo za oblikovanje in razvoj ideje, za zbiranje denarja ter za spodbujanje kolektivnega odločanja, ki podjetjem omogoča povezovanje s potencialnimi kupci (De Buysere in drugi 2012). Pred skoraj desetletjem je nastala prva sodobna platforma za množično financiranje kot orodje za povezovanje skupnosti. Platforma je spletna stran, ki omogoča predstavitev projektov, zbiranje sredstev in interakcijo med ustvarjalci in podporniki.

3.2 Razvoj množičnega financiranja v Sloveniji in v Evropski uniji

V letu 2012 bi naj bilo preko platform za množično financiranje, ki bi jih naj bilo že več kot 200 samo v Evropi, zbranih predvidoma 2,2 bilijona EUR sredstev (De Buysere in drugi 2012). V povprečju se v Evropi na kampanjo zbere okoli 500 EUR donacij, za 3.000 EUR nagrad,

4.500 EUR posojil in 50.000 EUR sredstev za kampanje, ki temeljijo na lastniškem kapitalu. Povprečna kampanja na platformi za množično financiranje porabi približno tri tedne, da zbere eno četrtno predvidenih sredstev, pri čemer se razlikuje število tednov (pet do deset), ki so na voljo za zbiranje sredstev (De Buysere in drugi 2012). Sodeč po raziskavi spletne strani Massolution 70 % ustvarjalcev ustvari enega ali dva projekta, medtem ko jih je 30 % ustvarilo ali sodelovalo pri več kot dveh projektih.

V Sloveniji se približujemo točki, ko bomo imeli lastno platformo za množično financiranje, a smo, po besedah Miloševića, ustanovitelja zavoda ZMAG, žal omejeni s 17-imi zakoni. V zavodu ZMAG so prepričani, da lahko množično financiranje pripomore pri ponovnem zagonu malega gospodarstva v Sloveniji, hkrati pa si prizadevajo, da bi Slovenija postala vodilni partner pri razvoju in vodenju vseevropske platforme za množično financiranje, ki bi lahko konkurirala ameriškim platformam, kot sta Kickstarter in Indiegogo (Černuta 2014). Žal tudi v Evropi (še) ni skupne platforme za množično financiranje, saj smo omejeni z Evropsko zakonodajo, ki med drugim preprečuje pridobivanje sredstev s strani množic.

3.3 Razlaga poslovnih modelov množičnega financiranja

V študiji, ki so jo opravili Belleflamme, Lambert in Schwiendbacher (2010), so analizirali rezultate iz zaprtega vprašalnika, izpolnjenega s strani štirih podjetnikov, ki so uporabili spletne platforme za množično financiranje. Ugotovili so, da je zbiranje sredstev, pridobivanje pozornosti javnosti in pridobivanje povratnih informacij o izdelku ali storitvi, motiviralo udeležbo podjetnikov na platformah. Množičnega financiranja se poslužujejo podjetja v začetnih fazah razvoja, ki so že izkoristila finančne vire prijateljev, sorodnikov in financerjev ter še niso dovolj prepoznana in učinkovita, da bi pritegnila investitorje v obliki bančnih posojil ali angelskih investicij (Macht in Weatherston 2014). Glavna prednost poslovnega modela je, da so podporniki ambasadorji projektov in bodo naredili veliko pri promociji projekta skozi svoje družbene kanale (De Buysere in drugi 2012). Platforme za množično financiranje so za mnoge slovenske projekte postale odlična priložnost za preboj in uspeh na globalnem trgu, pri čemer sta zaradi nasičenosti projektov pomembni komunikacija in marketinška kampanja (Doler 2015).

Evropska unija (De Buysere in drugi 2012) in Collins ter Pierrakis (2012) so definirali različne modele množičnega financiranja, ki se razlikujejo glede na motive in cilje podpornikov. Ponujajo velik potencial v kombinaciji različnih pristopov, saj omogočajo razvoj celotnega življenjskega cikla izdelka, storitve ali projekta. Gre za štiri različne tipe množičnega financiranja, ki jih predstavljam v nadaljevanju.

Donacije

Nevladne organizacije uporabljajo ta model že več kot deset let z namenom, da bi pritegnile donacije za posebne projekte. V nasprotju s tradicionalnim zbiranjem sredstev se donacije zbirajo za določen projekt. Ker financerji vedo, da bo njihov denar porabljen za zelo poseben projekt, so pripravljeni darovati višje zneske. Takšni darovalci so po navadi tudi bolj zvesti na dolgi rok in če jih bo nevladna organizacija obveščala o napredku, bodo v večini ponovno nakazali sredstva za nove projekte. Glavna motivacija za financerje je socialna motivacija. To je notranja motivacija, ki je običajno dobra osnova za dolgoročni odnos z donatorjem.

Nagrade

Ta poslovni model uporabljajo lastniki projektov, ki želijo zbirati donacije za poseben projekt in lahko v zameno ponudijo majhne nefinančne nagrade. Nagrade so simbolične vrednosti in jih priskrbi ustvarjalec. So precej nižje od zneska darovanja z namenom, da se zagotovi dovolj sredstev za projekt. Kljub temu pa je lahko dojemanje vrednosti nagrade precej višje, odvisno od sentimentalne vrednosti nagrade za podpornika. Ko so različne nagradne vrednosti premišljeno izbrane, obstaja večja verjetnost, da dobijo precej višjo količino končnih sredstev kot model, ki temelji na zbiranju donacij.

Posojila

Množično financiranje, ki temelji na posojilih, deluje po principu izposojanja denarja od skupine ljudi namesto od banke. Nekatere platforme delujejo kot posrednik in prevzamejo odplačila do posojilodajalcev, druge platforme pa delujejo le kot povezovalci med posojilojemalci in posojilodajalci.

Finančna sredstva

Ko želi podjetje pritegniti naložbe od skupine ljudi namesto od posameznih poslovnih angelov ali drugih zasebnih vlagateljev, se to imenuje »kapitalno množično financiranje« (*ang. Equity Crowdfunding*) ali »množično investiranje« (*ang. Crowdfunding*). Nekateri financerji so zainteresirani predvsem za vlaganje v projekte, s katerimi imajo skupne vrednote, so z njimi lokalno povezani ali pa ustvarjajo nova delovna mesta v svoji skupnosti. Drugi imajo resnično znanje o tem, kaj trg potrebuje, in želijo vložiti sredstva ter znanje za uspeh projekta, ki zadovolji te potrebe. Ta praksa je zelo podobna pri poslovnih angelih.

V kontekstu množičnega financiranja pa obstaja še nekaj manj uporabljenih oblik financiranja. Med njih spadata predprodaja, pri kateri se proti predpačilu ponudita izdelek ali storitev, ki še nista v prodaji, ter družbena posojila, ki pa v zameno ne pričakujejo nič. Pri slednjem gre večinoma za množično financiranje projektov v državah razvoja.

4 MNOŽIČNO FINANCIRANJE PREKO SPLETNIH PORTALOV

Portali za množično financiranje, kot so Kickstarter, RocketHub in Indiegogo, ponujajo ustvarjalcem (osebe, ki predstavijo idejo, produkt ali storitev) priložnosti, da predstavijo projekte preko spleta, družbenih omrežij in širše ter tako pridobijo sredstva za razvoj predstavljenih projektov. Portali večinoma delujejo tako, da se ustvarjalec prijavi na portal za množično financiranje s kampanjo. Kampanja za zbiranje sredstev s pomočjo množice je projekt, ki ima svoj začetek in konec. Vsaka kampanja sestoji iz načrtovanja, izvedbe in aktivnosti po zaključku. Ustvarjalec predstavi svoje finančne cilje, razloži, čemu so sredstva namenjena, in predstavi časovnico za doseg omenjenih ciljev (Gerber in drugi 2012).

Posebnosti množičnega financiranja so:

- Iniciative za množično financiranje se zanašajo na nakup izdelkov, ki še niso na trgu. V fazi predhodnega naročila ponudi podjetnik samo opis končnega produkta in obljubo, da bo le-ta prišel na trg;
- V večini primerov kupci, ki naročijo izdelek, preden je le-ta na trgu, plačajo več kot ostali kupci, ki čakajo, da izdelek dejansko pride na trg;
- Množica se mora identificirati kot privilegirani posamezniki, ki so nekakšni ustvarjalci trendov (Belleflame, Lambert in Schwienbacher 2011).

4.1 Predstavitev portalov za množično financiranje

Trenutno samo v ZDA deluje več kot 50 spletnih strani za množično financiranje, medtem ko na svetu obstaja za množično financiranje več kot 500 spletnih strani (Avery 2012). V letu 2013 je po oceni spletne strani Crowdsourcing.org trg množičnega financiranja znašal 3,7 milijarde evrov, kar je 89 % več kot leto poprej. Pri enaki rasti se bo v letu 2014 z množičnim financiranjem po svetu obrnilo več kot 6,5 milijarde evrov (Hočevnar in Kupec 2014). Izmed vseh platform velja omeniti tri najbolj popularne: RocketHub.com, Indiegogo.com, Kickstarter.com. Vse tri strani se identificirajo kot ponudniki storitev in alternativni model zbiranja sredstev na področju znanosti in umetnosti, medtem ko se razlikujejo v demografiji uporabnikov, modelih financiranja in terminologiji.

V primerjavi z vsemi uporabniki interneta privabijo platforme za množično financiranje študente in osebe, mlajše od 35 let, ki imajo letne prihodke nad 30.000 dolarjev (RocketHub). Čas, ki ga preživijo na platformah, pa v povprečju niha med 4 do 5 minut na ogled. Kickstarter večinoma privabi ustvarjalce in podpornike iz ZDA, RocketHub ter Indiegogo pa iz celega sveta.

Na vseh treh portalih (Kickstarter.com, Indiegogo.com in RocketHub.com) imajo osebe, ki zbirajo sredstva za izdelek, intelektualno lastnino nad izdelkom. Vsem obiskovalcem portala ponujajo različne nagrade glede na višino donacije. Podporniki projektov ne postanejo lastniki izdelkov niti ne pričakujejo, da bodo prejeli kaj v zameno za podporo. Vse tri

platforme zahtevajo, da ustvarjalci plačajo proces nakazila (če je cilj dosežen), ki ga zaračuna Amazon Payments ali PayPal (3–5 %).

Zanimivo je tudi poimenovanje oseb, ki zaprosijo za financiranje, in oseb, ki financirajo projekte. Kickstarter prve poimenuje »ustvarjalci« (ang. *Creators*), slednje pa »podporniki« (ang. *Backer*). IndieGogo jih poimenuje glede na strokovno področje, na primer »oblikovalec«, »aktivist«, »inovator« (ang. *Designer; Inventor; Activist*), osebe, ki financirajo, pa kot »financerji« (ang. *Funders*). RocketHub se razlikuje od slednjih po tem, da osebe, ki predstavijo projekte, poimenuje »kreativneži« (ang. *Creatives*), financerje pa »napajalci« (ang. *Fuelers*) (RocketHub, Indiegogo, Kickstarter). V nadaljevanju bom uporabil poimenovanje »ustvarjalci« (za osebe, ki prijavijo projekte) in »financerji« (za osebe, ki financirajo prijavljene projekte).

4.1.1 Kickstarter

Kickstarter je množična platforma, ki je bila vzpostavljena v letu 2009 in ima več kot 7 milijonov dolarjev zbranih sredstev na mesec. Na Kickstarterju je do leta 2015 nastopilo 230.000 projektov, pri čemer jih je skoraj 85.000 uspešno doseglo cilj. Skupaj je bilo zbranih 1,7 milijarde dolarjev, ki jih je prispevalo preko 22 milijonov podpornikov iz vsega sveta (Doler 2015). Zaenkrat lahko prijavite projekte kjer koli na svetu, a le, če imate registrirano podjetje v ZDA in davčno številko. Kickstarter vsako kampanjo pred pričetkom pregleda in potrdi. Ustvarjalcem ponuja veliko podpore že pred, med in po kampanji. Učinkovito se poveže z družbenimi mediji in s posameznimi spletnimi stranmi, ima odlično spletno podporo in podstran, ki ustvarjalcu omogoča spremljanje kampanje. Dodatno ponuja še možnost izvedbe ankete po zaključku kampanje (Steinberg 2012). Uporablja model »vse ali nič«, kar pomeni, da v kolikor ustvarjalec ne doseže zastavljenega cilja, se sredstva vrnejo podpornikom. Uspešnost projektov je 43-odstotna (Kickstarter). Strošek nakazila denarja na račun je 3-5 % (preko Amazona).

4.1.2 RocketHub

RocketHub je bil ustanovljen v letu 2010 in je namenjen vsem oblikam projektov, čeprav je večinoma osredotočen k bolj socialnim (družbenim) projektom. Uporablja model »vse ali nič«, kar pomeni, da lahko ustvarjalci obdržijo sredstva kljub temu, da ne dosežejo zastavljenih ciljev. V kolikor pa dosežejo ali presežejo zastavljeni cilj, RocketHub ponudi nižji odstotek provizije (4 %) za prvih 5 izpeljanih projektov (Rockethub). RocketHub je na voljo v več kot 190-ih državah po svetu in ima veliko partnerjev, kot sta naprimer A&E televizijska hiša in Ministrstvo za zunanje zadeve Združenih držav Amerike. Kot pravi Alon Hillel Tuch, eden izmed ustanoviteljev, se RocketHub od ostalih platform za množično financiranje razlikuje po enostavni in standardizirani predstavitvi projektov ter po izobraževanju uporabnikov platforme. Vsi obiskovalci platforme imajo na voljo podstran »Sucess Scool«, ki ponuja informacije in napotke za pripravo pred, med in po kampanji. Od ostalih platform se

razlikujejo še po tem, da uporabnikom zagotavljajo podporo v obliki skupinskega svetovanja tudi po zaključku kampanje (Mandelbaum 2012).

4.1.3 Indiegogo

Podobno kot RocketHub uporablja tudi Indiegogo model, kjer prejeta sredstva obdržiš. Provizija znaša pri tem 4 %. V kolikor pa ne dosežeš zastavljenega cilja, se odstotek provizije poveča na 9 %. Lahko pa se odločiš za 4-odstotno provizijo, v kolikor dosežeš cilj, in 0-odstotno provizijo, če ga ne dosežeš. V tem primeru pa seveda ne prejmeš nazaj denarja. Indiegogo je odprt za vse vrste projektov iz celega sveta. Ima kvalitetno orodje za spremljanje poteka kampanje (od kod prihajajo podporniki itd.). Ponuja dobro povezovanje med družbenimi mediji in spletnimi stranmi. Briše vse neuspešne projekte, število vseh projektov pa znaša 142.000 (podatek iz leta 2013). Ponuja več kategorij kot Kickstarter, in sicer: živali, skupnost, izobrazba, okolje, zdravje, politika, vera, majhna podjetja in šport. Na mesec ima 15 milijonov ogledov strani, 47 % kampanj uspe, na njem zbirajo sredstva osebe iz 224 držav po svetu (Indiegogo).

Eden izmed medijsko bolj izpostavljenih slovenskih projektov v preteklosti so leseni dildoti Dee Lee Doo, za katere si je oblikovalka Iris Trstenjak zadala cilj pridobiti 10.000 dolarjev za zagon lastne delavnice (Borštnik 2013). Ostali slovenski projekti, ki so se še predstavili, so: Lishinu, povodec za pse, ki si ga nadenemo na zapestje; Twistball, miselna igra; Timber, leseni USB ključki iz lesa, najdenega po žledolomu, ki je leta 2014 pustošil po Sloveniji in Palmieri, desertna vina, ki so zbrala več kot 4.000 EUR sredstev in tako pridobila naročila za več kot 260 steklenic.

4.2 Delovanje portalov za množično financiranje

Investicije oziroma podpore projektu v obliki finančnih sredstev potekajo preko platform neposredno med financerjem in ustvarjalcem (lastnikom projekta). Večinoma gre za manjše investicije ali donacije, pri čemer je ključno število sodelujočih donatorjev, saj se več majhnih donacij odraža v veliko zbranih sredstev. Množično financiranje deluje na podlagi spletne skupnosti, ki ima željo po novem znanju, družbenem vplivu, izboljšanju družbe, potrditvi in zmožnosti biti avtonomen (Kraut in Resnick 2011). Množično financiranje lahko na ta način razumemo kot neposredno financiranje v nasprotju s posrednim, ki poteka preko bank ali fondov. Kljub temu, da gre za neposredno investicijo, pogodba med investitorjem in prejemnikom sredstev ni neposredna, saj spletna platforma deluje kot posrednik in kot komunikacijsko orodje (Lambert in Schwienbacher 2010). Na Kickstarterju je bilo na primer za produkcijo filma zbranih več kot 4 milijone dolarjev (Aitimoto 2011).

Evropska unija (De Buysere in drugi 2012) znotraj okvirja množičnega financiranja v EU delovanje portalov opisuje z naslednjimi koraki:

- Spletne platforme prejmejo prijavo lastnikov projektov, ki nameravajo predstaviti svojo poslovno idejo na spletni strani platforme. Nekatere platforme naredijo na osnovi lastnih meril predizboridej, drugi pa samodejno objavijo vsako idejo. Platforme, ki uporabljajo predizbor, preverijo ozadje lastnika projekta in naredijo hiter pregled izvedljivosti finančnega načrta množičnega financiranja;
- Ko je ideja sprejeta na spletno platformo, lastnik projekta zapiše višino potrebnih sredstev, ki jih želi pridobiti v določenem času, in predstavi idejo v pisni ali video obliki (večinoma v obliki video zapisa) ter pri tem nagovarja potencialne financerje. Lastniki projekta pogosto uporabljajo družbena omrežja za dostop do potencialnih financerjev po svetu;
- Med kampanjo lahko lastnik projekta obvešča svoje financerje oziroma podpornike preko objav na spletni platformi;
- Višina sredstev, ki jih podporniki namenijo za podporo, je različna: od 1 dolarja pa vse do 100.000 dolarjev ali več (Crowdcube 2012);
- Če je cilj dosežen znotraj zahtevanega časovnega okvirja, lastnik projekta prejme zbrana denarna sredstva. Če cilj financiranja ni dosežen, bo večina platform financerjem povrnila denar;
- Nekateri financerji se po kampanji odločijo ostati vključeni v odločanje in v strategijo poslovanja. Nekaterim financerjem se podeli glasovalne pravice v podjetju, seveda v zameno za višje investicije v projekt. V večini primerov komunikacija med financerji in lastniki projekta poteka preko spletne platforme.

Pri določanju višine zelenih sredstev je pomembna previdnost. Ko določamo višino sredstev in nagrade, ki jih bomo za določen vložek ponudili, si izračunamo, koliko potencialnih podpornikov pri tem potrebujemo. Najboljše je, da pogledamo spletne strani, forume in bloge ter ocenimo, koliko potencialnih kupcev se pogovarja o isti temi. Seveda je lahko to samo del naše celotne ciljne skupine po celem svetu. Tim Schafer, podjetnik iz ZDA, je na Kickstarterju zbral sredstva za projekt Classic Adventures. Njegov projekt bi lahko podprlo na milijone igralcev igrice, medtem ko je v resnici zbral 87.000 podpornikov. Kljub temu, da je bil takrat to rekord po številu podpornikov na projekt, je bil to zelo majhen odstotek v primerjavi s previsokim ciljem zelenih sredstev (Steinberg 2012). Pomembno je, da premislimo, koliko oseb lahko prepričamo, da donirajo sredstva, in koliko bodo v povprečju donirali.

4.3 Prednosti in slabosti množičnega financiranja

Pri zbiranju idej je lahko uporaba interneta zelo učinkovita za množično izvajanje, lahko pa postane bolj problematična za množično financiranje, še posebej, če gre za ponujanje nagrade v zameno za podporo. V mnogih državah obstaja omejitev števila zasebnih vlagateljev, ki lahko imajo družbe (Larralde in Schwienbacher 2010). To ustvarja pomembne pravne omejitve za pobude razvoja množičnega financiranja, glede na to, da je prispevek iz množice kapitala, in ne ideja ali čas. Zato večina projektov ne ponuja delnic, zagotavlja pa druge vrste nagrad, kot sta izdelek ali članstvo (Bellaflame in drugi 2011).

Prednost prijave projekta na platforme za množično financiranje je lahko ob iskanju rešitev za izboljšanje izdelka tudi preverjanje potenciala izdelka ali storitve na trgu. Velikokrat je množično zbiranje sredstev le izgovor za pridobivanje zanimanja o novem produktu, pri čemer je v ospredju izvedbe marketinška kampanja, ki uporabi množico za promocijo izdelka (Lambert in Schwienbacher 2010). Dober primer uporabe platforme za množično financiranje v promocijske namene je projekt »Pebble Time«, pametna ročna ura. Pebble Time je podrl vse rekorde do zdaj in uspel zgolj v 17-ih minutah doseči zastavljeni cilj, to je pol milijona dolarjev. Na koncu kampanje je zbral preko 20 milijonov dolarjev od 78.471 podpornikov in se zavihtel na prvo mesto po višini zbranih sredstev. Razlog za tako uspešno kampanjo v Pebblu pripisujejo predhodnim izkušnjam, ko so leta 2012 za prvo verzijo pametne ure zbrali več kot 10 milijonov dolarjev sredstev. Pebble Time je močno podjetje, ki bi lahko sredstva za razvoj izdelkov enostavno prejelo s strani privatnih investorjev ali skladov tveganega kapitala. Za kampanjo so se odločili predvsem iz razloga promocije ure, pri tem pa so prejeli svetovno medijsko pozornost in zanimanje množice ljudi po celem svetu (Alois 2015). Svoj uspeh so predstavili tudi na svoji spletni strani Getpebble.com, kjer je na vhodni strani povezava na predstavitev uspešne kampanje na Kickstarterju. V podjetju imajo 130 zaposlenih, kampanjo pa so uporabili tudi za iskanje novega kadra, saj so poziv k zaposlitvi v njihovem podjetju objavili kar v kampanji na Kickstarterju (Jagodici 2015).

Po drugi strani pa podjetja, ki so že razvita in imajo dovolj lastnih sredstev za razvoj, s takšnimi projekti, kot je Pebble Time, zasenčijo ostale projekte majhnih skupin ljudi, ki nujno potrebujejo sredstva za razvoj, a nimajo možnosti za tekmovanje v prepoznavnosti z velikimi podjetji. Vloga platform za množično financiranje je v tem primeru drugačna, saj se že prepoznana in uspešna podjetja odločijo za prijavo projekta le zaradi marketinške uspešnosti kampanj. Direktor Kickstarterja, Perry Chen, je ob odprtju platforme leta 2009 za New York Times povedal, da je denar velika ovira kreativnosti in da imamo vsi veliko idej, ki jih želimo uresničiti, vendar nimamo bogatih stricev, ki bi nam pomagali uresničiti te ideje. Pebble Time dokazuje nasprotno. Ne gre samo za zbiranje denarja, temveč za skupnost ljudi, ki dviguje vrednost in prepoznavnost projektov (Lapowsky 2015).

Slika 4.1: Pebble Time na Kickstarter platformi za množično financiranje

Vir: Kickstarter.

Kljub temu so pri Peblu naleteli na težavo, saj niso pričakovali takšnega odziva podpornikov v času prve kampanje. Njihov poslovni načrt ni predvidel toliko proizvedenih in prodanih ur in če se ne bi pravočasno povezali s pravimi ljudmi, bi imeli veliko več stroškov pri izdelavi in dobavi ur. Večje število izdelkov spremeni poslovni načrt in stroške ter povzroči neekonomičnost poslovnega modela (Hočevar in Kupec 2014).

Prednost množičnega financiranja preko platform za množično financiranje je nadzor nad potekom kampanje, vključno s stroški, časovnico, dostavo izdelkov, kreativno in izvedbo, trženjem, komunikacijo ter stikom s kupci (Steinberg 2012, 4–5). Platforma je zasnovana tako, da ustvarjalcu kampanje omogoča pregled nad zgoraj naštetimi aktivnostmi. Na ta način lahko sami preko svojega računalnika spremljamo delovanje in ne potrebujemo dodatne pomoči. Ob nadzoru nad kampanjo je prednost tudi ta, da lahko testiraš popularnost izdelka že s prototipom in pridobiš pomoč, ideje, predloge ter kritike podpornikov (Steinberg 2012, 4–5). Za nastop na portalu ne potrebuješ masovne proizvodnje, temveč prototip. Tako lahko že v fazi razvoja izdelka pridobiš povratne informacije množice oseb in na ta način izboljšaš prototip še preden je izdelek na trgu. Ustvarjalci množičnega zunanjšega izvajanja, iz katerega izhaja množično financiranje, na ta način širijo bazo svojih poslovnih subjektov in tako ustvarjajo nov družbeni kapital (Gafforova in drugi 2015). Zanimanje množice oseb za izdelek jim dodatno zagotovi večje povpraševanje po izdelku s strani tradicionalnih vlagateljev (Mollick 2014). Če ne uspeš, pa nisi izgubil ničesar (razen časa, ugleda in sredstev, vloženih v oglaševanje) (Steinberg 2012, 4–5).

Množično financiranje preko spleta pomaga manjšim podjetjem pri zbiranju sredstev, ponuja dodano vrednost skozi vključenost množice, dostop do financierjev v prihodnosti, publiciteto in nove kontakte ter omogoča zbiranje sredstev brez izgube lastništva nad podjetjem oziroma izdelkom (Macht in Weatherston 2014).

Slabosti financiranja preko platform za množično financiranje pa so lahko povezane s stresom, z naporom in s čustvi. Za pripravo se zahteva veliko časa, saj se razlikuje od tipičnega natečaja. Potrebno je poznavanje cilje skupine, kanalov in taktik. Kje se nahaja ciljna skupina, kaj počne v prostem času, koga vpraša za nasvet, kje dobi informacije itd. Tvoje ideje in tebe osebno izpostavi pred množico, kar pomeni, da lahko nekdo tvojo idejo tudi uporabi. Nenazadnje pa je pomembno, da boš ponudil kvaliteten izdelek - izdelek, ki ima dodano vrednost.

Uspeh je odvisen od vložka v kampanjo na družbenih omrežjih in od neprestane lastne promocije skozi celotno obdobje financiranja. Nenehno moraš iskati nove načine pridobivanja pozornosti, pri čemer je potrebna kreativnost. Tvoj projekt mora biti tako dober, da prepriča množico ljudi, da ti plačajo z denarjem, ki so si ga težko prislužili (Steinberg 2012, 6-7). Podporniki in ustvarjalci projektov pa imajo različne motive, ki jih ali motivirajo k prijavi projektov na portale za množično financiranje, ali pa spodbujajo k finančni podpori večih različnih projektov.

4.4 Motivi za sodelovanje med podporniki in ustvarjalci

Kleeman in drugi (2008) pravijo, da imajo podporniki intrinzične in ekstrinzične motivacije. Intrinzične ali notranje motivacije so vezane na zadovoljstvo ali zabavo delati neko opravilo, medtem ko ekstrinzične ali zunanje motivacije pričakujejo za to nagrado, kariero, potrjevanje ali znanje. V primeru množičnega financiranja gre v večini primerov za denar ali izdelke. Na podpornike tako blagodejno vpliva občutek, ko po pošti prejmejo stvari, saj se že vnaprej veselijo, da bodo prejeli izdelek, če bo projekt uspešno izveden. Raziskave ugotavljajo, da osebe podprejo tiste projekte in osebe, s katerimi se identificirajo. Identiteta vpliva na odločitve posameznikov in na vzroke investiranja, saj ljudje podpirajo napore, ki so konsistentni z njihovo identiteto - pomagati drugim in podpirati namen (Aaker in Akutsu 2009, 267–270).

Tudi višina prejetih sredstev je lahko odvisna od vprašanja, ki ga zastavimo donatorju. Raziskovalci so ugotovili, da če nekoga vprašamo, kolikokrat bo doniral sredstva namesto kolikšen bo znesek donacije, bo le-ta doniral večji znesek. Nadalje ugotavljajo, da je motivacija za dajanje povezana z medosebno povezavo med darovalcem in prosilcem ter z načinom komuniciranja (Liu in Aaker 2008).

Gerber, Hui in Pei-Yi Kuo so med obiskovalci platform za množično financiranje (ustvarjalci in podporniki) izvedli raziskavo s pomočjo poglobljenih intervjujev. Ugotovili so, da so glavni motivi ustvarjalcev pridobivanje finančnih sredstev, prepoznavnost in promocija izdelkov, komunikacija s podporniki in izboljšanje izdelkov s pomočjo množice. Torej ne gre samo za ekonomski vidik motivacije, temveč tudi za družbeni vidik, pri čemer se ustvarjajo sinergije in odnosi med ustvarjalci in podporniki. Vsekakor gre pri razvoju izdelka za brezplačne nasvete in kritike pri razvoju izdelka, po drugi strani pa so motivacije podpornikov povezane z željo po vključenosti v skupnost kreativcev (Gerber, Hui in Pei-Yi Kuo 2012). Ostali motivi podpornikov so povezani z željo po izdelkih, ki ne obstajajo na trgu, po neposrednem odnosu

in kontaktu z ustvarjalci oziroma lastniki izdelkov ter varnemu načinu sodelovanja, ki omogoča vračanje denarja v primeru, da projekt ne doseže cilja.

4.4.1 Motivi podpornikov

Raziskave so pokazale, da je 52 % podpornikov mlajših od 35 let, 56 % jih je podprlo dva ali več projektov, več kot polovica pa se zanaša na komentarje in odločitve ostalih podpornikov, ko se odločajo za podporo projekta (Van Wingerden in Ryan 2011). Raziskovalci, ki preučujejo psihološke vidike »dajanja«, ugotavljajo, zakaj ljudje dajejo recimo donacije in sredstva ter kako bi k temu nagovorili še več oseb. Dejavniki, ki vplivajo na odločitev dajanja, so simpatija in empatija (Rick in drugi 2007), občutek krivde (Cialdini in drugi 1981), sreča (Liu in Aaker 2008) in identiteta (Aaker in Akutsu 2009). Spet drugi psihologi in strokovnjaki za marketing pa poizkušajo razumeti, zakaj določeni ljudje nakupujejo in kaj vpliva na ljudi, da kupijo še več (Pucinelli in drugi 2009). Ugotavljajo, da so cilji, shema, procesiranje informacij, spomin, vpletenost, vedenje, učinkovitost procesiranja in kupčeve odločitve ključni elementi obnašanja, ki odločajo v nakupni odločitvi (Guo in Barnes 2007).

Jakob Nielsen, danski strokovnjak za splet (Parvanta in drugi 2013), je pri preučevanju spletnih aktivnosti uporabnikov spletnih strani, kot je na primer Wikipedia, ustvaril pravilo 90/9/1 %. Ugotovil je, da v večini spletnih skupnosti 90 % uporabnikov bere ali opazuje spletno stran, nikoli pa se aktivno ne vključi; 9 % uporabnikov se od časa do časa aktivno vključi; samo 1 % uporabnikov pogosto sodeluje in so odgovorni za večino sprememb na spletnih straneh. Glede na to, da se aktivno vključi samo 1 % uporabnikov, ki jih dosežemo, je potrebno pravi čas nagovoriti ciljno skupino in jih večkrat opomniti na vsebino spletne strani. Samo tako bo skozi čas tistih 90 oziroma 9 % uporabnikov postalo aktivnih in motiviranih za finančno podporo.

Pri množičnem financiranju obstajajo tri različne oblike motivov sodelovanja: družbena donosnost, materialna donosnost in finančna donosnost (De Buysere in drugi 2012).

Slika 4.2: Različni motivi množičnega financiranja

Vir: De Buysere in drugi (2012, 12).

Družbena donosnost

Podporniki so zadovoljni, ko vidijo, da se lahko podprt projekt realizira, njihova motivacija je s tem neločljivo povezana. Ta vrsta donosa je običajno prisotna pri množičnem financiranju, ki temelji na donacijah in ga v veliki meri uporabljajo neprofitne organizacije.

Materialna donosnost

Z materialno zameno podporniki dobijo izdelek ali storitev kot nagrado za svoje naložbe. Poslovni model, ki se uporablja pri tej obliki množičnega financiranja, je predprodaja. Investitor plača lastniku projekta vnaprej. Lastnik projekta lahko uporabi sredstva kot obratni kapital pri ustvarjanju izdelka ali storitve. Druga oblika poslovnega modela temelji na nagradah, pri čemer je lahko zaznana vrednost izdelka višja od dejanske ekonomske vrednosti. Podpornik je tako zadovoljen z izdelkom, ki je vreden manj, kot je zanj namenil sredstev .

Finančna donosnost

V kolikor je podporniku ideja všeč in želi imeti tudi nek finančni donos, lahko vloži denar preko posojila ali kapitalskega vložka. Tu je tveganje običajno razpršeno med finančnimi in čustvenimi motivacijami.

4.4.2 Motivi ustvarjalcev

Ustvarjalci imajo izjemno priložnost, da preverijo zanimanje za izdelek na trgu, spoznajo kupce izdelkov, prejmejo povratne informacije o izdelku ter lahko, še preden je izdelek na trgu, uvedejo posodobitve in izboljšajo delovanje. Nenazadnje si lahko zagotovijo odlično promocijo izdelkov ali storitve. Sredstva, ki jih ustvarjalci prejmejo, pa naj gre za neprofitne ali profitne projekte, omogočajo razvoj projektov, širitev proizvodnje in povečanje delovne sile. Skupaj s podporniki lahko razvijajo izdelke ali storitve, pri čemer se podporniki brezplačno vključijo v razvojni proces. S tem dobijo uporabniki nove ideje s strani različnih podpornikov. Vse te prednosti zmanjšajo visoke stroške razvoja in prilagajanja izdelka končnemu kupcu ter stroške marketinga in promocije (De Buysere in drugi 2012).

Slika 4.3 prikazuje različne oblike motivacije glede na oblike financiranja. Na platformah za množično financiranje prejmejo ustvarjalci sredstva množice, medtem ko velik delež prispevajo tudi prijatelji, družina in poslovni angeli. Tukaj gre za emocionalno vpletenost in motivacijo po družbenem in finančnem povratku. V naslednjih fazah investiranja, ko gre za višje zneske, pa je motivacija samo v finančnem povratku.

Slika 4.3: Različne oblike motivacije glede na oblike financiranja

Vir: De Buysere in drugi (2012, 18).

Ustvarjalci prejmejo sredstva, za katera jim ni potrebno ponuditi lastništva. Zagotoviti morajo samo nagrade, kar je veliko lažje in ne posega v lastniško strukturo (Steinberg 2012,

4). V tej fazi je pridobiti sredstva s strani bank ali investorjev veliko težje kot pa s strani prvih kupcev na platformi za množično financiranje, zato je motivacija po izvedbi projekta na platformi za množično financiranje zelo visoka.

Raziskava, ki sta jo izvedla Schweinbacher in Larralde (2010), je pokazala, da so ob zbiranju sredstev pomembni tudi drugi motivi, to sta pridobivanje zanimanja za projekt in validacija izdelka, preden gre na trg. Dodatna prednost, ki jo ponujajo portali za množično financiranje, je ta, da lahko zelo hitro vzpostavljaš kvalitetne in uspešne odnose z lojalnimi strankami, ki bodo kasneje postali glavni svetovalci pri razvoju izdelka po lansiranju na trg. Množično financiranje zmanjša občutek distance do investorjev, ki jih prijavitelji do takrat niso poznali (Agrawal, Catalini in Goldfarb 2011). Nenazadnje za lansiranje projekta ne potrebuješ veliko sredstev, celotno kampanjo pa lahko nadzoruješ preko domačega računalnika, tablice ali telefona (Steinberg 2012, 4).

4.5 Izzivi na področju množičnega financiranja

Množično financiranje se neprestano spreminja. V nadaljevanju predstavljam nekaj izzivov, ki jih je potrebno pri razvoju novih modelov vzeti v zakup in upoštevati, saj je cilj narediti model množičnega financiranja s čim manj napakami, ki lahko škodujejo financerjem, državi, podpornikom in skupnosti.

4.5.1 Goljufije

Eden ključnih in najbolj perečih problemov, ki jih zasledimo na platformah za množično financiranje, so navidezne poslovne ideje, ki v ozadju ne delujejo ali ne obstajajo. Financerji nimajo osebnega stika z ustvarjalci, saj je vse, kar obstaja o projektu, predstavljeno v video zapisu ali na spletni strani.

Nekatere spletne platforme ne preverjajo ozadja ustvarjalcev (prijaviteljev), njihove zgodovine, podjetja, proizvodnih zmožnosti, poslovnega načrta in ostalih merljivih aktivnosti. Veliko platform ima program, preko katerega naložiš video in predstaviš idejo, že naslednjo minuto pa lahko zbiraš sredstva. Kickstarter (Kickstarter) je napovedal, da bo v naslednjih letih ustvaril avtomatsko prijavo projektov. S tem bo preverjanje avtentičnosti projektov in prijaviteljev zaustavljeno, kvaliteta projektov pa se bo po moji oceni drastično znižala.

Eden izmed izzivov je tudi ta, da geografska ločnica med financerji in ustvarjalci ne deluje v prid financerjem, da bi si lahko ogledali podjetje, če ta dejansko obstaja. Po drugi strani pa lahko financerji preko spletnih skupnosti, družbenih omrežij in svetovnega spleta preverijo resničnost informacij, ki jih podaja ustvarjalec.

4.5.2 Realno ocenjevanje vrednosti deležev v podjetju

Naslednji izziv je realno ocenjevanje vrednosti podjetja. Ustvarjalci imajo probleme z ocenjevanjem vrednosti poslovne ideje in celotnega podjetja, saj se velikokrat precenijo ali podcenijo. Pomembno je, da nastavijo realne vrednosti, saj so le-te odvisne od finančnih sredstev, ki jih bo v podjetje vložil financer. Ena izmed rešitev, ki se ponuja, je ponuditi

delež podjetja na dražbi. Tisti ponudnik, ki ponudi največji znesek, prejme delež (De Buysere in drugi 2012).

4.5.3 Komunikacija s financerji po prejeti investiciji

Veliko financerjev bo vpeto v podjetje tudi po financiranju, zato je velik izziv ostati v stiku z več kot 3.000 financerji, še posebej, če so iz celega sveta. Nekateri med njimi imajo, v zameno za delež v podjetju, volilne pravice, torej jim je potrebno zagotoviti pravične in transparentne volitve. Lastništvo nad podjetjem s strani velikega števila ljudi prinese nove izzive, ki jih je potrebno po novem tudi reševati skupaj.

Luka Piškurič (v Skubic 2013) svetuje, da že med kampanjo na svoji spletni strani vzpostavimo sistem za zbiranje naročil po koncu kampanje in za kasnejšo spletno prodajo ter da predvidimo dostavo nagrad podpornikom. Dodatno poiščimo ključne dobavitelje, embalažo in optimalne dostavljavce ter vzpostavimo prodajne kanale in nadaljnje aktivnosti tržnega komuniciranja.

4.6 Primernost projekta za kampanjo na portalu za množično financiranje

Ni nujno, da sta vsak prototip ali ideja, ki ju imamo, primerna za predstavitev množici in za zbiranje sredstev. Obstaja veliko dejavnikov, ki jih je smiselno preveriti, preden se odločimo za izvedbo kampanje. Steinberg (2012) navaja dvajset vprašanj, ki jih je priporočljivo upoštevati, preden se odločite za množično financiranje. Navezujejo se na analizo in načrtovanje, ki ju avtorji (Cravens in Lamb 1990; Cutlip in Center 1978, 139; Sfiligoy 1990) navajajo kot prvi dve fazi marketinškega upravljanja oziroma načrtovanja komunikacijske kampanje.

Analiza

1. Kako dobra je tvoja ideja? Ali si prepričan, da bo ljudem zanimiva?
2. Zakaj je tvoj izdelek ali storitev zanimiv kupcem? Kakšne vrednote ponuja?
3. V čem se tvoj projekt razlikuje od konkurence ali alternativ, ki so na trgu?
4. Kako dobro poznaš in razumeš ciljno skupino?
5. Si pripravljen sprejeti osebni rizik?
6. Ali verjameš v projekt? Verjame v projekt tvoja ekipa?
7. Se zavedaš težavnosti procesa izvedbe kampanje? Si pripravljen vložiti trud in pustiti na strani osebno življenje?
8. Imaš znanje ali zaposlene, ki obvladajo marketing, odnose z javnostmi in družbena omrežja?
9. Imaš zaupanje v svoje sposobnosti, da boš vzpostavil stik in se povezal s podporniki?

Analiza strateške situacije je prvi korak do pridobivanja prednosti na trgu pred konkurenco. Situacijska analiza prepozna lastnosti in položaj organizacije, trga, konkurence ter okolja. Analiza in definiranje prednosti in slabosti podjetja ter zaposlenih je pomembna, saj šibko delovanje podjetja v času izvajanja strategije onemogoča doseganje zastavljenih ciljev (Cravens in Lamb 1990). Prav tako je pomembno, da znamo opredeliti razlikovalno prednost

izdelka od konkurence. Prednost je lahko povezana z zavarovanjem patenta ali unikatne sposobnosti in znanja, z nizkimi stroški, z inovativnimi izdelki, z močno prodajo ali z distribucijo (Cravens in Lamb 1990). Cutlip in Center (1978, 147) v analizo vključujeta štiri elemente: širok pregled nad vsemi aktivnostmi, ki so se odvijale, preden smo se znašli v tej situaciji; spremembe, ki jih pričakujemo v okolju v naslednjem letu in lahko vplivajo na naše podjetje; družbene, politične, ekonomske trende v naslednjih petih do desetih letih; kaj lahko naredi podjetje, da bo uspešno vplivalo na javnost z namenom povečati želene in zmanjšati neželene trende.

Načrtovanje

1. Ali znaš predstaviti idejo na enostaven način tako, da bo všeč množici?
2. Imaš nekaj oprijemljivega (sliko, prototip, design), kar lahko pokažeš?
3. Si si preračunal, koliko denarja potrebuješ za razvoj ideje?
4. Si upošteval vse stroške, ki nastanejo?
5. Si si pripravil dodatna sredstva za primer, da gre kaj narobe?
6. Si prepričan, da boš lahko izpolnil svoje obljube, izdelal izdelek v napovedanem času in dostavil vse potrebno? Si se vprašal, kakšen bo imidž na znamko, če ti ne uspe zbrati dovolj sredstev?
7. Imaš pripravljene dobre in zanimive nagrade za podpornike?
8. Se te nagrade razlikujejo po vrednosti in pričakovanjih, da bodo privabile investitorje vseh vrst?
9. Kakšne nagrade boš uporabil, da se bodo podporniki o njih pogovarjali v družbenih medijih in jih boš lahko uporabil za medijsko podporo?
10. Kakšne promocijske aktivnosti boš izvajal pred, med in po sami kampanji? Kako boš ohranjal zanimanje in govornice na spletnih omrežjih, v kolikor se ustvari zatišje ali ustavi finančna podpora?
11. Na koga se lahko obrneš po pomoč v obliki svetovanja na področju promocije, komunikacije, strategije in izvedbe?

V sklopu načrtovanja moramo predvideti vse izhode in nepredvidene situacije, ki se nam lahko v času izvedbe pojavijo. Marketinška strategija se oblikuje v procesu marketinškega načrtovanja in izraža načrt aktivnosti za doseganje poslovnih ciljev (Sfiligoj 1990).

Ob upoštevanju zgoraj naštetih pravil pa ne smemo pozabiti na analizo preteklih, uspešnih ali neuspešnih kampanj, od katerih se lahko v obeh primerih veliko naučimo.

4.7 Raziskava uspešnih in neuspešnih kampanj

Preden se na določeni strani za množično financiranje odločimo za zbiranje sredstev preko kampanje, je potrebno preučiti napake in uspehe predhodnih kampanj. Tako se bomo izognili morebitnim izzivom v komuniciranju in predvideli vse scenarije. Jurij Lozić, ustanovitelj blatnika za kolo Musguard, pravi, da ima marketinška kampanja pri izvedbi kampanje izjemno pomembno vlogo, saj je platforma za množično financiranje realna

simulacija trga, pri čemer gre za osebni odnos s kupci, ki ustvarjajo trende (Doler 2015). Ward in Ramachandran (2010) sta skozi uporabo ekonomske teorije analizirala projekte na platformi za množično financiranje med leti 2006 in 2010 in ugotovila, da projekti uspejo zaradi medsebojnega vpliva in priporočila, ne pa zaradi zunanjih učinkov. Raziskava, ki sta jo izvedla na spletni strani za množično financiranje Sellaband.com, potrjuje njune ugotovitve, saj je pokazala, da investitorji iščejo informacije v preteklih uspešnih in neuspešnih projektih, preden se odločijo za financiranje. Nadalje je ugotovila, da investitorji kupijo veliko več kot skupina, kadar je projekt uspešen. Hkrati je pokazala, da se investitorji bolj zanašajo na sezname popularnosti ter informacije v blogih kot pa na komentarje ostalih investitorjev. Kot zadnje pa je ugotovila, da se nad projekti izgubi zanimanje, če jim ne uspe v času financiranja obdržati »momenta zanimanja« z rednim komuniciranjem na spletu.

Švicarski inštitut za tehnologijo je v začetku leta predstavil algoritem, ki omogoča izračun napovedi uspešnosti projekta v samo štirih urah. Njegovi razvijalci so pri tem upoštevali tako informacije o podpornikih kot število omemb na Twitterju. Kot pravijo, imajo uspešni projekti kar 3,2-krat več omemb na družabnih omrežjih kot neuspešni (Žibert 2013).

Na kaj moramo torej biti pozorni pri pripravi komunikacijske kampanje (Steinberg 2012)?

- Kakšne marketinške aktivnosti in aktivnosti odnosov z javnostmi so bile izvedene za promocijo projekta?
- Na kateri medij in kanal so se osredotočili ustvarjalci? Tisk, televizija, splet, družbeni mediji itd.?
- Katere taktike so bile najbolj učinkovite?
- Katere medije so pritegnili, kdo je povzel njihove zgodbe in kako?
- Kako so podporniki in novinarji reagirali na promocijske aktivnosti?
- Katere aktivnosti so ustvarile najmanj publicitete?
- Kako so uporabniki aktivirali podpornike in celotno skupnost? Kako pogosto so stopili v stik z njimi? So se ti med seboj razlikovali glede na ciljno skupino/kanal?
- So ustvarjalci že pred kampanjo promovirali projekt ali izdelek? Kako?
- Kakšen ton komunikacije so ustvarjalci uporabili za komuniciranje s podporniki?

Na Kickstarterju več kot 137.000 projektov ni doseglo zastavljenega cilja. Razlogi za neuspeh so lahko slab produkt, slaba strategija in izvedba ter slaba komunikacija – zavajanje ter napačna izpostavitve dodanih vrednosti napačnemu segmentu ter neodzivnost na vprašanja skupnosti (Artnak v Doler 2015). Konkurenca na platformah je postala velika, zato morajo biti kampanje preiščljene, strateške in kompletne (Doler 2015). Jan Vranjek iz iniciative Crowdfunding poudarja, da dobra PR strategija bistveno pripomore k uspešni kampanji pridobivanja zagonskih sredstev na omrežjih za množično financiranje. Na podlagi njihovih raziskav in izkušenj so podjetja, ki bi se rada preizkusila na platformah za množično financiranje, dobro osveščena o pomembnosti PR-ja kot načina za širjenje prepoznavnosti

blagovne znamke, povečanja zavedanja o obstoju produkta in povečanja verjetnosti uspešnosti zbiranja sredstev (Crowdfunding).

Komuniciranje projekta skozi prave komunikacijske kanale s pravo strategijo je ključ do pridobivanja investitorjev. Raziskava iz leta 2010 je pokazala, da je 70 % investitorjev prebralo članke o projektu na blogu, 20 % jih je o projektu slišalo od prijateljev ali znancev, samo 10 % pa je pred investiranjem poznalo spletno stran projekta. To dejstvo pokaže, kako uspešno in obsežno je bilo komuniciranje (Schwienbacher in Larralde 2010). V nadaljevanju magistrske naloge bom predstavil komunikacijski model POSTAR, s katerim bom ugotavljal uspešnost komunikacijske kampanje projekta FlyKly.

5 KOMUNIKACIJSKA KAMPANJA

5.1 Opredelitev pojma »komunikacijska kampanja«

Pojem kampanja izhaja iz vojaškega področja in se nanaša na specifičen del vojne z namenom doseči določene cilje. Različne komunikacijske kampanje imajo štiri skupne lastnosti: namen kampanje je ustvariti določene učinke ali izide med relativno velikim številom posameznikov, po navadi znotraj omejenega časovnega obdobja in skozi organizirani splet komunikacijskih aktivnosti (Rogers in Storey v Berger in Chaffee 1987, 817–846). Grunig in Hunt dodajata, da je komunikacijska kampanja proces, ki se prične na eni točki in zaključi v drugi točki, vmes pa tečejo tedni in meseci (Grunig in Hunt v Serajnik Sraka 2009, 24). Julia Coffman s terminom javna komunikacijska kampanja poimenuje vse, kar je povezano z informiranjem, izobraževanjem, ozaveščanjem ali angažiranjem javnosti o neki javni temi (Coffman v Serajnik Sraka 2009, 24).

Komunikacijske kampanje razvrščamo po namenu in področju delovanja v tri velike skupine. To so (Serajnik Sraka 2009, 44):

- politične kampanje (na primer volilne kampanje),
- javne kampanje (na primer zagotavljanje javnega zdravstva) in
- trženjske kampanje (promocija izdelkov in storitev, korporativne podobe, blagovne znamke itd.).

Namen javnih komunikacijskih kampanj je tako informirati, prepričevati ali motivirati osebe, s ciljem doseči spremembe v obnašanju. Kampanje natančno definirajo ciljno skupino, pri čemer gre večinoma za nekomercialne koristi od posameznikov ali skupnosti. Omejene so na določeno časovno obdobje, znotraj katerega se odvijajo komunikacijske aktivnosti, ki vključujejo množične medije (Rice in Atkin 2009). Mendelsohn (1973) pravi, da moramo pri pripravi kampanj upoštevati naslednje tri pogoje:

- pripravi osebna sporočila glede na specifično ciljno skupino;
- predvidevaj, da je tvoja ciljna skupina nezainteresirana za tvoje sporočilo;
- nastavi realne cilje.

Pomembno je, da se pred začetkom komunikacijske kampanje vprašamo, kakšen problem imamo in kakšen komunikacijski model pristopa bomo izbrali za njegovo rešitev (Serajnik Sraka 2009, 35).

5.2 Modeli komunikacijskih kampanj

Izbira pravega modela komunikacijskih kampanj je zelo kompleksna, saj v teoriji ostaja veliko modelov. Teoretiki si pri izbiri modela, ki bi vključeval vse sklope komunikacijske kampanje, še do danes niso enotni. Komunikacijske kampanje si prizadevajo doseči več ciljev, med katerimi so v ospredju spremembe v zaznavanju, odnosu, percepciji in obnašanju. Priprava kampanje se začne s konceptualnim definiranjem situacije, pri čemer je potrebno definirati priložnosti in ovire ter kakšne spremembe v obnašanju bodo zaznane pri različnih ciljnih skupinah (Atkin in Salmon v Berger in drugi 2010, 419–435). V nadaljevanju bom predstavil tri znane komunikacijske modele, ki se razlikujejo po pristopu (komunikacijski ali vedenjski). Analizo primera bom naredil po modelu POSTAR, ki ga bom v celoti predstavil v naslednjem poglavju. Model POSTAR sem izbral zato, ker uporablja komunikacijski pristop, pri katerem je v ospredju proces izmenjave informacij med pošiljatelji in prejemniki. Pri tem se v celoti navezuje na koncept projektov na platformi Kickstarter, ki temelji na izmenjavi informacij med prijavitelji in podporniki. Model POSTAR v nasprotju z ostalimi modeli, ki niso razčlenjeni in ponujajo osnovno delitev korakov pri izvedbi kampanje, posamezne faze komunikacijske kampanje poglobljeno razčleni. Dodatna prednost modela POSTAR je, da vedno veš, na kateri točki si, kje želiš biti, kako boš to dosegel in kako boš vedel, da si to dosegel, ko boš na cilju (Goldsworthy in Morris 2012, 180–181).

Model tradicionalne komunikacijske kampanje avtorjev Warneryard in Nowak

Slika 5.1: Model tradicionalne komunikacijske kampanje

Vir: Warneryard in Nowak v Serajnik Sraka (2009, 33–34).

Posamezni sklopi modela:

- Načrtovani nameni opredeljujejo končne cilje kampanje, kot so: doseganje sprememb na mišljenjski (kognitivni), čustveni (afektivni) in vedenjski (konativni) ravni, tako pri posameznikih in skupinah kot v širši javnosti;
- Cilji kampanj izražajo načine, kako namene doseči. Načrtovalci morajo postaviti jasne in realne komunikacijske cilje, ki morajo biti usklajeni s pričakovanji, izraženimi v namelih;
- Komunikacijski objekt je ključna tema kampanje. V kampanji obravnavamo eno ali več tem, s komuniciranjem zavestno ali nezavedno povzročimo povečanje interesa zanjo;
- Sporočilo izraža vsebino, ki jo želimo posredovati naslovniku. Spreminja se glede na namene kampanje, vsebino, obliko in stil; prilagaja se ciljnim javnostim in komunikacijskim kanalom;
- Konkurenčne teme konkurirajo osrednji temi kampanje, saj v informacijskem svetu obstaja veliko javnih tem. Posamezniki in kampanje branijo svoj interes, svoj teren in koristi, ki bi jih uspeh kampanje okrnili ali odpravili;
- Komunikacijski kanali so poti, po katerih potujejo sporočila od sporočevalca do prejemnika;
- Komunikatorji so govorci, posredovalci sporočil in predstavniki virov sporočanja;
- Doseženi učinki so končni rezultati kampanje, pa tudi njene širše in daljnosežnejše posledice, ki jih je več vrst. Najprej se ocenjujejo doseženi programski rezultati in učinki na ravni doseganja sprememb v razmišljanju, v stališčih in v ravnanju (Warneryard in Nowak v Serajnik Sraka 2009, 33–34).

Model ROPE

Model ROPE je sestavljen iz raziskave, ciljev, načrta in evalvacije (Hendrix, 1998).

Sklop raziskav je sestavljen iz treh elementov. Prvi element je sestavljen iz prepoznavanja problema ali priložnosti, ki so sestavni del podjetja. V drugem delu moramo imeti dovolj informacij o podjetju, ki ga predstavljamo (o njegovi zgodovini, poziciji in ciljih). V tretjem delu raziskave pa moramo raziskati ciljno skupino, pretekle komunikacijske aktivnosti podjetja in percepcijo, ki jo imajo deležniki do podjetja. Sklop ciljev je namenjen pripravi enega ali več merljivih ciljev glede na priložnost ali problem, ki smo ga prepoznali v raziskavi. Ko vemo, kakšni so naši cilji, lahko naredimo načrt in izvedemo kampanjo. V sklopu načrtovanj predvidimo stroškovnik, orodja, sporočila, medije in ciljne skupine glede na izbran medij. V zadnjem sklopu modela ROPE izvedemo evalvacijo na podlagi zastavljenih ciljev in doseženih rezultatov.

Slika 5.2: Model ROPE

Vir: Hendrix (1998).

Model POSTAR

Model POSTAR je eden izmed široko uporabljenih modelov, ki ponuja jasen in praktičen načrt za komuniciranje. Uporablja se z namenom priprave na komuniciranje, pri čemer se ga poljubno prilagodi ali razširi glede na posamezne sklope kampanje. Model POSTAR je sestavljen iz petih sklopov: načrtovanja, ciljev, strategije, taktike, administracije in rezultata (Goldsworthy in Morris 2012, 180–181). V nadaljevanju jih bom podrobneje predstavil in opisal.

6 KOMUNIKACIJSKA KAMPANJA PO MODELU POSTAR

6.1 Sklopi modela POSTAR

6.1.1 Načrtovanje

Na začetku vsakega planiranja je pomembno narediti analizo stanja oziroma situacije, v kateri se nahaja naše podjetje oziroma izdelek ali storitev. Dodatno je smiselno narediti raziskavo, s katero je možno določiti ciljne skupine (Verčič in dr. 2002, 49). Analizo stanja razdeli model POSTAR na dva dela, in sicer na notranjo in na zunanjo analizo.

Notranja analiza vključuje analizo podjetja, trga, v katerem poslujemo, naših strank in konkurence. Najprej je potrebno narediti analizo podjetja, v katerem delamo, in ugotoviti, kakšni so cilji. Ko imamo jasne cilje, lahko nadaljujemo z analizo trga. Pri analizi trga je pomembno, da ugotovimo velikost trga, hitrost rasti, trende, napovedi in delovanje konkurence. V nadaljevanju analize je potrebno analizirati stranke in definirati njihove navade, demografske podatke, kulturne vrednote, geografsko poreklo, nakupne odločitve in vzorce. Vse te informacije je potrebno pridobiti za vsak segment in starost strank posebej, saj se bodo ključna sporočila in taktike v nadaljevanju razlikovale glede na različne ciljne skupine.

Zunanja analiza vključuje analizo deležnikov (ciljnih skupin) in analizo političnih, pravnih ter ekoloških dejavnikov, ki lahko v prihodnje vplivajo na naš uspeh ali neuspeh (Goldsworthy in Morris 2012, 183). Analiza deležnikov je sestavljena iz vseh ciljnih skupin, ki so pomembne za podjetje. Pomembno je, da so vsi deležniki vključeni, saj bo tako mogoče v nadaljevanju pripraviti ustrezne strategije in sporočila za posamezne ciljne skupine.

Sika 6.1: Različni deležniki, povezani s podjetjem

Vir: Goldsworthy in Morris (2012, 183).

Zadnja izmed analiz je analiza družbenih, pravnih, političnih, tehnoloških in okoljskih vplivov, ki se imenuje »SLEPT analiza«. Z analizo bomo dobili v pogled v okolje in na trge, v katerih delujemo. Z analizo družbenih vplivov je potrebno preveriti družbene vplive, ki so povezani z izdelkom ali s storitvijo. Kakšne so strukture družin, ekonomski statusi ljudi, nakupne navade. Dobra analiza družbenih vplivov ne analizira podatkov iz preteklosti, temveč družbene trende v prihodnosti. Analiza pravnih vplivov se osredotoča na vse pravne omejitve, ki bi lahko v prihodnosti ali sedanjosti škodovala oziroma ovirale razvoj izdelka ali storitve. Spremembe v okolju in dejavniki okolja so prav tako vredni analize, saj je okolje eno izmed velikih tegob 21. stoletja. Zanima nas, ali je podjetje, v katerem razvijamo izdelek oziroma storitev, dovolj ekološko naravnano, ali pa je potrebno narediti več. Prav tako nas zanima, kakšna je strategija podjetja, če pride do naravne katastrofe (Goldsworthy in Morris 2012, 185–186). Naslednji izmed vplivov SLEPT analize je vpliv političnih dejavnikov. Potrebno je preveriti, če obstajajo politične omejitve, če se bo politično vodenje v kratkem spremenilo, kakšna je naklonjenost drugih političnih strank, ali je moč vodenja centralizirana ali ne in kdo so ključni odločevalci. Zadnja izmed analize vplivov je analiza tehnoloških vplivov, pri čemer nas zanima, ali se bo tehnologija, ki jo uporabljamo, v prihodnje spremenila. Potrebno je

vedeti, kako tehnološko napreden sem oziroma kako tehnološko napredno je osebje, ki dela z menoj. V kolikor bo prišlo do zaostanka v razvoju - bom imel dovolj sredstev za nakup nove opreme ali najem ljudi? Analiza vseh navedenih vplivov bo dala vpogled v podjetje in omogočila vpeljavo pravočasnih sprememb in določitev realnih ciljev, ki jih obravnavamo v naslednjih fazah POSTAR analize.

6.1.2 Cilji

Komunikacijski cilji sovpadajo s poslovnimi cilji, a se med seboj razlikujejo. Poslovni cilj je na primer zbrati določeno višino sredstev v kampanji za množično financiranje. Komunikacijski cilji pa so vezani na komunikacijske dosežke, kot so na primer število ljudi, ki je doniralo sredstva število ljudi, ki je delilo objave, všečkalo stran, povedalo prijatelju, napisalo komentar; število medijskih objav in doseženih oseb; število interakcij, skratka vse aktivnosti, povezane s komuniciranjem. Glede na to, kar vemo o izbranem ciljnem občinstvu, ter glede na svoje poslovne cilje, se odločamo med tem, ali bomo skušali doseči spoznavni, čustveni ali vedenjski odziv prejemnikov sporočila (Slovenska oglaševalska zbornica 2012).

Vsi cilji so umeščeni v tri kategorije, ki jih podrobneje opišem v poglavju o merjenju rezultatov (Goldsworthy in Morris 2012, 189):

- Izhod (medijska pokritost);
- Izvzeto (povečanje prepoznavnosti ali izboljšanje razmišljanja) in Izid (spremembe v obnašanju, kot sta recimo prodaja ali podpora);
- Izid (spremembe v obnašanju, kot sta recimo prodaja ali podpora).

Komunikacijski cilji morajo biti specifični, merljivi, dosegljivi, realistični in časovno opredeljeni (Slovenska oglaševalska zbornica 2012). Specifični cilji so tisti cilji, ki so jasno definirani in določeni. Merljivi cilji nam omogočajo, da jih lahko izmerimo. Dosegljivi cilji so izvedeni v okviru naših zmožnosti. Realistični cilji so dosegljivi glede na vire, ki jih imamo na voljo. Časovno določeni cilji zagotavljajo določitev časovnega okvirja, znotraj katerega bomo zastavljene cilje dosegli. Časovnica nam omogoča, da sproti analiziramo stanje do cilja in lahko pravočasno ukrepamo, v kolikor se oddaljujemo od zastavljenega cilja. Ko imamo jasno zastavljene komunikacijske cilje in ko vemo, kakšno je naše izhodišče, lahko nadaljujemo s pripravo strategije.

6.1.3 Strategija

Naslednji korak (ko že vemo, kam želimo priti) je ta, da se vprašamo, kako bomo tja prišli. Če smo naredili dobro analizo trga in ciljev, bo določanje strategije toliko lažje. Določanja strategije se lahko lotimo skozi naslednja štiri vprašanja (Goldsworthy in Morris 2012, 190):

- Kdo je moja ciljna skupina?
- Kakšno sporočilo želim poslati ciljni skupini?
- Kateri mediji in kanali so najboljši, da dosežem ciljno skupino?

— Katere metode komuniciranja so najprimernejše za doseg ciljne skupine?

Ciljne skupine

Pri opisu ciljnih skupin je pomembno njihovo podrobno segmentiranje. Grunig in Repper (v Grunig in Repper in drugi 1992, 130) sta tako ugotovila, da lahko komunikacijski strokovnjaki s področja odnosov z javnostmi izboljšajo komunikacijo s strateškimi ciljnimi skupinami, če jih iz kategorij razdelijo v segmente. Segmenti morajo biti definirani, izključujoči, merljivi, dosegljivi in dovolj veliki. Ni dovolj, če zapišemo, da so naša ciljna skupina recimo vsi podjetniki ali vsi kupci izdelka. Analiza ciljnih skupin vključuje podatke o njihovi demografiji, navadah, razmišljanju, hobijih, etnični, politični in verski pripadnosti ... Če bomo na trg poslali nov izdelek, je smiselno, da vemo, kdo so vplivne osebe, po katerih se drugi zgledujejo, in kdo so tisti, ki bodo izdelek kupili med prvimi. Če izhajamo iz teorije difuzije inovacij, ki govori, da je difuzija proces, v katerem je inovacija komunicirana skozi določene kanale v določenem času med skupino ljudi v določeni družbi (Rogers 1983, 11), lahko glede na uporabo inovacij vse uporabnike razdelimo v pet skupin. V prvo skupino spadajo inovatorji - osebe, ki iščejo informacije o novih idejah, so izpostavljeni množičnim medijem in imajo široko mrežo medosebnih stikov. Izdelke preizkusijo med prvimi, saj se ne zanašajo na izkušnje in oceno izdelkov s strani drugih. Naslednja skupina so zgodnji uporabniki, mnenjski voditelji, ki so med prvimi, ki preizkusijo izdelek, in na katere se ostali kasnejši uporabniki obrnejo za nasvet. Po njih se zgledujejo ostali člani družbe, pri čemer jih povečujejo v napredne osebe (Rogers 1983, 249). Tretja skupina so zgodnja večina - osebe, ki nove ideje uporabijo pred večino uporabnikov. Pred nakupno odločitvijo se posvetujejo z zgodnjimi uporabniki, zato se za nakup odločijo po tehtnem premisleku. Sledi pozna večina (sledilci), pri čemer že ime pove, da opravijo nakup takoj za povprečnim članom družbe. Za nakup se odločijo bodisi zaradi pritiska družbe, bodisi zaradi ekonomske potrebe. Inovacijam ne verjamejo in so pri uporabi previdni, zato vedno počakajo, da je inovacija preizkušena in varna za uporabo. Zadnja skupina so odporniki - tradicionalne osebe, ki niso mnenjski voditelji, temveč so izolirani od inovacij in tehnologij. Povezani so s preteklostjo, imajo tradicionalne vrednote in ne zaupajo novitetam (Rogers 1983, 250).

Ena izmed ostalih možnih definicij ciljnih skupin je definiranje le-teh glede na podporo. Deli se na zaveznike, nevtralne in nasprotnike (Goldsworthy in Morris 2012, 193). Zavezniki so tiste ciljne skupine, ki podpirajo naše cilje. Z njimi je smiselno delati. Več kot jih bomo namreč imeli ob sebi, lažje bomo k sodelovanju povabili nevtralne ciljne skupine. Nevtralne ciljne skupine so najpomembnejše, saj jih je lažje prepričati kot pa naše nasprotnike. Nasprotniki so nasprotniki naših idej in našega uspeha. Lahko jih poizkusiš prepričati v nasprotno, lahko pa jih ignoriraš (Goldsworthy in Morris 2012, 193).

Obstajajo tudi delitve ciljnih skupin glede na poznavanje izdelka (obstoječi kupci oziroma uporabniki in kupci oziroma uporabniki konkurenčnih podjetij), glede na naklonjenost izdelku, glede na vlogo ciljnega občinstva (lahko nagovarjamo kupce ali uporabnike izdelkov in storitev) ter glede na demografske, sociografske, psihografske in življenjsko stilne lastnosti

(Slovenska oglaševalska zbornica 2012). Vsekakor moramo dobro poznati ciljne skupine, preden se lotimo izbire medija in kanalov, po katerih jih bomo dosegali.

Mediji

Dandanes imamo samo v Sloveniji na voljo več kot 200 slovenskih radijskih postaj, 100 televizijskih kanalov, več deset tiskanih tednikov, dnevnikov in revij ter nešteto spletnih strani, blogov in družbenih omrežjih. Vse te medije je potrebno smiselno definirati in umestiti v celoto, ki nam bo najbolje služila za doseg želenih ciljev.

Obstajata dva načina kategorizacije medijev, in sicer: glede na tip medija in glede na vsebino. V večini držav se lahko medije razdeli na televizijo, radio (lokalni, nacionalni, mednarodni), tisk (lokalni, nacionalni, mednarodni) in na spletne medije (spletne strani, blogi in ostala družbena omrežja). Sem še dodatno spadajo mediji, namenjeni neposredni komunikaciji: seminarji, dogodki, sejmi, ekshibicije itd. (Goldsworthy in Morris 2012, 194). Preden se določijo ključni mediji, je potrebno vzeti v obzir, da se navade ljudi spreminjajo glede na državo. V nekaterih državah berejo več tiskanih medijev, v nekaterih gledajo več televizije, skoraj vsi pa so dandanes na spletu, kjer dnevno preživijo veliko časa. Raziskava, ki sta jo leta 2014 v Sloveniji izvedla Valicon in IPRON, ugotavlja, da 71 % spletne populacije med gledanjem televizije hkrati uporablja internet. Znotraj časa, namenjenega internetu, ga uporabniki petino namenijo uredniškim vsebinam (novice, članki, video novice) na novičarskih portalih in mobilnih aplikacijah, 19 % časa porabijo za uporabniško ustvarjene vsebine (gledanje zabavnih video vsebin, uporaba družbenih omrežij), 17 % pa za različne storitve in informacije (brskanje po spletnih trgovinah in straneh z informacijami o izdelku ali storitvi, brskanje po spletnih straneh na splošno, e-pošta ...) (Ipron). Iz navedenega sklepamo, da med mediji v Sloveniji po uporabi prednjačita televizija in internet. Med tiskanimi mediji je po podatkih nacionalne raziskave branosti v letu 2013 najbolj bran tiskani medij Delo, sledijo Dnevnik, Ekipa, Finance in Primorske novice, medtem ko so med prilogami najbolj brane Večerove priloge Bonbon ter Delo in Dom (Nrb). Navedena dejstva nam prikazujejo navade Slovencev oziroma njihovo zanimanje za določene tiskane medije. Zato je potrebno ugotoviti, kateri medij spremlja določena ciljna skupina, oziroma, kateri medij spremlja ciljna skupina, ki jo želimo doseči. Predvsem pa je pomembno, da se ne omejimo z razdelitvijo na tradicionalne in družbene medije. Za doseg ciljnih skupin moramo uporabiti vse kanale, saj je kombinacija kanalov učinek, ki bo kupce motiviral k nakupni odločitvi (Walsh 2014). Vsekakor pa ne smemo pozabiti na dogodke, seminarje in sejme, s katerimi lahko z neposredno komunikacijo dosežemo največji učinek, saj lahko ciljna skupina posamezni izdelek ali storitev tudi preizkusi.

Sporočilo

Sporočilo je tisto, kar želimo, da naša ciljna skupina prebere, vidi ali sliši. Izbira pravih sporočil skozi prave kanale in do pravih ciljnih skupin je zelo pomembna, saj vpliva na razmišljanje, odločitve, namere in dejanja ciljnih skupin. Jasna definicija sporočil nam tako

omogoča sledenje našim ciljem, enotno komunikacijo in enostavnejšo merljivost rezultatov. Definiranje ključnih sporočil izhaja iz definicije ciljev in ciljnih skupin. Bolj jasni, kot so cilji in ciljne skupine, lažje definiramo ključna sporočila. Pri izbiri sporočil moramo upoštevati naslednja štiri pravila (Goldsworthy in Morris 2012, 198–199):

- *Kakšna je percepcija tvojega podjetja?* Sporočilo se mora poenotiti z ugledom in imidžem podjetja.
- *Jezik in stil uporabljenega medija.* Prilagodi sporočilo mediju, v katerem komuniciraš.
- *Vrednote, pogledi in jezik prejemnika.* Ključno je, da sporočilo prilagodiš ciljni skupini, da bo sporočilo zanimivo, razumljivo, zabavno in zapomnljivo.
- *Katera so ostala sporočila, ki se pojavljajo?* Če obstaja veliko sporočil konkurence, ki lahko preseže tvoja sporočila, razmisli, ali je sporočilo, ki ga želiš povedati, pravo. Po drugi strani pa se lahko zgodi, da v času krize ali večjih dogodkov v medijih tvoje sporočilo ciljna skupina spregleda.

Veliko novinarjev še vedno želi imeti formalne opise projektov in izdelkov. Obstaja veliko drugih oblik priprave sporočil, ki bodo drugačna in zapomnljiva. Na voljo imamo tudi spletne programe, s katerimi lahko pripravimo infografike, slike in videe (Walsh 2014).

Metode komuniciranja

Goldsworthy in Morris (2012, 202) navajata pet metod komuniciranja, s katerimi predstavimo ključna sporočila. Vsaka izmed teh metod posreduje ciljnim skupinam različne vsebine. Izbira metode je odvisna od vsebine oziroma od sporočila, ki ga želimo prenesti.

»Resne novice«

Hard news (»resne novice«) je angleški časopisni izraz, ki pomeni, da ima novica visoko stopnjo sporočilne oziroma novičarske vrednosti (običajno v zvezi s politiko, z gospodarstvom in s socialnimi zadevami) in zahteva takojšnjo objavo (Tuchman 1972; Smith 1985; Whetmore 1987; Limor in Mann 1997 v Lehman-Wilzig in Seletzky 2010, 37–38). Nanaša se na resne in pomembne novice, kot so izbruh vojne, katastrofe, propad podjetij itd. V primeru podjetij in njihovih izdelkov gre večinoma za dogodke, ki prinašajo nekaj novega, za javnost pomembnega, oziroma za določeno spremembo, ki se je zgodila v storitvi, organizaciji ali v vodenju (Contentextra). Pomembno je, da ugotovimo, katere vsebine bi zanimale novinarje, ki pokrivajo resne novice, in le-te prilagodimo mediju. Novinarja, ki pokriva resne novice, bodo v večini primerov zanimale novice o novih storitvah in izumih, širitvi proizvodnje ter zaposlovanju ali prihodu novega direktorja (Goldsworthy in Morris 2012, 204).

Ustvarjene ali mehke novice

Mehke novice niso časovno vezane in imajo nizko raven novičarske vrednosti, kot so na primer trači, govornice ali senzacionalne zgodbe (Lehman-Wilzig in Seletzky 2010). So bolj osebne in bolj praktične, kot ostale novice. Narejene so večinoma takrat, ko podjetje nima nekih resnih novic, ki bi jih posredovalo medijem, si pa želi proaktivno komunicirati. Ustvarjene vsebine se nanašajo na raziskave, ankete, zanimivosti, napovedovanje trendov ali na strokovne ocene (Goldsworthy in Morris 2012, 205). Izmed vseh ustvarjenih novic so najbolj uporabljene metode raziskav in napovedovanje trendov. S pomočjo raziskav, ki jih podjetje zbere, se ustvarijo vsebine, ki so za medije oziroma za ciljne skupine podjetja nove in zanimive. Po drugi strani pa je napovedovanje trendov vedno nek pogled v prihodnost, ki med strokovnjaki vzbudi zanimanje in ustvarja debate.

Novičarski dogodki

Novičarske dogodke organiziramo z namenom pridobiti pozornost medijev in na ta način zagotoviti, da novica preko medijev doseže javnost. Novičarski dogodki so v naprej organizirani dogodki, kjer se pripravijo koncept, vsebina, ključna sporočila, lokacija in čas izvedbe dogodka. Inštitut za organizacijo dogodkov definira organizacijo dogodkov kot proces upravljanja projekta, ki vključuje definicijo sredstev. Hkrati definira časovnico, izbiro in rezervacijo lokacije prireditve, pridobivanje dovoljenj in upravljanje tveganja (Institute of event management). Dodatno pozornost medijev pritegnemo s pomočjo slavnih oseb, z nastopom glasbenikov in z ostalimi vsebinami, kot je na primer izbira zanimive lokacije.

Promocijske vsebine

Ustvarjanje promocijskih vsebin, kot so nagradne igre, promocije, sponzoriranje objav, programov in dogodkov ali uporaba oglasnih sporočil za javnost je bilo vedno na meji med aktivnostmi odnosov z javnostmi in oglaševalskimi aktivnostmi. Kljub temu so promocijske vsebine del celote aktivnosti odnosov z javnostmi in kot takšne pomembne, saj ustvarjajo dodano vrednost k celotni komunikaciji. Jordan Kasteler (Kasteler 2013) je v članku o promocijskih vsebinah na spletu definiral naslednje tri različne pristope k promociji vsebine: lastna promocija, pridobljena promocija in plačljiva promocija. Lastna promocija je vezana na promocijo, ki jo izvedemo sami z deljenjem ali z uporabo različnih programov, ki nam omogočajo, da je naša vsebina karseda vidna, dostopna in deljena z različnimi oznakami (*ang. Hashtag*). Promocija preko družbenih medijev je promocija, ki vam jo naredijo vaši sledilci, uporabniki ali kupci. Pomembno je, da imate zanimiv naslov, vsebino in možnost deljenja. Plačljiva promocija pa se nanaša na vse plačljive oglase ali programe, ki poskrbijo, da se vsebina prikaže v iskalnikih ali na mobilnih telefonih ciljne skupine. V tiskanih medijih so promocijske vsebine plačljive in sicer v zameno za ustvarjeno vsebino v reviji ali na televiziji.

Neposredne novice

Zadnja izmed metod se osredotoča na neposredno komunikacijo s ciljnimi skupinami. Lahko gre za seminar, izvedbo konference ali predajo pomembnih informacij skupini ljudi preko poročil, videa ali povezave. Cilj neposredne predaje novic ni v medijski pokritosti, temveč v doseganju neposrednega kontakta s ciljno skupino na način, ki se prilagaja ciljnim skupinam, vsebini ali priložnosti.

6.1.4 Taktike

Taktike prenašajo sporočila do ciljnih skupin. Pri tem smo uspešni takrat, ko z vsebino, ki bo vplivala na zaznavanje izbrane cilje skupine, uporabimo pravo taktiko za izbrani medij (Goldsworthy in Morris 2012, 210). V nadaljevanju je (glej Tabelo 6.2) predstavljenih nekaj metod komuniciranja in njihovih taktik, ki jih lahko uporabimo.

Tabela 6.2: Matrika metod komuniciranja in taktik

Metode komuniciranja (Kako bomo prišli do cilja?)	Taktike (Kaj bomo naredili?)
Resne novice	<ul style="list-style-type: none"> — Novinarska konferenca — Intervjuji — Sporočilo za medije
Ustvarjene novice	<ul style="list-style-type: none"> — Raziskava — Poročilo — Sponzorstvo — Napovedi
Novičarski dogodki	<ul style="list-style-type: none"> — Neobičajni dogodki — Prisotnost znanih oseb — Zabava — Modni dogodki
Promocijske vsebine	<ul style="list-style-type: none"> — Nagradne igre — Promocije

	<ul style="list-style-type: none"> — Sponzorirane objave ali kolumne — Oglasna sporočila za javnost
Neposredne novice	<ul style="list-style-type: none"> — Seminarji — Ekshibicije — Konference — Briefingi — Posebna poročila — Posebne novice, videi, linki

Vir: Goldsworthy in Morris (2012, 202–217)

Osnova vseh taktik je dobra vsebina. Brez ustrezne kreativne zasnove vsebine ne moremo doseči zelenih rezultatov. Potrošniki so namreč dnevno bombardirani z različnimi informacijami, ki povečujejo oglaševalsko gnečo in omejujejo količino informacij, ki si jih lahko zapomnijo. Dobre, kreativne ideje so jedro vseh taktik, zato moramo imeti skupino ljudi, ki razmišlja drugače in spreminja običajne vsebine v neobičajne.

6.1.5 Administracija

Administracija znotraj modela POSTAR za doseg zelenih ciljev predpostavlja, da moramo imeti dobro ekipo ljudi, dovolj časa in seveda sredstev, s katerimi bomo lahko plačali stroške dela in izvajalcev. Gre za enačbo med časom, kvaliteto in stroški, kar pomeni, da kvalitetne storitve stanejo več ali pa je čas za njihovo izvedbo daljši. Enako velja za ugodne storitve, ki so lahko zelo hitro narejene, vendar to ne pomeni, da bodo tudi kvalitetne (Goldsworthy in Morris 2012, 218–219).

Zaposleni

V odnosih z javnostmi so zahtevane oziroma zaželene sposobnosti zaposlenih z naslednjih področij (Goldsworthy in Morris 2012, 219):

- strateškega načrtovanja,
- vodenja in administracije,
- tehničnih znanj in
- kreativnosti.

V manjših organizacijah se ta znanja pričakujejo od ene osebe, v večjih organizacijah pa je zaposlenih več ljudi, ki so specializirani za različna znanja in področja komuniciranja.

Čas

Ko imamo v svoji ekipi prave ljudi, moramo pravilno izkoristiti čas, ki ga imamo na voljo. Pomembno je, da se sklopi nalog razdelijo na manjše enote in definira čas, v katerem morajo biti naloge izvedene. Vsako načrtovanje mora biti pregledano na tedenski ravni na sestankih celotne ekipe. Naloge, ki so kritične in časovno omejene, imajo prioriteto in se jih morajo držati vsi. V odnosih z javnostmi je ključno, da se ne zamuja, saj se s tem lahko poruši celotno planiranje kampanje.

Denar

Stroški komunikacijske kampanje so velikokrat odvisni od proračuna, ki ga ima na voljo podjetje za marketing. Model POSTAR definira naslednje tri vrste stroškov:

- strošek zaposlenih,
- fizični stroški (oblikovanje, tiskanje, najem promotorjev, raziskava ...),
- ostali stroški, kot so stroški fotokopiranja, uporabe telefona, najemnine, poštnina ... (Goldsworthy in Morris 2012, 222).

6.1.6 Rezultati

Na koncu vsake uspešne ali neuspešne kampanje je potrebno analizirati rezultate in definirati, kaj je šlo dobro in kaj narobe, z namenom, da naslednjič ne bomo ponovili istih napak. Evalvacija je sistematično apliciranje raziskovalnih postopkov z namenom razumevanja koncepta, zasnove in implementacije posredovanja (Valente v Rice in Atkin 2001). Evalvacija komunikacijske kampanje razkrije, ali je bila kampanja učinkovita, je zastavljene cilje dosegla ali ne in kako učinkovito jih je dosegla (Rossi, Freeman in Lipsey 1999 v Rice in Atkin 2001). Evalvacija je pomemben del vsake komunikacijske kampanje, saj izboljša možnost doseganja zastavljenih ciljev, pri čemer prisili ustvarjalce kampanj k definiranju natančnih ciljev. Pomembno je, da že med samo kampanjo delamo analize, saj se le tako lahko pravočasno odzivamo na spremembe in prilagodimo taktike, sredstva, kanale in sporočila.

Pogost način merjenja rezultatov je merjenje na podlagi KPI-jev (*ang. Key Performance Indicators*). KPI-ji so merljivi učinki marketinških aktivnosti, ki so ključni za uspeh organizacije. Vsak KPI je uporaben le, če ga natančno definiramo, kvalificiramo in merimo. Za dobre KPI-je je značilno, da njihovo doseganje bistveno vpliva na uspešnost poslovanja organizacije, da je organizacija tista, ki s svojim delovanjem vpliva na to, ali bo KPI dosežen ali ne, in da nosi ključno informacijo o bodoči uspešnosti organizacije (Slovenska oglaševalska zbornica 2012). Kot sem že v uvodu modela POSTAR napisal, bom rezultate meril po modelu mejnikov uspešnosti v odnosih z javnostmi glede na izhod (medijska pokritost), izvzeto (povečanje prepoznavnosti ali izboljšanje razmišljanja) in izid - spremembe v obnašanju, kot sta recimo prodaja ali podpora (Goldsworthy in Morris 2012, 224–228; Lindenmann 1993).

Model si lahko vizualiziramo kot ravnilo, pri čemer se kompleksnost merjenja stopnjuje. Sestavljen je iz dveh korakov: prvi korak je opredelitev ciljev, drugi pa definiranje različnih stopenj, na katerih želimo meriti učinke. Ker smo razlago ciljev že navedli v prejšnjih poglavjih, se bom osredotočil na različne stopnje merjenja učinkov.

Izhod

Upravljanje odnosov z mediji zahteva spremljanje celotnega procesa: od izdelka do posledic, od posledic do rezultata in od rezultata do izida (Verčič in dr. 2002, 131). Na stopnji izhoda merimo tisto, kar je naše podjetje izvedlo (medijska pokritost dogodkov, izdelkov, število objav, ogledov, doseg želene cilje skupine itd.) Medijsko pokritost lahko seveda merimo na različne načine. Uporaben način merjenja je merjenje glede na doseg (koliko oseb je slišalo ali videlo naše sporočilo). Sestavljeno je iz klipinga objav v različnih medijih ter pregleda dosega teh medijev. Kliping je eden izmed najpomembnejših sistemov zbiranja podatkov o dogajanju v našem okolju, o tem, kako nas to okolje vidi, o drugih organizacijah, o političnih spremembah, družbenih gibanjih (Verčič in dr. 2002, 133). Žal ta način ne predpostavlja, koliko oseb je dejansko videlo ali slišalo naše sporočilo ter kakšen je bil odziv nanj. Prednost takšnega merjenja so nizki stroški, enostavna izvedba in razumljivost. Slabost pa, da ne izveš, kakšne so spremembe v vedenju, zato je potrebno vključiti še izvzetost (Goldsworthy in Morris 2012, 224–225).

Izvzeto

Izvzeto je kompleksnejši način merjenja, saj meri spremembe v odnosu in percepciji ter se navezuje na tisto, kar ciljna skupina pridobi, ko sliši ali vidi sporočilo. Zanima nas, ali je ciljna skupina prejela naše sporočilo in mu posvetila pozornost, ali ga je razumela in ali si ga je zapomnila. Najlažje jih merimo s pomočjo intervjujev vzorca ciljne skupine, z globinskimi intervjuji ali s poglobljenimi anketami preko telefona, osebno ter preko elektronskih sporočil (Lindenmann 1993). Ta način je dražji in pogosto zahteva predhodne analize in intervjuje s ciljnimi skupinami, da se lahko pokaže sprememba v obnašanju (Goldsworthy in Morris 2012, 225–226).

Izid

Merjenje izida je najbolj učinkovita in sofisticirana oblika merjenja v odnosih z javnostmi in se navezuje na spremembo obnašanja in mnenja. Merimo vse aktivnosti, povezane s prodajo, klike na spletni strani, ogled strani, prijave na novice, klice itd. (Goldsworthy in Morris 2012, 226–228). V sodobnem času lahko obnašanje potrošnikov najbolj učinkovito merimo na spletu, saj lahko s pomočjo spletnih orodij ugotovimo, s katere spletne strani (spletnega medija ali bloga) so obiskovalci prišli na našo stran in kaj so si na strani ogledali.

7 RAZISKAVA

V raziskavi bom analiziral projekt FlyKly, pametno električno kolo (*ang. Smart Wheel*) z dosegom do 50 kilometrov brez polnjenja, enega izmed najuspešnejših slovenskih projektov

na platformi za množično financiranje. Deluje tako, da zadnji obroč kolesa, na katerem je nameščen električni sistem za poganjanje, namestimo na svoje kolo. Na aplikaciji izberemo hitrost, ob vrtenju pedala pa se vklopi elektro motor. Ko pedala prenehamo vrteti, se elektromotor izklopi. Če vrtimo pedala nazaj, se elektro motor polni in tako pridobimo dodatne kilometre vožnje na motor. Idejni vodja je Niko Klanšek, ki je s projektom FlyKly na platformi za množično financiranje zbral od 2.358 podpornikov rekordnih 700.000 dolarjev (največ med vsemi slovenskimi projekti).

Slika 7.1: FlyKly na platformi za množično financiranje Kickstarter

Vir: Veldman Tentori (2013).

Klanšek se je odločil za množično financiranje zato, da pridobi zagonski kapital, da preizkusi trg in da spozna velikost možnega trga (Nidorfer 2014). Statistika pravi, da toliko, kolikor ljudi »pripelješ« na Kickstarterjevo stran, toliko sredstev bo projekt dobil. FlyKly je imel 700.000 ogledov videa in zbral 700.000 dolarjev (Klanšek v Doler 2015). Klanšek pravi, da je Kickstareter dober zaradi naslednjih stvari: lahko preveriš velikost trga ter ali bi ljudje produkt kupili. Dobiš torej odgovor, ali se splača investirati v proizvodnjo ter ali je potrebno morda še popraviti produkt. S tem si znižaš stroške, saj točno veš, kaj ljudje želijo. Na Kickstarterju dobiš začetni kapital, s katerim lahko postaviš proizvodnjo in ustanoviš podjetje (Prebil 2015).

7.1 Opredelitev raziskovalnega problema

Podjetja, ki svoje izdelke ali storitve prijavijo na platforme za množično financiranje, želijo z namenom pridobiti kar se da veliko sredstev v omejenem času s komunikacijsko kampanjo na platformo privabiti čim več podpornikov. S komunikacijskimi kampanjami si prizadevamo doseči spremembe, vplivati na mišljenje in mnenje ljudi, na njihove odločitve, ravnanje in

obnašanje. Skušamo jih obvestiti, želimo nekaj spremeniti ali nekaj doseči (Serajnik Sraka 2009, 12). Priprave komunikacijskih kampanj na platformah za množično financiranje se ustvarjalci lotijo na različne načine, pri čemer se kampanje razlikujejo glede na kompleksnost in predpripravo. Nekatere kampanje so pripravljene več kot pol leta vnaprej in sledijo teoretičnim modelom komunikacijske kampanje, kar jim povečuje možnosti za uspeh (zbrati dovolj sredstev). Različni modeli komunikacijskih kampanj imajo skupne točke, med katere spadajo opredelitev izhodiščne situacije in raziskava okolja, načrtovanje ciljnih skupin, sporočil, kanalov, izvedba programa ter ovrednotenje doseženih ciljev in učinkov. Pri pripravi na kampanjo na platformi za množično financiranje je dovolj en model, ki znotraj ciljnih skupin definira različne strategije in taktike. Seveda je enako pomembno, da jasno določi ključna sporočila, ciljne javnosti, komunikacijske kanale, proračun, časovni načrt izvajanja aktivnosti in merjenje učinkovitosti kampanje (Piškorič v Šubic 2013).

V magistrski nalogi želim ugotoviti, kako je kampanja projekta FlyKly sledila smernicam komunikacijske kampanje po modelu POSTAR. Posamezne sklope smernic bom primerjal s praktično izvedbo kampanje FlyKly, pri čemer bo moje osnovno raziskovalno vprašanje: **Kako je kampanja projekta FlyKly na platformi za množično financiranje sledila smernicam komunikacijske kampanje po modelu POSTAR?**

7.2 Opredelitev raziskovalnega vprašanja

Dosedanje raziskave ugotavljajo, da so ljudje motivirani za sodelovanje pri množičnem financiranju zaradi družbenih interakcij, ki se ustvarijo preko platform za množično financiranje. Gre za utrjevanje pripadnosti ideji na podlagi povratnih informacij ustvarjalcev in občutek povezanosti s skupino s podobnimi interesi. Večje število financerjev je odvisno od ponujanja veliko realnih in detajlnih informacij o izdelku (Larrimore in drugi 2011, 19–37), dolgih in konkretnih opisov projekta (Ryan, Reuk, in Wang 2007), izjave vodij projekta ter grajenja odnosa med ustvarjalci in podporniki (Besley in Coates 1995). Veliko ustvarjalcev pa žal zaradi slabe predstavitve projekta in neuspešne komunikacije z investitorji ne doseže finančnega cilja (Hellmann 2007, 57–76; Casamatta in Haritchabalet 2007, 368–398). Salmon in Murray-Johnson (v Rice in Atkin 2009) razlikujeta štiri različne definicije učinkovitosti kampanj, in sicer: definicijska učinkovitost (definiranje družbenega fenomena kot družbeni problem), kontekstualna učinkovitost (vpliv znotraj določenega konteksta, kot na primer izobraževanje - inženirstvo), stroškovna učinkovitost (naslavljanje določenih problemov pred drugimi) in pragmatična učinkovitost (testiranje učinkov kampanje glede na zastavljene cilje). Učinkovitost kampanje je v celoti povezana z doseganjem zastavljenih ciljev, ki morajo biti jasni, realni in merljivi. Cutlip in Center (1978) dodajata, da so komunikacijski programi lahko uspešni, če so vodeni strateško. Strateško načrtovanje in vodenje komunikacijskega procesa pomeni dosledno upoštevanje štirih faz komunikacijskega procesa: opredelitve izhodiščne situacije z raziskavo okolja, načrtovanja programa, izvedbe programa in ovrednotenja doseženih ciljev.

Na osnovi obstoječih ugotovitev raziskovalcev o različnih dejavnikih, ki vplivajo na uspešnost kampanj na platformah za množično financiranje, si zastavljam splošno raziskovalno vprašanje, ki sem ga, glede na njegovo kompleksnost, s pomočjo teoretičnega okvirja razvil v podvprašanja, na katera bom odgovore iskal v empiričnem delu. Splošno raziskovalno vprašanja se glasijo:

Kateri dejavniki so vplivali na uspešnost komunikacijske kampanje projekta FlyKly?

V nalogi me bo zanimalo, kateri dejavniki so vplivali na uspešnost komunikacijske kampanje projekta FlyKly na platformi za množično financiranje. Hkrati me bo zanimalo, kako so komunikacijske taktike prispevale k uspešnosti projekta FlyKly ter ali je uspešnost projekta FlyKly odvisna od uporabe komunikacijske strategije. Merilo uspešnosti bo definicija in razlaga, ki pravi, da o uspešnosti govorimo, ko dosežemo načrtovane spremembe (Salmon in Murray Johnson 2001). Uspešnost bom meril po modelu mejnikov uspešnosti v odnosih z javnostmi, ki razdeli merjenje uspešnosti na tri stopnje: na izhod (medijska pokritost), izvzeto (povečanje prepoznavnosti ali izboljšanje razmišljanja) in izid - spremembe v obnašanju, kot sta recimo prodaja ali podpora (Goldsworthy in Morris 2012, 224–233; Lindenmann 1993). Natančneje sem model merjenja uspešnosti opisal znotraj modela POSTAR.

7.3 Metode raziskovanja

V magistrski nalogi bom izvedel singularno študijo primera projekta FlyKly, električnega kolesa, ki je na platformi za množično financiranje zbral več kot 700.000 EUR sredstev in se umestil na prvo mesto po višini zbranih sredstev v Sloveniji. Pri iskanju odgovora na zastavljeno raziskovalno vprašanje bo študija primera temeljila na kvalitativnih metodah. Izvedel bom metodo analize vsebine iz sekundarnih virov (medijske objave, blogi, komentarji, pravila, standardi in empirične raziskave, ki so že bile narejene na področju uspešnosti projektov na platformah za množično financiranje). Primer FlyKly bom raziskoval skozi model POSTAR (Goldsworthy in Morris 2012). Model, ki se uporablja pri snovanju komunikacijskih kampanj, le-to razdeli na šest sklopov: načrtovanje, cilji, strategija, taktika, administracija in rezultati. POSTAR model je v praksi široko uporabljen, saj pokriva vse ključne sklope, ki jih moramo upoštevati pri načrtovanju komunikacijskih kampanj. Model POSTAR sem natančneje opisal v poglavju komunikacijskih kampanj.

8 ANALIZA KOMUNIKACIJSKE KAMPANJE PROJEKTA FLYKLY NA PLATFORMI ZA MNOŽIČNO FINANCIRANJE PO MODELU POSTAR

V analizi sem ocenil, v kolikšni meri je kampanja FlyKly sledila sklopom komunikacijske kampanje po modelu POSTAR. Nadalje sem znotraj vsakega sklopa kampanje opredelil ključne indikatorje:

- v fazi načrtovanja analizo trga, analizo konkurence in analizo političnih, pravnih ter ekoloških dejavnikov;
- v fazi ciljev specifičnost, merljivost, natančnost, realnost in časovno opredeljenost;
- v fazi strategije ciljne skupine, sporočilo, medije ter metode;
- v fazi taktike opredelitev izbranih taktik;
- v fazi administracije pregled kadrovske zasedbe, časovnice in finančnih sredstev;
- v fazi rezultatov vrednotenje doseženih ciljev, analizo kanalov komuniciranja in merjenje uspešnosti kampanje.

8.1 Rezultati analize

8.1.1 Načrtovanje

Klanšek si je veliko izkušenj s sodelovanjem na 14-ih drugih projektih nabral že v preteklosti (Doler 2015). Z ekipo enajstih slovenskih inženirjev, oblikovalcev, programerjev in drugih posameznikov je razvijal produkt in mednarodni patent. Pri analizi konkurence so ugotovili, da na trgu že obstajajo električna kolesa. Kljub temu je večinoma mogoče kupiti le takšna, ki imajo že vgrajen motor, ali pa takšna, pri katerih mora uporabnik motor na kolo sam priključiti (Kranjec 2013). Klanšek pa je želel narediti večnamenski izdelek, saj je to ena izmed ključnih značilnosti dobrega izdelka.

Klanšek pravi, da se je pred kampanjo pomembno osredotočiti na skupnost in vsebino. Obisk kampanje pomeni vse, dosežemo ga lahko preko skupnosti, medijev in oglaševanja na spletnih družbenih omrežjih (Klanšek v Doler 2015). Pri načrtovanju kampanje je bilo pomembno določiti pravo ceno za ponujeni izdelek. Klanšek je še kot zelo pomembno izpostavil dejstvo, da kupec dobi občutek, da je za ponujeno ceno dobil veliko (Nared 2014). Vlagatelji oziroma podporniki so imeli različne načine vključevanja v podporo projekta FlyKly. Lahko so vložili dolar in so bili omenjeni na spletni strani, lahko so vložili 59 dolarjev in prejeli pametno lučko, obstajale pa so še tri kategorije za pametno kolo. Prva kategorija je bila namenjena prvim sto podpornikom, ki so kolo prejeli po ceni 550 dolarjev, naslednji so ga prejeli za 590 in zadnji za 700 dolarjev (Nidorfer 2014).

Raziskave trga so se, sodeč po pisanju medijev in izjavah članov, skupine lotili na dva načina: s kvalitativnimi in kvantitativnimi raziskavami. Kot metodo kvalitativnega raziskovanja so uporabili poglobljene intervjuje. Klanšek je s sodelavci raziskal trg, pri čemer so jih zanimala navade in potrebe ljudi (Nared 2014). Ves čas, ko so razvijali kolo, so se veliko pogovarjali s strankami. Vedno so imeli s seboj slike, na katere so se lahko potrošniki odzvali. Šele ko so imeli prototip, so naredili celotno raziskavo trga (Lokar 2013). Iz dostopnih podatkov sklepam, da so v nadaljevanju izvedli kvantitativno analizo trga. Ugotovili so, da je njihov izdelek poseben in ga je skozi videe in fotografije težko natančno razložiti. Zato so se z namenom, da izdelek ljudi vznemiri in da ga bodo podprli, odpravili v večja evropska mesta, kjer so ga lahko vsi obiskovalci predstavitve tudi preizkusili (Nared 2014). Pri tem so opazovali ljudi, ki so uporabljali kolesa, in spremljali njihove odzive. Na podlagi odzivov in

prejetih predlogov so pripravili izboljšave koles. Žal na spletu ni dostopnih podatkov o analizi političnih, pravnih ter ekoloških dejavnikov.

8.1.2 Cilji

Med kampanjo je bilo ključno, da se čim bolj pogovarjajo z uporabniki, da jim dajejo komentarje, povedo, česa si še želijo, pa tudi, da jih skušajo čim več naučiti o samem bistvu pametnega kolesa FlyKly. Enaka kolesa se uporabljajo že sto let, njihova ideja pa je bila, da z različnimi pripomočki kolo pripeljejo k napredku (Lokar 2013).

Klanškov osnovni cilj je bil, da v času trajanja kampanje (mesec dni) pridobijo 100.000 dolarjev. Ko so že po že 35-ih urah cilj dosegli, so se osredotočili na definiranje novih ciljev, med katerimi sta bila tudi upoštevanje kupčevih želja in nadgradnja prototipa kolesa.

Dodatni cilji, ki so si jih zastavili med kampanjo:

- 20-inčno pametno kolo za manjša kolesa, kot je poni, v kolikor zberejo 300.000 dolarjev v času trajanja kampanje,
- možnost zaviranja, ko pedala zavrtiš nazaj, v kolikor zberejo 400.000 dolarjev v času trajanja kampanje,
- za zbranih 500.000 dolarjev v času trajanja kampanje so obljubili barvo pametnega kolesa, ki se sveti v temi.

Dosegli so tudi te cilje in še dva dodatna. Povezavo na projekt na Kickstarterju so si podporniki po Facebooku izmenjali 34.000 krat, video pa ogledali 47.000 krat (Šubic 2013). Artnak pravi, da hiter doseg zastavljenega cilja odpira vrata v medijsko prepoznavnost. Prej ko zmagaš, prej te opazijo ostali zmagovalci na Kickstarterju in tako ostane več časa za nadaljnjo promocijo (Artnak v Doler 2015), kar se je v primeru projekta FlyKly tudi zgodilo.

Vsi cilji so bili vezani na zbiranje finančnih sredstev. V nadaljevanju podajam tabelo, v kateri sem analiziral postavljene cilje glede na njihovo specifičnost, merljivost, natančnost, realnost in časovno opredeljenost.

Tabela 8.1: Analiza ciljev v kampanji FlyKly

Cilji	Specifičnost	Merljivost	Natančnost	Realnost	Časovna opredeljenost
Doseči 100.000 dolarjev v času trajanja kampanje.	X	X	X	X	X
Doseči 300.000 dolarjev v času trajanja	X	X	X	X	X

kampanje.					
Doseči 400.000 dolarjev v času trajanja kampanje.	X	X	X	X	X
Doseči 500.000 dolarjev v času trajanja kampanje.	X	X	X	X	X

Cilji morajo biti merljivi in vsebovati eno izmed miselnih, čustvenih ali vedenjskih sprememb. Prav tako je smiselno, da cilji vezani na določeno ciljno skupino. Zgoraj navedeni cilji so generalizirani na vse podpornike in se posredno navezujejo na miselne, čustvene in vedenjske spremembe podpornikov, ki so donirali sredstva.

8.1.3 Strategija

Steinberg pravi, da v kolikor imaš skupino podpornikov oziroma potencialnih strank, ki poznajo tvoj izdelek ali storitev, jih pred nastopom na platformi za množično financiranje o tem obvesti. Dodaja, da jih lahko tudi vključiš, in sicer tako, da jih vprašaš, kakšne nagrade bi ponudili za določeno vrednost podpore. Stopi v stik s prijatelji, z znanci in z družino, jim predstavi projekt in si na tak način pridobi prve podpornike. Njihova podpora bo že na začetku ustvarila občutek uspešnosti kampanje in bo k podpori hitreje pritegnila tudi ostale (Steinberg 2012).

Strategija FlyKlya je bila ciljne skupine prepričati v uporabnost pametnega kolesa. Tistim, ki se s kolesom že vozijo v službo ali šolo, so predstavili produkt in se zanašali na to, da ga bodo razumeli. Navdušencem, ki imajo radi kolesa in se z njimi rekreacijsko vozijo v popoldanskih urah, so predstavili idejo, da se lahko s kolesom odpeljejo tudi v službo ali v šolo. Tretjo skupino, bodoče kolesarje, ki se zdaj še večinoma vozijo z avtomobili, pa so spodbujali, naj raje kolesarijo (Lokar 2013). Na koncu je pomembno, da je izdelek primeren za produkcijo, da komuniciramo iskreno in da se ne uštejemo v ceni. Končni cilj pa mora biti dolgoročni posel (Artnak v Doler 2015).

Ciljne skupine

Pri FlyKly-u so se pri komunikaciji projekta na Kickstarterju odločili za tri ciljne skupine, ki sem jih opisal zgoraj. Prva so kolesarji, ki se že vozijo s kolesom v službo ali v šolo. Drugi so navdušenci, ki imajo radi kolesa in se z njimi vozijo popoldan za rekreacijo. Tretja skupina pa so bodoči kolesarji, ki se zdaj še večinoma vozijo z avtomobili (Lokar 2013). Pri komuniciranju FlyKly-a so se najbolj osredotočili na obveščanje skupnosti urbanih kolesarjev, ki so jih nagovarjali preko blogov, forumov, Facebook skupin in ostalih orodij komuniciranja (Lozić v Doler 2015). Pred in med kampanjo so se povezovali s kolesarskimi skupnostmi po vsem

svetu, ki se dobijo enkrat tedensko ali mesečno in gredo skupaj koklesariti po mestu. Klanšek je povedal, da so jih urbani kolesarji na samem začetku kampanje podprli in o njej hkrati širili pozitivne informacije (Klanšek v Doler 2015).

Iz spletnih podatkov nisem zasledil, da bi bila narejena podrobna analiza ciljnih skupin, ki bi vključevala podatke o njihovi demografiji, navadah, razmišljanju, hobijih, etnični, politični in verski pripadnosti. Ciljne skupine sem glede na nakupne odločitve in model POSTAR, razdelil v naslednje skupine: inovatorje in hitre uporabnike - kolesarski navdušenci, ki se že vozijo v službo ali šolo; sledilce - radi kolesarijo v prostem času in odpornike - voznike drugih prevoznih sredstev, ki jih je bilo potrebno prepričati, da za prevozno sredstvo izberejo kolo.

Sporočilo

FlyKly vidi dolgoročno svoje poslanstvo v pametnih orodjih za urbano mobilnost (Doler 2015). Ideja je, da začnejo izdelovati pametna orodja za pametno urbano mobilnost. To so dodatki, ki jih lahko vgradimo na kolo. Razmišljajo pa tudi o drugih prevoznih sredstvih. Po svetu je vedno več mest, v katera se ni dovoljeno pripeljati v center mesta z avtomobilom (Prebil 2015).

Osnovno sporočilo kampanje FlyKly je bilo: »S pomočjo električnih koles pomagati k razvoju prijaznih mest« (Nidorfer 2014). Klanšek pravi, da so bila nekoč mesta prijetnejša za življenje in da so ljudje tudi veliko manj uporabljali avtomobile. Več so se srečevali. S podatki, ki so jih dobili, je ekipa poskušala skupnostim in mestom predstaviti, kje bi bilo smiselno speljati dodatne kolesarske steze in narediti poti še prijaznejše kolesarjem (Klanšek v Kranjec 2013). Ciljni skupini je bila njihova vizija o spremembi mest v kolesarjem bolj prijazna mesta všeč (Doler 2015). Klanšek še dodaja, da je razlog za uspešno kampanjo izdelka dobra zgodba, ki stoji za njim. Pri tem pa moramo znati v nekaj stavkih navdušiti kupce in izdelek prodati (Nared 2014). Pomembna je tudi dobra priprava promocijskega materiala - dobro pripravljen video in fotografije, kar je na Kickstarterju postal obvezen standard (Lozić v Doler 2015).

Definicija ključnih sporočil se je glasila:

- Ustvarjati želimo pametna orodja za urbano mobilnost.
- S pomočjo električnih koles pomagati k razvoju prijaznih mest.
- Smart Wheel je projekt in je več kot le električno kolo.
- Je pametno kolo, ki je sestavljeno iz petih delov. Poganjajo ga motor, baterija in elektronika.
- Je pripomoček, ki kolesarju pomaga pri vrtenju pedalov da se ne utruji in da se v službo, na sestanek ali na zmenek ne pripelje preznojen.

- Smart Wheel je lahek in ga je preprosto zamenjati. Uporabnik namreč na svojem cestnem ali gorskem kolesu zamenja le zadnje kolo. In vse skupaj traja le deset sekund (Kranjec 2013).

Pomembno je, da se izdelek ali storitev razlikujeta od konkurence. Da se krepí zaupanje v znamko, v njeno identiteto in v osebnost. Sporočilo izdelka in kampanje se mora poenotiti in predhodno komunicirati. Izbira ključnih sporočil izhaja iz definicije ciljev in izbire ciljne skupine. Izbiro sporočil sem preveril skozi štiri pravila, ki definirajo sporočila po modelu POSTAR, in jih predstavil v teoretičnem delu.

Sporočila se delijo na dva dela: prva tri sporočila gradijo na imidžu in ugledu podjetja, ki je inovativno in sledi smernicam razvoja. Zadnja tri sporočila predstavljajo predvsem tehnični vidik, prilagojen razlagi delovanja izdelka. Vsa sporočila so prilagojena komunikaciji skozi vse medije in vsem ciljnim skupinam, saj so razumljiva in zapomnljiva.

Metode komuniciranja

Projekt FlyKly, pametno električno kolo, ki ga je Klanšek, skupaj s svojo ekipo, uspešno predstavil na Kickstarterju, je v zgolj dnevnu in pol dosegel prvotni cilj, to je 100.000 dolarjev. Denar je prihajal od kolesarskih navdušencev iz Evrope in Amerike, ki so jih Klanšek in ekipa več mesecev poprej informirali o tem, kaj načrtujejo (Kramberger 2015). Ekipa slovenskih vizionarjev je odpotovala najprej v San Francisco, kjer so izdelek predstavili najpomembnejšim časopisom, revijam, blogom in drugim medijem na področju novih tehnologij, nato pa so v New Yorku pričeli s kampanjo na Kickstarterju (Kranjec 2013). Pri komunikaciji s ciljnim skupinami so uporabili različne metode komuniciranja, ki so v celoti predstavljene v nadaljevanju. Poudarek je bil na resnih temah, med katera spadajo sporočila za medije.

Podjetje Flykly se je med potovanjem po Evropi povežalo s podjetjem za odnose z javnostmi Mashup communications iz Berlina, z namenom povečanja medijske prepoznavnosti na nemškem trgu. Kot so ustvarjalci medijske kampanje predstavili aktivnosti na spletni strani (mashup-communications.de), so v času kampanje na Kickstarterju želeli še dodatno povečati zavedanje in medijsko prepoznavnost ter poiskati dodatne investitorje, ki bi vložili v podjetje. V ta namen so sporočilo za medije, naslovljeno osebno na novinarje, razposlali po adreml medijskih hiš in novinarjev. Organizirali so tudi srečanja z novinarji, z namenom zagotoviti si osebne intervjuje. Rezultat sodelovanja je bilo poročanje o Flykly-u v spletnih in tiskanih nemških medijih (Süddeutsche Online, Spiegel Online, Stern.de, AutoBild, Welt.de, Welt Kompakt). Medijske hiše RTL II News in Prosieben pa so ob tem posnele tudi prispevek, v katerem je Klanšek predstavil način vožnje pametnega kolesa.

Ključna sporočila kampanje lahko po modelu POSTAR prenesemo preko petih metod odnosov z javnostmi. V spodnji tabeli (Tabela 8.2) sem označil, katera izmed metod je bila uporabljena v sklopu kampanje FlyKly. Z odgovorom DA sem označil tiste metode, kjer je bila izvedena vsaj ena izmed taktik, predstavljenih v komunikacijskem modelu POSTAR. V

nadaljevanju analize pa sem opredelil izbrane taktike, ki so bile izvedene znotraj posamezne metode.

Tabela 8.2: Uporaba metod v komunikacijski kampanji

Metoda	Da/ne
Resne novice	Da
Ustvarjene novice	Ne
Novičarski dogodki	Da
Promocijske vsebine	Da
Neposredne novice	Da

Uporabljene so bile vse naštet metode komuniciranja, razen ustvarjene novice. Kot sem že v teoretičnem delu napisal, se ustvarjene novice nanašajo na raziskave, ankete, zanimivosti, napovedovanje trendov, strokovne ocene in predloge (Goldsworthy in Morris 2012, 205). V času kampanje nisem zasledil, da bi bila katera izmed zgoraj napisanih metod uporabljena oziroma predstavljena v medijih. Pri komunikaciji urbane mobilnosti so se predstavljale raziskave drugih strokovnjakov, tega pa ne moremo smatrati kot produkcijo lastnih ustvarjenih vsebin.

8.1.4 Taktike

Taktike izhajajo iz metod in opredelijo način prenosa vsebine do ciljnih skupin. Ena izmed pomembnih taktik za povečanje lojalnosti podpornikov je vključevanje le-teh v procese nastajanja izdelka ali storitve. Podporniki, ki podprejo projekte, želijo deliti svoje poglede o izdelku in prispevati k uspehu (Walsh 2014). Zaradi kasnejšega roka dobave koles je Klanšek organiziral predstavitev prenovljenega kolesa v Milanu, kasneje pa se je sam z dvema kolesoma odpravil na predstavitev koles podpornikom v mesta, kjer jih je bilo največ. Obiskal je tri mesta v ZDA in sedem v Evropi. Na ta način je med podporniki promoviral kolo in jim pokazal prednosti prenovljenega kolesa. O srečanjih je kupce prej obveščal po Twitterju, Facebooku in Kickstarterju. Prišlo je več kot 1000 ljudi. Sam pravi, da se je za ta pristop odločil, ker imajo ljudje radi osebni stik, sam pa na ta način izve, kaj je ljudem na izdelku všeč in kaj ne (Nidorfer 2014). Klanšek še dodaja, da mu je pri srcu gverila marketing, ker ima rad

neposreden stik s potencialnimi in bodočimi kupci. Ker sam najbolje pozna produkt, ga bo lahko najbolj učinkovito oglaševal in zato tudi najbolj iskreno komuniciral s strankami (Kranjec 2013).

V tabeli navajam možne taktike glede na posamezno metodo, pri čemer je označeno, katera izmed taktik je bila v kampanji izvedena in katera ne.

Tabela 8.3: Predstavitev izvedbe taktik znotraj posameznih metod komuniciranja

Metode komuniciranja	Taktike	Izvedba
Resne novice	Novinarska konferenca	Ne
	Intervjuji	Da
	Sporočilo za medije	Da
Ustvarjene novice	Raziskava	Ne
	Poročilo	Ne
	Sponzorstvo	Ne
	Napovedi	Ne
Novičarski dogodki	Neobičajni dogodki	Da
	Prisotnost znanih oseb	Ne
	Zabava	Ne
	Modni dogodki	Ne
Promocijske vsebine	Nagradne igre	Ne
	Promocije	Da
	Sponsorirane objave ali kolumne	Ne
	Oglasna PR sporočila	Da
	Seminarji	Ne

Neposredne novice	Ekshibicije	Ne
	Konference	Ne
	Briefingi	Ne
	Posebna poročila	Da
	Posebne novice, videi, linki	Da

8.1.5 Administracija

S svojo ekipo je Klanšek za mesec dni v Ljubljani najel stanovanje ter pripravljaj video, slikovni material, besedila in glasbo za kampanjo (Nared 2014). Na kampanjo so se pripravljali tri mesece. Pripravili so video posnetek, fotografije, besedila, spletne strani ter vse potrebno za prisotnost na družbenih omrežjih. Okoli FlyKly so dodatno gradili skupnost, kar je po njihovem mnenju pomembno za uspeh kampanje (Doler 2015). Samo za načrtovanje odnosov z mediji so pred kampanjo na Kickstarterju porabili mesec dni (Nared 2014).

Pri analizi področja administracije sem izhajal iz dostopnih spletnih virov in ugotovil, da je pri pripravi projekta FlyKly sodelovalo več kot 10 oseb, ki so skrbeli vsak za svoje področje (vodja projekta, marketing, odnosi z mediji, programiranje, naročila, promocija, računovodstvo ...). Manjši del projektne skupine se je na začetek kampanje vsebinsko pripravljaj tri mesece prej, mesec dni je bil poudarek na odnosih z javnostmi. Žal na spletu ni dostopnih podatkov o finančnih sredstvih, ki so bila vložena v pripravo in izvedbo kampanje.

8.1.6 Rezultati

Podpornike so najbolj prepričali vizija FlyKly - narediti mesta prijaznejša kolesom, možnost nakupa le zadnjega kolesa in povezava kolesa s pametnimi telefoni, kar omogoča različne možnosti (Nidorfer 2014). Uspešna kampanja je pokazala, da moraš razmišljaj globalno, imeti res dobro razvit in dodelan produkt ter dobro razdelane promocijske aktivnosti, ki se jih lotiš že veliko prej. »Nabratiti« si moraš tudi sledilce na družbenih omrežjih (Nidorfer 2014).

Rezultate sem meril po modelu mejnikov uspešnosti v odnosih z javnostmi glede na izhod (medijska pokritost, število objav in ogledov), izvzeto (povečanje prepoznavnosti ali izboljšanje razmišljanja), izid (spremembe v obnašanju, kot je recimo število ogledov spletne strani).

Izhod

Flykly kampanja je v medijih beležila veliko podpore. Zgodbo o pametnem kolesu in uspehu na platformi so povzeli številni mediji, tudi tisti, ki se vsebinsko ne navezujejo na

kolesarjenje, ter blogi, ki so vsebinsko vezani na urbani življenjski slog in kolesarjenje. Omenil bom samo nekaj izmed medijev, ki imajo veliko pokritost med ciljno skupino tehnoloških navdušencev in kolesarjev: venturebeat.com, mashable.com, techcrunch.com, electricbikereview.com, gizmag.com, thebiketube.com, cnn.com, inventures.eu, spiegel.de, welt.de, RTL II News, Prosieben, pedelecs.co.uk, tech.co, abc.es, reuters.com, huffingtonpost.com, dailymail.co.uk, taiwanease.com. Zgodbo so povzeli tudi slovenski mediji in ostali mediji drugih držav, v katerih se je Klanšek s svojo ekipo ustavil in predstavil pametno kolo. V času kampanje je bilo zabeleženih več kot sto objav s ključno besedo »flykly« in »kickstarter«. Objave so prihajale iz različnih delov sveta, med katerimi prednjačijo ZDA, Anglija, Nemčija in Slovenija.

Medijsko pokritost sem meril preko spletnih iskalnikov, kjer sem pregledal število zadetkov na ključno besedo »FlyKly«. Upošteval sem vse zadetke, ki so bili objavljeni v času pred, med in mesec dni po kampanji. Število objav in ogledov sem pridobil skozi analizo Facebook strani FlyKly, Twitter profila @FlyKly in Instagram profila #flykly. Analiziral sem vse aktivnosti v obdobju od avgusta 2013 (3 mesece pred začetkom kampanje) do decembra 2013 (mesec dni po zaključku kampanje).

Twitter

Twitter je izredno učinkovito orodje za sporočanje novic in najave kampanj. Informacije in ideje se prenašajo preko Twitterja izredno hitro, zato je pomembno, da se ga naučimo uporabljati še pred začetkom kampanje. Smiselno se je povezati z ljudmi, ki imajo veliko sledilcev in tako prevzamejo vlogo »glasu projekta« na Twitterju. Ne smemo pa pozabiti, da je Twitter orodje, preko katerega se kratka sporočila pošiljajo vsak dan, večkrat na dan. Zato nikoli ne spustimo dneva, da se ne bi oglasili svojim podpornikom preko družbenega omrežja (Steinberg 2012).

Slika 8.4: Twitter profil podjetja FlyKly

Vir: Twitter.

Podjetje FlyKly je na Twitterju od januarja leta 2011 pod oznako @Flykly. Do julija 2015 je ustvarilo 737 twittov, sledi 621 računom in ima 2.641 sledilcev (Slika 8.2). Komuniciranja na Twitterju se je aktivno lotilo že dve leti pred začetkom kampanje na Kickstarterju. Na ta način so si pred kampanjo ustvarili veliko število sledilcev, ki so se jim v času kampanje pridružili tudi drugi. Prvi zapis ob začetku kampanje: »We've just launched our #Kickstarter project – check our brand new project, called Smart Wheel: kck.st/1csZGPN« so objavili dne 16. oktobra 2013. Sodeč po zgodovini Twitter objav so komunicirali konsistentno, v povprečju eno objavo na dan. Objave so bile vsebinsko povezane z izdelkom, napredkom kampanje, s skupnostjo kolesarjev, z vzporednimi aktivnostmi in medijskimi objavami. Že po 8 dneh so najavili nove, razširjene cilje, ki so dodatno spodbudili podpornike k financiranju kampanje.

25. novembra 2013 so objavili, da je kampanja uspešno zaključena. Sledile so nove objave, vezane na sam produkcijski proces, komuniciranje s podporniki in najave obiskov večjih mest. Twitter objave so imele v povprečju 3 do 5 delitev in 3 do 5 všečkov na objavo.

Slika 8.5: Twitter objave podjetja FlyKly ob zaključku kampanje

Vir: Twitter.

Facebook

Facebook stran podjetja FlyKly ima kar 23.000 všečkov. Stran je bila ustanovljena v začetku leta 2011. Objave so konsistentne, sestavljene iz teksta in slike ali videa. Večina objav ima 5 do 10 komentarjev, na katera administrator strani aktivno odgovarja. Stran ima več kot 20 albumov, večinoma s slikami pametnega kolesa na različnih kolesih, v različnih okoljih in z različnimi uporabniki. V času kampanje na Kickstarterju so uporabnike obveščali o poteku kampanje in delili povezave na njihov Kickstarter blog, na medijske objave in na zanimive povezave o urbanem kolesarjenju.

Slika 8.6: Facebook stran FlyKly

Vir: Facebook.

Kot zanimivost naj omenim, da je kampanjo na Kickstarterju preko Facebooka delilo več kot 30.000 oseb. Po kampanji so Facebook skupnost obveščali o aktivnostih v vezi s produkcijo kolesa. Veliko Facebook uporabnikov je kar pod komentarje predlagalo izboljšave in predloge za posodobitve kolesa. S pomočjo uporabniških izkušenj so v nadaljevanju izpopolnili kolo, dodatne spremembe na kolesu pa so sprotili sporočali preko Facebooka.

Slika 8.7: Poziv uporabnika k spremembi oblike kolesa z namenom, da ga je mogoče namestiti na specifičen model kolesa

Vir: Facebook.

Instagram

Instagram profil Flykly ima 56 objav, 2.376 sledilcev in sledi 2.233 uporabnikom. Pozicijski slogan se glasi: »FlyKly Street Smart. Smart tools for smarter urban transportation« (Flykly). Že v naslovu profila izvemo torej njihovo poslanstvo in vizijo. Ponujajo različna pametna orodja za pametnejši urbani prevoz. Beseda smart se pojavi kar trikrat, z namenom, da si jo zapomnimo in jo povežemo s FlyKly.

Slika 8.9: Profil Flykly na Instagramu

Vir: Instagram.

Na slikah se večinoma pojavljajo kolesa različnih uporabnikov pametnega kolesa. Poudarek je na izkušnji in lokaciji, na kateri je bila posneta slika. Vidimo lahko fotografije pametnih koles iz Tajske, ZDA, Slovenije, Norveške, Kanade, Nemčije, Belgije, Francije in iz drugih koncev sveta. Nekatera kolesa so na slikah v gibanju, spet druga so postavljena samo v kader. Ob kolesih so na slikah zadovoljni uporabniki, kar še dodatno ustvari željo, da bi si želeli uporabiti pametno kolo. Slike imajo estetsko dodano vrednost, vidi se, da so njihovi avtorji želeli pričarati izkušnjo uporabe kolesa. Pod slikami je uporabljenih veliko oznak (*ang. Hashtag*), med katerimi prednjačijo: #smartwheel, #ebike, #cycling, #bikeporn, #bike, #urbancycling, #instabike in #singlespeed. S pomočjo oznak povežemo sliko v različne kategorije oziroma povečamo njen doseg med uporabniki Instagrama. Profil Flykly to uspešno izvaja, saj se v komentarjih pod slikami pojavljajo uporabniki, ki niso sledili profilu, temveč so ga našli preko oznak. Na ta način se mreža sledilcev dnevno ovečuje in omogoča širšo promocijo.

Pod sliko so povprečno dva do trije komentarji, predvsem čustvene besede sledilcev, ki so očarani nad naravo in okoljem, v katerem je posneta slika. Ostali komentarji so vezani na vprašanja glede lastnosti izdelka. Upravitelj profila konsistentno odgovarja na vprašanja sledilcev ali pa se jim zahvali za komentar. Slike povprečno beležijo od 100 do 200 všečkov.

Analizo zgoraj omenjenih kanalov sem predstavil v spodnji tabeli.

Tabela 8.10: Analiza komunikacijskih kanalov.

Komunikacijski kanal	Število všečkov/sledilcev/ogledov	Število objav	Povprečno število komentarjev/retweetov
Facebook	23.000 (do avgusta 2015)	70+ (do avgusta 2015)	8
Twitter	2.641 (do avgusta 2015)	29 (15. oktober – december 2013)	2
Instagram	2.376 (do avgusta 2015)	56 (do avgusta 2015)	3

Povezavo na projekt na Kickstarterju so si podporniki po Facebooku izmenjali 34.000 krat, video pa ogledali 47.000 krat (Šubic 2013), kar je izjemen multiplikativni učinek. Iz tega lahko namreč sklepamo, da je bilo osledično 10-krat več ogledov, saj so si videe lahko ogledali tudi prijatelji prijateljev, ki so video delili.

V drugem delu analize sem izmeril tudi uspešnost zastavljenih ciljev na platformi za množično financiranje. Vsi navedeni cilji so bili preseženi, saj je bil končni znesek prejetih sredstev visok več kot 700.000 dolarjev.

Izvezeto

Rezultati v tem poglavju se navezujejo na spremembe v odnosu in v percepciji, ki jih merimo s pomočjo anket in globinskih intervjujev. Ker v procesu analize izvajam študijo primera, sem analiziral komentarje uporabnikov pametnega kolesa na portalu za množično financiranje Kickstarter in na vseh ostalih kanalih komuniciranja (Facebook, Twitter in Instagram) ter komentarje pod spletnimi članki v medijih. Iz pregleda komentarjev lahko trdim, da so bile spremembe v odnosu in percepciji v veliki meri dosežene pri ciljni skupini kolesarjev, ki se že ukvarjajo s kolesarjenjem, in ciljni skupini kolesarjev, ki kolesari v prostem času.

Tabela 8.11: Spremembe v odnosu in percepciji

Ciljna skupina	Ali so prejeli sporočilo?	Ali so posvečali pozornost sporočilu?	Ali so razumeli sporočilo?	Ali so si zapomnili sporočilo?
Kolesarji, ki se že vozijo v	X	X	X	X

službo ali v šolo				
Kolesarji, ki imajo radi kolesa in kolesarijo v prostem času	X	X	X	X
Vozniki drugih prevoznih sredstev	X	-	-	-

V medijih so bila povzeta ključna sporočila, ki so sprožila odziv javnosti. Po komentarjih na spletnih straneh, družbenih omrežjih in ostalih spletnih vsebinah lahko trdim, da so sporočila dosegla spremembo v razmišljanju oseb, ki se ukvarjajo s kolesarjenjem. Flykly je ustvaril nov val kolesarskih nadobudnežev, ki so začeli uživati med vožnjo. Začeli so se povezovati v skupnosti kolesarjev in testirati nova pametna orodja za urbano kolesarjenje. Na podlagi komentarjev uporabnikov na spletu ugotavljam, da se uporabniki zavedajo, da so se njihova preprosta kolesa spremenila in jim lahko odslej pomagajo pri vožnji. Nisem pa zasledil komentarjev in odzivov voznikov drugih prevoznih sredstev na temo pametnega kolesa oziroma komentarjev, ki bi nakazovali, da bodo aktualno prevozno sredstvo zamenjali za kolo.

Izid

Izid sem meril s pomočjo spletnih orodij, ki so zanesljivi merski instrumenti in pokažejo spremembe v obnašanju in v mnenju. Za analizo merjenja sem uporabil spletno stran Flykly.com, na kateri sem meril število ogledov na mesec in na dan, ter povprečni čas, ki ga uporabnik porabi na spletni strani. Žal dostopna spletna orodja ne omogočajo vpogleda v zgodovino, zato podajam samo podatke iz obdobja po začetku kampanje.

Tabela 8.6: Obnašanje spletnih uporabnikov po kampanji.

Flykly.com	Pred kampanjo	Po kampanji
Število ogledov na mesec	/	90
Število ogledov na dan	/	20
Povprečen čas, ki ga porabi obiskovalec na strani	/	3 minute in 11 sekund

Beseda Flykly je dosegla višek iskanja konec leta 2013, v času, ko se je začela kampanja na Kickstarterju. Največ iskanj je prihajalo iz ZDA in iz Nemčije. Najpogostejše ključne besede, ki so jih vpisali uporabniki spletnega iskalnika google.com, so: flykly wheel, flykly smart wheel in flykly bike. Spletna stran Flykly.com je imela v povprečju tri obiske strani na dan, 20 % obiskovalcev pride na stran iz spletnih iskalnikov, medtem ko povprečen obiskovalec na strani ostane 3 minute in 11 sekund. Kot zanimivost naj povem, da obstaja 274 strani, ki navajajo kot vir spletno stran Flykly.com (Alexa). Beseda flykly povprečno beleži 6.600 iskanj na mesec (Google).

8.2. Ugotovitve raziskave

Za teoretično uspešnost kampanje je potrebno upoštevati vseh 6 sklopov po komunikacijskem modelu POSTAR (načrtovanje kampanje, določitev ciljev, določitev strategije, izbira taktike, uskladitev administracije in vrednotenje rezultatov). Če upoštevamo samo eksplicitne navedbe, ki imajo vrednost 1 (ostale imajo vrednost 0), lahko trdimo, da so uspešnejše tiste komunikacijske kampanje, ki imajo izvedenih največ sklopov po izbranem komunikacijskem modelu. Iz analize kampanje FlyKly ugotavljam, da so bili pri načrtovanju kampanje upoštevani vsi sklopi. Uspešnost kampanje je prikazana v tabeli 8.7 na lestvici od 2 do 6. Pri tem pomeni 2 neuspešnost kampanje, 6 pa, da je bila le-ta zelo uspešna.

Tabela 8.12: Teoretična uspešnost kampanje FlyKly.

Kampanja	2 neuspešna	3	4 uspešna	5	6 zelo uspešna
Flykly	0	0	0	0	1

Kampanje, ki ne vključujejo vseh sklopov komunikacijske kampanje, imajo že na začetku manj možnosti za uspeh. Za uspeh so ključni vsi koraki v procesu, izstopajo pa načrtovanje kampanje, določitev merljivih ciljev in primerna strategija. V komunikacijski kampanji projekta FlyKly vsi navedeni sklopi niso bili v celoti upoštevani in izvedeni. V procesu načrtovanja ni bila izvedena analiza okoljskih, političnih in ekonomskih vplivov. Pri opredelitvi ciljev so manjkali specifični cilji, ki bi bili vezani na pričakovane spremembe (mišljenjske, čustvene in vedenjske). Pri vrednotenju rezultatov manjka del, ki ugotavlja spremembe v obnašanju in v navadah.

Izhajajoč iz analize komunikacijske kampanje FlyKly sem ugotovil slednje:

1. Snovalci kampanje na platformi za množično financiranje so pripravo kampanje osredotočili na dva sklopa, in sicer na strategijo in na taktiko. V manjšem obsegu so

se osredotočili na načrtovanje kampanje, opredelitev ciljev in uskladitev administracije, najmanj pa na vrednotenje rezultatov.

2. V fazi načrtovanja je bila izvedena analiza trga in konkurence. Pri analizi nisem zasledil izvedbe okoljskih, političnih in ekonomskih vplivov.
3. Komunikacijski cilji so bili v celoti vezani na doseganje višine pridobljenih sredstev, pri čemer so upoštevani vsi elementi opredelitve ciljev (merljivost, časovna opredeljenost, realnost, specifičnost, natančnost). Kljub temu ni bilo specifičnih mišljenjskih (informiranje, ozaveščanje), čustvenih ali vedenjskih ciljev (sprememba obnašanja), na podlagi katerih bi lahko v fazi vrednotenja rezultatov meril spremembe v obnašanju, odzivu ali informiranju. Navedeni cilji prav tako niso vezani na specifične ciljne skupine, temveč na dosežena finančna sredstva.
4. V fazi administracije ni podatkov o finančni strukturi kampanje in časovnici izvajanja elementov v kampanji.

V analizi sem postavil osnovno raziskovalno vprašanje, iz katerega sem postavil tri podvprašanja. Osnovno raziskovalno vprašanje se je glasilo: **»Kako je kampanja projekta FlyKly na platformi za množično financiranje sledila smernicam komunikacijske kampanje po modelu POSTAR?«**

Rezultati analize so pokazali, da kampanja projekta FlyKly sledi vsem smernicam komunikacijske kampanje po modelu POSTAR, vendar niso vsi koraki zastopani v celoti (načrtovanje, opredelitev ciljev, vrednotenje rezultatov). Možnosti za uspeh kampanje se lahko zaradi neupoštevanja vseh faz v procesu komunikacijske kampanje zmanjšajo.

Prvo podvprašanje se je glasilo: **»Kateri dejavniki so vplivali na uspešnost komunikacijske kampanje projekta FlyKly?«** Na uspešnost komunikacijske kampanje je vplivala dobra priprava strategije in taktike komuniciranja. Snovalci so opredelili osnovne ciljne skupine ter definirali ključna sporočila, ki so jih v procesu izvedbe kampanje vključevali in komunicirali. Nadalje so izbrali večino metod komuniciranja in izkoristili digitalne kanale komuniciranja. Uporaba digitalnih kanalov komuniciranja (domača spletna stran, spletna stran Kickstarter, Facebook, Twitter, Instagram, spletne strani medijev ..) jim je omogočila, da so si pridobili mednarodno publiciteto in podporo uporabnikov.

Drugo podvprašanje se je glasilo: **»Kako so komunikacijske taktike prispevale k uspešnosti projekta FlyKly?«** Projekt FlyKly je izvedel spletno kampanjo, pri čemer je dobršen del komunikacije potekal po spletu. Prava izbira taktike je omogočila, da se je novica o izdelku in kampanji širila po spletu s posledično majhnim finančnim vložkom ekipe. Snovalci kampanje FlyKly so poudarek namenili sporočilom za medije, intervjujem z glavnim snovalcem kampanje in kolesa, Nikom Klanškom, ter neposredni komunikaciji s podporniki. Sporočila za medije so snovalci pošiljali skozi ves proces priprave, izvedbe in zaključku kampanje. Obveščali so medije in blogerje, ki so jim blizu teme kot so kolesarjenje, tehnologija, urbani slog življenja. S pomočjo komunikacijskih agencij (primer Nemčije) so pošiljali sporočila za medije na izbrane nemške medije v nemškem jeziku in tako povečali publiciteto v izbrani

državi. Na podlagi podatkov so bili prav nemški podporniki med najštevilčnejšimi, kar lahko povežemo s pravilno izbiro taktik. Nadalje so mediji želeli dobiti ekskluzivni intervju s snovalcem pametnega kolesa, zato je bila posledično izbrana naslednja taktika: osebni intervju. Klanšek se je osebno udeležil intervjujev v izbranih medijih ali pa se javljal preko spleta in odgovarjal na vprašanja urednikov. Na ta način so ciljne skupine spoznale osebo za projektom, izvedele več o samem kolesu, Klanšek pa je izkoristil priložnost, da posreduje izbrana sporočila ter s svojo karizmo in sproščenim tonom komunikacije prepriča podpornike k nakupu pametnega kolesa.

Tretje podvprašanje se je glasilo: **»Ali je uspešnost projekta FlyKly odvisna od uporabe komunikacijske strategije?«** Menim, da uspešnost projekta FlyKly ni bila v celoti odvisna od komunikacijske strategije, je pa bila zagotovo osrednji dejavnik pri doseganju uspešnosti. Uspešnost kampanje projekta FlyKly sem meril skozi tri merske instrumente, in sicer skozi izhod, izvzeto in izid. Strategija komuniciranja projekta FlyKly je definirala končni cilj oziroma uspeh, to je prepričati ljudi v uporabnost pametnega kolesa. Temu so sledile definicije ključnih sporočil in ciljnih skupin ter izbor metod komuniciranja. Pri analizi uspešnosti kampanje sem ugotovil, da sta bili ciljni skupini kolesarjev, ki se vozijo v službo, in ciljni skupini kolesarjev, ki kolesarijo v prostem času, na podlagi ključnih sporočil in komentarjev na spletu ter izvedbi metod komuniciranja prepričani v uporabnost pametnega kolesa. S tem je teza, da je uspešnost kampanje odvisna od uporabe komunikacijske strategije, potrjena.

Komunikacijska kampanja projekta FlyKly je sledila teoretskim smernicam, ki sem jih navedel v modelu POSTAR. Kljub temu ne moremo trditi, da bo samo sledenje teoretskim smernicam vplivalo na uspeh kampanje. Z uspehom kampanje je povezanih več zunanjih dejavnikov, ki niso odvisni samo od komuniciranja. Kampanja projekta FlyKly je vzorčen primer celovite priprave na kampanjo na platformi za množično financiranje, sistematičnega komuniciranja in izbire pravega trenutka, ko je uporaba električnih koles trend in v porastu. Ljudje smo naravnani k učinkovitosti, zmanjševanju razdalj ter varčevanju na času in energiji. Iščemo izdelke, ki bodo zadovoljile te potrebe, in pametno kolo je inovativen izdelek, ki zadovolji vse potrebe, obenem pa je vizualno privlačen, funkcionalen ter cenovno ugodnejši od konkurenčnih izdelkov.

9 SKLEP

V magistrski nalogi sem, glede na raziskovalno vprašanje, ugotavljal, kako je kampanja projekta FlyKly na platformi za množično financiranje sledila smernicam komunikacijske kampanje po modelu POSTAR. Zanimalo me je, kateri dejavniki in taktike so vplivali na uspešnost kampanje, in pa, ali je to odvisno od same strategije komuniciranja. S pomočjo razpoložljivih spletnih virov sem analiziral dostopne podatke o kampanji na platformi za množično financiranje. Splet je komunikacijski kanal, na katerem se nahaja platforma za množično financiranje in predstavlja osrednje stičišče med uporabniki in podporniki kampanje. Skozi teoretska izhodišča in na podlagi analize sem ugotovil, da morajo ustvarjalci kampanj za doseg komunikacijskih ciljev izbrati komunikacijske modele in taktike, ki preko

spleta privabijo in nagovorijo širok krog ciljne skupine. Za doseg želene višine finančnih sredstev je potrebno k sodelovanju povabiti na deset tisoče podpornikov iz celega sveta, ki pa izdelka pred nakupom ne bodo imeli priložnosti preizkusiti, saj gre večinoma za zbiranje sredstev za zagon proizvodnje. Pametno kolo FlyKly je imela priložnost preizkusiti le peščica podpornikov, zato so Klanšek in ekipa samo testiranje posneli, ga predstavili na spletu in na tak način izkušnjo ljudi delili z milijoni podpornikov ter v podporo prepričali še ostale. Aktivnosti z ene lokacije, z nekaj ljudmi in z enim kolesom so prenesli milijonom spletnih uporabnikom, saj so se zavedali, da je splet osrednji komunikacijski kanal. To je samo en primer izmed taktik znotraj komunikacijskih aktivnosti, ki so ga uspešno predstavili na spletu ter tako ustvarjali spletno stičišče različnih mnenj in komentarjev bodočih uporabnikov.

Iz analize kampanje in obstoječe literature je razvidno, da se priprave na kampanje na platformah za množično financiranje pričnejo več kot pol leta pred uradnim začetkom kampanje (zbiranjem sredstev). Pomembno je namreč imeti dober končni produkt, dovolj široko bazo mednarodnih sledilcev in podpornikov po spletu, kvalitetne predstavitevne materiale in kader, ki bo skrbel za komunikacijo pred, med in po kampanji. Menim, da je veliko kampanj na platformah neuspešnih zaradi neupoštevanja omenjenih pravil, h katerim sodijo še iz opravljene analize ugotovljena dobra strategija in taktika, ustrezno definiranje ciljnih skupin, ciljev ter sporočil, in nenazadnje pomoč strokovnjakov, ki so že imeli izkušnje z nastopi na platformah za množično financiranje. Analiza je pokazala, da je bilo vse zgoraj naštetu v primeru kampanje FlyKly upoštevano in izvedeno. Snovalci kampanje so se projekta lotili premišljeno in pripravljeno. To dokazuje doseženi cilj - zastavljena sredstva so namreč dosegli že po 35-ih urah.

V kolikor kampanja sledi enemu izmed modelov komunikacijskih kampanj - sam sem izbral model POSTAR - obstaja večja verjetnost, da bo kampanja komunikacijsko uspešna in bo dosegla želene cilje. Uspeh kampanje je odvisen od pravilnega načrtovanja, vodenja in vrednotenja kampanje (Klingemann 2002). Kampanja projekta FlyKly je sledila komunikacijskim smernicam pred, med in po kampanji, kljub temu, da niso bili vsi elementi znotraj posameznih sklopov modela POSTAR poglobljeni in definirani. Pomembno je, da poznamo ciljno skupino in skozi kampanjo prilagajamo strategije, taktike in ključna sporočila. V zelo kratkem času, ki ga imajo snovalci kampanje na razpolago, je izredno pomembna predhodna pripravljenost na morebitne izzive in krizne trenutke. Če smo se dobro pripravili v času pred kampanjo, pritegnili zadostno število podpornikov, je čas med kampanjo samo priložnost, da preko družbenih omrežij dosežemo viralni učinek in multipliciramo število podpornikov.

Iz naloge povzemam 4 ključne smernice za uspešno izvedbo komunikacijske kampanje na platformah za množično financiranje, ki si sledijo po časovnem vrstnem redu.

1. Sredstva (ang. Resources)

Če mislite, da lahko pričnete uspešno kampanjo samo s prototipom izdelka, fotoaparatom, kamero in dvema prijateljema, ki sta vam obljubila, da vam bosta »malo pomagala« deliti novičko na Facebooku, se globoko motite. Preden pomislite, da bi tudi vi želeli pridobiti sredstva na platformi za množično financiranje, morate imeti lastna sredstva - denar, ki ste ga pripravljene vložiti za kvalitetno spletno stran, za spletno oglaševanje, za pripravo vseh promocijskih materialov (video, slikovni material, oglasi, promocijski videi med kampanjo itd ...), za razvoj izdelka, za dodaten strokovni kader ter za potovanja v druga mesta in države na promocije in gostovanja v oddaje. Klanšek se je z avtomobilom vozil po Evropi in promoviral kolo od mesta do mesta. Odpeljal se je v ZDA in nadaljeval s promocijo. V Nemčiji je najel agencijo, ki ima strokovnjake s področja odnosov z javnostmi, in z njihovo pomočjo naredil medijsko publiciteto. Vložil je sredstva v oglaševanje na spletu. Dodatna sredstva potrebujete za morebitne nepredvidljive situacije med kampanjo, ko ugotovite, da ste na polovici kampanje, vaši podporniki pa so za vas slišali samo v dveh ali treh državah sveta. Časa za reagiranje v krizi, ki to vsekakor tisti trenutek postane, saj ste časovno omejeni, ni veliko, in prav dodatna sredstva lahko pomagajo pri pripravi novega videa ali oglasa. Tako kampanji dodate viralni učinek, vezan na specifično ciljno skupino v specifični državi, ki govori specifični jezik in komunicira preko specifičnih komunikacijskih kanalov. Misliti, da vsi na svetu spremljajo Kickstarter in da smo dosegli vse ljudi sveta le, če se tam samo pojavimo, je zmotno.

Vsak, ki misli, da bo s kampanjo na portalu za množično financiranje imel dobiček, se moti. Pri definiranju višine zelenih sredstev je ob stroških proizvodnje izdelka, materiala, logistike, poštnine, dela ekipe in tehnične podpore potrebno upoštevati dodatnih 20 % stroškov, ki nastanejo s predelavo in z izboljševanjem izdelka (če seveda upoštevamo nasvete naših bodočih kupcev in poslovnih partnerjev). Ob tem je potrebno upoštevati še stroške najema dodatne delovne sile ter širjenja proizvodnje zaradi povečanja naročil. Dodaten nedenarni strošek so vse usluge vaših prijateljev in znancev, ki vam v času kampanje pomagajo, usluge pa jim boste v naslednjih letih vrnil. Bodite odkriti že pred začetkom kampanje, ne obljublajte veliko poplačila iz uspešno izvedene kampanje, saj boste ta sredstva potrebovali za kupce vaših izdelkov, ki pričakujejo, da bodo izdelek prejeli v obljubljenem roku. Dobava prvih pametnih koles se je zavlekla in na spletu se je pojavilo veliko komentarjev ter očitkov nestrpnih kupcev, s katerimi je bilo potrebno vzpostaviti dialog in jim razložiti razloge za zamudo. Nihče pa ne želi slišati, da vam je za dobavo ali dokončni razvoj izdelka zmanjkalo sredstev.

2. Načrtovanje (ang. Timing)

Ko imate pripravljena sredstva za zgoraj omenjene materiale in naloge, je smiselno realno oceniti čas do kampanje glede na specifiko vašega izdelka z odgovori na vprašanja, kot npr. »Sem že dosegel prepoznavnost izdelka? Ali izdelek zadovolji potrebe svetovne populacije? Je potrebno svetovno populacijo izobraziti o sami panogi, namenu uporabe in potrebi, preden se jim ponudi nakup?« ter glede na skupino zaposlenih oziroma prijateljev, ki vam bo v času pred, med in po kampanji pomagali (dan ima samo 24 ur in sami vseh zadanih nalog ne boste uspeli realizirati). Klanšek je pred kampanjo nagovarjal skupnost kolesarjev po svetu, jih počasi izobraževal in seznanjal z izdelkom. Na ta način se je začela okoli blagovne znamke FlyKly oblikovati skupnost, ki je spremljala dogajanje na Facebook profilu, Instagramu, blogu in Twitterju ter čakala na začetek kampanje. Imeti bazo ljudi, ki ima željo po nakupu izdelka, izdelek pozna in ki bo svojo izkušnjo delila s prijatelji, je točka, ko imamo več možnosti, da bomo v prvih 8 dneh kampanje dosegli višino sredstev, ki bo nad kritično mejo in bo sama generirala spletno promocijo.

Nastop v kampanji za množično financiranje je kot kandidiranje na volitvah za predsednika države. Vaših nasprotnikov je toliko, kolikor je slovenskih občin (veliko). Vsaka občina predstavlja eno izmed držav na svetu, kjer so vaši potencialni podporniki kampanje. V kolikor želite, da na dan volitev vsi državljani volijo vas, ni dovolj, da se dan pred volitvami pojavite na lokalni televiziji, temveč morate dve leti pred volitvami obiskati vsa mesta in predstaviti sebe kot osebo, ki lahko ponudi to, kar si meščani želijo, oziroma česar nimajo. Obenem pa morate narediti močan vtis na ljudi, ki ste jih obiskali pred dvema letoma, saj v nasprotnem primeru na vas pozabijo in volijo vašega nasprotnika, ki je občino ponovno obiskal dan pred volitvami. Torej, na platformo za množično financiranje se ne podajte brez podpornikov, temveč si zgradite skupnost, ki bo že na dan pričetka kampanje kupila vaš izdelek.

3. Splet (*ang. Web*)

Vaš osrednji komunikacijski kanal je splet. Vaša ciljna skupina dostopa do vseh informacij o vašem izdelku preko svojih telefonov, tablic, prenosnih in stacionarnih računalnikov. Vso komunikacijo prilagodite komunikacijskemu kanalu, pri čemer uporabite prednosti, ki jih ponuja. Video oglase v angleškem jeziku razume 80 % svetovne populacije, oglašujete lahko z domačega naslonjača v vseh državah na svetu preko različnih spletnih strani, blogov, specifičnih forumov in socialnih omrežij. Spoznajte spletne navade vaše ciljne skupine (različne skupine ljudi v različnih državah po svetu imajo različne navade, kulturne razlike, običaje, poglede, prepričanja). Nekomu se bo oglas zdel žaljiv, spet drugim smešen, tretjim zanimiv.

Na spletu si ustvarjajte prijatelje in ne sovražnike. Bodite transparentni, odzivni in pripravljeni sprejeti kritiko. Pohvale in priporočila uporabite pri razvoju izdelka. Povabite spletno skupnost v svoje poslovno življenje in delo. Večji občutek pripadnosti in sodelovanja spletne skupnosti ustvarja večjo zaupanje v izdelek. Ena zadovoljna stranka bo naredila veliko večjo promocijo kot ena nezadovoljna stranka, saj staro pravilo, ko še ni bilo svetovnega spleta, pravi, da nezadovoljna stranka o tem obvesti sedem svojih prijateljev.

Predstavljajte si, kakšen učinek na spletu ima lahko ena nezadovoljna stranka, ko svojo nezadovoljstvo deli s svojimi 5.000 prijatelji. Ti pa to delijo naprej s svojimi prijatelji in tako naprej.

4. Ocena tveganja (*ang. Risk assessment*)

Znani pregovor pravi, da »kdo ne reskira, ta ne profitira«. Jaz pravim, da preden reskiraš, preuči vse možne scenarije in več možnosti boš imel pofitirati. Zakaj? Živimo v svetu (in na spletu), kjer nas lahko majhna napaka stane veliko. Ena napačna izjava, ena narobe razumljen Twitt, ena preveč vpadljiva slika na Instagramu in podjetje si nikoli več ne bo moglo povrniti ugleda. Strokovnjaki za odnose z javnostmi in verjetno še kdo na svetu uporabljajo sistem trojnega preverjanja, pri čemer preden kliknejo pošlji, objavi, deli, naloži, vsebino preverita še vsaj dve osebi. S tem se v 90-ih odstotkih izognete nepričakovanim zapletom, saj oseba, ki vsebine sama nista pripravljala, le-to pregledata in hitro zaznata morebitno napako. Žal sami svojih nenamernih »napak« ne opazimo tako hitro, kot jih opazijo drugi.

Po drugi strani pa je del priprave komunikacijske strategije znotraj komunikacijske kampanje namenjen oceni tveganj oziroma pripravi kriznih vprašanj. Gre za spisek vprašanj, ki se začnejo s: Kaj naredimo, če ...?. Na primer: »Kaj naredimo, če dosežemo cilj že v prvem dnevu«? »Kaj naredimo, če bomo zamujali z dobavo izdelkov«? »Kaj naredimo, če ne bodo pravočasno dostavili materiala za izdelavo«? »Kaj naredimo, če bomo imeli premalo ogledov spletne strani« (premalo nakupne odločitve, premalo sredstev za oglaševanje, napačno razumljen video ...). Vsa krizna vprašanja napišite in skušajte na njih odgovoriti s smiselnimi rešitvami, s predlogi scenarijev ter s ključnimi sporočili, ki jih boste v primeru nastale situacije komunicirali in/ali izvedli.

K sklepnim mislim bi dodal, da za uspešno izvedbo kampanje na platformah za množično financiranje ni recepta, ki bo veljal za vsak izdelek, v vsakem času in okolju. Nikoli ni mogoče govoriti o uspehu kampanje, lahko le zberemo pozitivne zaključke iz napačne strategije, na podlagi katerih lahko naslednjič izboljšamo uspešnost kampanje (Ostergaard 2002 v Klingemann 2002, 158). Trdim pa, da sledenje smernicam komunikacijske kampanje vpliva na uspeh kampanje. Modeli komunikacijske kampanje so v pomoč, od ustvarjalcev kampanj pa je odvisno, v kolikšni meri se bodo držali navodil, pravil oziroma predlogov, ki so v primeru kampanje FlyKly potrdili zgoraj omenjeno teorijo. Vsi bodoči poslovneži, ki bodo s svojimi izdelki nastopili na platformah za množično komuniciranje, se lahko učijo iz napak in uspehov njihovih predhodnikov. Analize neuspešnih kampanj podajo veliko predlogov in ugotovitev, na podlagi katerih lahko izboljšajo prihodnje kampanje. Zaradi veliko vloženega truda, časa in denarja je pomembno, da se na kampanjo temeljito pripravijo in skrbno preučijo vse izzive in probleme, ki lahko čakajo na poti do cilja. Uspešna priprava na komuniciranje je temelj uspešne izvedbe kampanje na platformah za množično financiranje, saj je svetovni splet najbolj učinkovito komunikacijsko stičišče med podporniki in ustvarjalci.

10 LITERATURA

1. Aaker, Jennifer in Satoshi Akutsu. 2009. Why do people give? The role of identity in giving. *Journal of Consumer Psychology* 19: 267–270.
2. Agrawal, Ajay, Christian Catalini in Avi Goldfarb. 2011. *Offline Relationships, Distance, and the Internet: The Geography of Crowdfunding*. National Bureau of Economic Research, Cambridge, Massachusetts.
3. Aitamurto, Tanja. 2011. The impact of crowdfunding on journalism. *Journalism Practice* 5: 429–445.
4. Alexa. Dostopno prek: <http://www.alexa.com/siteinfo/flykly.com>. (23. avgust 2015).
5. Alois, JD. 2015. *Pebble Time: \$20,338,986 in Crowdfunding, A Kickstarter Record*. Dostopno prek: <http://www.crowdfundinsider.com/2015/03/65150-pebble-time-20338986-in-crowdfunding-a-kickstarter-record/> (24. avgust 2015).
6. Avery, Helen. 2012. The money network: Why crowdfunding threatens traditional bank lending. *Euromoney* 42: 30-30. Dostopno prek: <http://www.euromoney.com/Article/3023411/The-money-network-Why-crowdfunding-threatens-traditional-bank-lending.html> (24. avgust 2015).
7. Avdeitchikova, Sofia in Hans Landström. 2008. What do we mean when we talk about business angels? Some reflections on definitions and sampling. *Venture Capital: An International Journal of Entrepreneurial Finance* 10: 371–394.
8. Belleflamme, Paul, Thomas Lambert in Armin Schwienbacher. 2011. *Crowdfunding: Tapping the right crowd*. Discussion paper. Center for operations Research and Economics, 2–3.
9. Belleflamme, Paul, Thomas Lambert, in Armin Schwienbacher. 2010. Crowdfunding: An Industrial Organization Perspective. *Prepared for the workshop Digital Business Models: Understanding Strategies*, 25–26.
10. Berger, Charles in Steven Chaffee. 1987. *The Handbook of communication science*, 817–846, Newbury Park, California: Sage.
11. Berger, Charles, Michael Roloff in David Roskos Ewoldsen. 2010. *The Handbook of communication science*. Thousand Oaks, California: Sage.
12. Borštnik, Maja. 2013. *Dee Lee Doo – nov slovenski projekt na Indiegogo*. Dostopno prek: <http://mladipodjetnik.si/novice-in-dogodki/novice/dee-lee-doo-nov-slovenski-projekt-na-indiegogo> (14. avgust 2015).
13. Brabham, Daren. 2008. Crowdsourcing as a Model for Problem Solving. *Convergence: The International Journal of Research into New Media Technologies* 14: 75–90.
14. Cassamatta, Catherine in Carole Haritchanalet. 2007. Experience, Screening and Syndication in Venture Capital Investments. *Journal of Financial Intermediation* 16, 368–398.
15. Cialdini, Robert, Donald Baumann in Douglas Kenrick. 1981. Insights from Sadness: A Three-Step Model of the Development of Altruism as Hedonism. *Developmental Review* 1: 207–223.

16. Collins, Liam in Yannis Pierrakis. 2012. *The venture crowd crowdfunding equity investment into business*. Nesta, United Kingdom.
17. Contentextra. 2013. *Understanding public relations campaign planing*. Dostopno prek: http://www.contentextra.com/publicrelations/files/topicguides/PR_TopicGuide_6_2.pdf (31. maj 2015).
18. Cravens, David in Charles Lamb. 1990. *Strategic Marketing Management cases and applications*. USA.
19. Crowdcube. 2012. Crowdcube infographic. Dostopno prek: <http://www.crowdcube.com/infographic> (31. maj 2015).
20. Crowdfunding. Dostopno prek: <http://www.crowdfunding.si/> (3. marec 2014).
21. Cutlip, Scott in Allen Center. 1978. *Effective Public Relations*. Prentice Hall, Inc. Englewood Cliffs, New Jersey.
22. Černuta, Peter. 2014. *Slovenija še letos z lastno platformo za množično financiranje*. Dostopno prek: <https://krog.sta.si/1963180/slovenija-se-letos-z-lastno-platformo-za-mnozicno-financiranje>. (24. avgust 2015).
23. De Buysere, Kristof, Oliver Gajda, Ronald Kleverlaan in Dan Marom. 2012. *A Framework for European Crowdfunding*. Dostopno prek: www.crowdfundingframework.eu (24. avgust 2015).
24. Doler, Jure. 2015. Kickstarter Marketing. *Marketing Magazin* 408: 50.
25. Europecrowdfunding. Dostopno prek: <http://www.europecrowdfunding.org/2012/10/motivation-of-funder/> (3. marec 2014).
26. Facebook. Dostopno prek: www.facebook.com (23. avgust 2015).
27. Gafforova, Elena, Natalia Merkusheva, Vladimir Smirnof, Valentina Batalova, Yulia Merkushev. 2015. Using Crowdsourcing to Expand the Resource Base of Business. *Asian Social Science* 11 (7).
28. Gerber, Elizabeth, Julie Hui in Kuo Pei-Yi. 2012. *Crowdfunding: Why People Are Motivated to Post and Fund Projects on Crowdfunding Platforms*. Northwestern University Creative Action Lab.
29. Google. Dostopno prek: <https://www.google.com/trends/?hl=sl> (24. avgust 2015).
30. Goldsworthy, Simon in Trevor Morris. 2012. *PR Today: The Authoritative Guide to Public Relations*. Basingstoke. Palgrave Macmillan.
31. Grunig, James in Fred Repper. 1992. *Strategic management, publics, and issues* v Grunig, James, Fred Repper, David Dozier, William Ehling, Larissa Grunig, Jon White. 1992. *Excellence in Public Relations and Communication Management*. Hillsdale, NJ: Lawrence Erlbaum Associates.
32. Grunig, James in Todd Hunt. 1984. *Managing public relations*. Holt, Rinehart in Winston. Philadelphia.
33. Guo, Yue in Stuart Barnes. 2007. *Why people buy virtual items in virtual worlds with real money*. *ACM SIGMIS* 38 (4): 69–76. ACM New York, USA.
34. Hellmann, Thomas. 1998. The Allocation of Control Rights in Venture Capital Contracts. *Rand Journal of Economics* 29 (1): 57–76.

35. Hendrix, Jerry. 1998. *Public Relations Cases*. Wadsworth Publishing Company.
36. Hippel, Eric. 2005. *Democratizing Innovation*. Massachusetts: The MIT Press.
37. Hočevar, Iztok in Blažej Kupec. 2014. *Strokovnjak za crowdfunding Jason Best: Pozor, lahko se tudi močno opečete*.
Dostopno prek: <http://www.startaj.si/8801050/Strokovnjak-za-crowdfunding-Jason-Best-Pozor-lahko-se-tudi-mo%C4%8Dno-ope%C4%8Dete> (20. junij 2014).
38. Howe, Jeff. 2008. *Crowdsourcing. Why the Power of the Crowd is Driving Future of Business*. New York: Three Rivers Press.
39. *Indiegogo*. Dostopno prek: www.indiegogo.com (23. avgust 2015).
40. *Instagram*. Dostopno prek: www.instagram.com (23. avgust 2015).
41. *Institute of event management*. Dostopno prek: www.institute-of-event-management.com (7. december 2015).
42. *Iprom*. Dostopno prek: www.iprom.si (6. december 2015).
43. *Islovar*. Dostopno prek: www.islovar.org (6. februar 2016).
44. Jagodic, Mojca. 2015. *Nov rekord Kickstarterja: pametna ura Pebble Time*.
Dostopno prek: <http://mladipodjetnik.si/novice-in-dogodki/novice/nov-rekorder-kickstarterja-pametna-ura-pebble> (24. avgust 2015).
45. Kasteler, Jordan. 2013. The Essential Three-Pronged Approach To Content Promotion.
Dostopno prek: <http://marketingland.com/your-necessary-three-pronged-approach-to-content-promotion-55504> (7. december 2015).
46. *Kickstarter*. Dostopno prek: www.kickstarter.com (24. avgust 2015).
47. Kleemann, Frank, Gunter Vos in Kerstein Rieder. 2008. Un(der)paid Innovators: The Commercial Utilization of Consumer Work through Crowdsourcing. *Science, Technology & Innovation Studies* 4, 5–26.
48. Klingemann, Hans in Rommele, Andrea. 2002. *Public Information Campaigns and Opinion Research. A Handbook for the Students and Practitioner*. Sage Publications.
49. Kraut, Robert in Paul Resnick. 2011. Encouraging contributions to online communities in *Evidence-based social design: Mining the social sciences to build successful online communities*, Cambridge, MA: MIT Press.
50. Kranjec, Mankica. 2013. *Mladi podjetnik Niko Klanšek v dnevu in pol do izpolnjenih sanj*. Dostopno prek: <http://www.delo.si/zgodbe/nedeljskobranje/mladi-podjetnik-niko-klansek-v-dnevu-in-pol-do-izpolnjenih-sanj.html> (2. julij 2015).
51. Kramberger, Uroš. 2015. *Startupi, utelešenje utopične družbe: Tehnologija za pametno generacijo*. Dostopno prek: <https://www.dnevnik.si/1042709731/magazin/znanost-in-tehnologija/tehnologija-za-pametno-generacijo> (21. marec 2015).
52. Lambert, Thomas in Armin Schwenbacher. 2010. *An Empirical Analysis of Crowdfunding*. Dostopno prek: <http://ssrn.com/abstract=1578175> (24. avgust 2015).
53. Lapowski, Issie. 2015. *Pebble's Insane Success proves that Kickstarter is now a marketing tool*. Dostopno prek: <http://www.wired.com/2015/02/>

- pebble-time-kickstarter/ (24. avgust 2015).
54. Larrimore, Laura, Li Jiang, Jeff Larrimore, David Markowitz in Scott Gorski. 2011. Peer to Peer Lending: The Relationship Between Language Features, Trustworthiness, and Persuasion Success. *Journal of Applied Communication Research* 39: 19–37.
 55. Lee, Sang-Heui, David DeWester in So Ra Park. 2008. Web 2.0 and Opportunities for Small Businesses. *Service Business* 2 (4): 335–345.
 56. Lehman-Wilzig, Sam in Seletzky, Michal. 2010. Hard news, soft news, general news: The necessity and utility of an intermediate classification. *Journalism* 11 (1): 37–56.
 57. Levy, Pierre. 1997. *Collective Intelligence: Mankind's Emerging World in Cyberspace*. Cambridge, MA: Perseus Books.
 58. Lievrouw, Leah. 2011. *Alternative and activist new media*. Cambridge, UK: Polity.
 59. Lindenmann, Walter. 1993. An effective yardstick to measure public relations success. *Public relations Quarterly* 38 (1): 7.
 60. Liu, Wendy in Jennifer Aaker. 2008. The happiness of giving: The time-ask effect. *Journal of Consumer Research* 35: 543–557.
 61. Lokar, Sabina. 2013. *Niko Klanšek, FlyKly: Kolo bomo pripeljali v 21. stoletje*. Dostopno prek: <http://gazela.dnevnik.si/sl/Novice/4946/Niko+Klan%C5%A1ek+FlyKly%3A+Kolo+bomo+pripeljali++v+21+stoletje> (2. julij 2015).
 62. Macht, Stephanie in Jamie Weatherston. 2014. *The Benefits of Online Crowdfunding for Fund-Seeking Business Ventures*. Wiley Online Library 23: 1–14.
 63. Mandelbaum, Robb. 2012. RocketHub Ponders its Future in Crowdfunding. Dostopno prek: http://boss.blogs.nytimes.com/2012/12/26/rockethub-ponders-its-future-in-crowdfunding/?_r=1 (14. avgust 2015).
 64. Massolution. Dostopno prek: www.massolution.com (24. avgust 2015).
 65. Mason, Colin in Richard Harrison. 2011. *Annual Report on the Business Angel Market in the United Kingdom: 2009/10*. Department for Business, Innovation and Skills: London. Dostopno preko: <http://www.bis.gov.uk/assets/biscore/enterprise/docs/a/11-p116-annual-report-business-angel-market-uk-2009-10.pdf>. (24. avgust 2015).
 66. Mendelsohn, Harold. 1973. Some reasons why information campaigns can succeed. *Public opinion* (37): 50–61.
 67. Mollick, Ethan. 2014. The dynamics of crowdfunding: An exploratory study. *Journal of Business Venturing* 29: 1–16.
 68. Nared, Katja. 2014. *Niko Klanšek: Vprašati se moraš, ali bi tvoj izdelek kupil ves svet*. Dostopno prek: http://www.siol.net/novice/slovenija/2014/01/niko_klansek_intervju.aspx (20. junij 2015).
 69. Nidorfer, Matjaž. 2014. *Klanšek: S pomočjo Kickstarterja smo prodali več kot tisoč koles*. Dostopno prek: <http://www.startaj.si/8811013/Klan%C5%A1ek-S-pomo%C4%8Djo-Kickstarterja-smo-prodali-ve%C4%8D-kot-tiso%C4%8D-koles> (20. junij 2015).
 70. *Nrb*. Dostopno prek: <http://www.nrb.info/podatki/index.html> (6. december 2015).

71. Ostergard, Leon. 2002. *Effective Campaign Assesment. How to Learn from your Failure* v Klingemann, Hans in Rommele, Andrea. 2002. *Public Information Campaigns and Opinion Research. A Handbook for the Students and Practitioner*. Sage Publications.
72. Oyserman, Daphna. 2009. Identity-based motivation: Implications for action-readiness, proceduralreadiness, and consumer behavior. *Journal of Consumer Psychology* 19: 250–260.
73. Parvanta, Claudia, Yanning Roth in Heidi Kelller. 2013. Crowdsourcing 101: A few basic to make you the leader of the pack. *Health promotion practice* 14 (2): 163–167.
74. Poetz, Marion in Martin Schreier. 2011. The value of crowdsourcing: Can users really compete with professionals in generating new product ideas?. *Journal of Product Innovation Management* 29 (2): 245–256.
75. Prebil, Gregor. 2015. *Pametno kolo, ki ga ima le Slovenija*. Dostopno prek: <http://www.zurnal24.si/niko-klansek-flykly-intervju-elektrici-clanek-247643> (2. julij 2015).
76. Profatilov, Denis, Olga Bykova in Maria Olkhovskaya. 2014. Crowdfunding: Online Charity or a Modern Tool for Innovative projects Implementation? *Asian Social Science* 11 (3).
77. Puccinelli Nancy, Ronald Goodstein, Dhruw Grewal, Robert Price, Priya Raghubir, in David Stewart. 2009. Customer Experience Management in Retailing: Understanding the Buying Process. *Journal of Retailing* 85: 15–30.
78. Rice, Ronald in Charles Atkin. 2001. *Public communication campaigns*. Thousand Oaks, CA: Sage.
79. --- 2009. *Public communication campaigns*. Thousand Oaks, Ca: Sage.
80. Rick, Scott, Cynthia Cryder in Georg Loewenstein. 2007. Tightwads and spendthifts. *Journal of Consumer Research* 34: 767–782.
81. *Rockethub*. Dostopno prek: www.rockethub.com (24. avgust 2015).
82. Rogers, Mitchell Everett. 1983. *Diffusion of Innovations*. Third Edition. The Free Press. Macmillan Publishing Co., Inc.
83. Rossi, Peter, Howard Freeman in Mark Lipsey. 1999. *Evaluation. A sistematic approach*. Six edition. Newbury Park, Kalifornija: Sage Publication.
84. Roth, Yanning. 2011. Fantastic Four motivations for cocreation. Dostopno prek: <http://news.eyeka.net/2011/02/fantastic-four-motivations-for-co-creation/> (29. julij 2015).
85. Ryan, Jay, Katya Reuk in Charles Wang. 2007. *To Fund Or Not To Fund: Determinants of Loan Fundability in the Prosper.com Marketplace*. Dostopno prek: https://www.prosper.com/Downloads/Research/Prosper_Regression_Project-Fundability_Study.pdf (24. avgust 2015).
86. Seltzer, Ethan in Dillon Mahmoudi. 2012. *Citizen Participation, Open Innovation, and Crowdsourcing: Challenges and Opportunities for Planning*. 28 (1): 3–18.

87. Serajnik Sraka, Nada. 2009. *Komunikacijske kampanje: Priročnik za načrtovanje, vodenje in ocenjevanje kampanj*. Ljubljana : GV založba.
88. Sfiligoj, Nada. 1990. *Marketinško upravljanje*. Fakulteta za družbene vede.
89. Shane, Scott in Daniel Cable. 2002. Network ties, reputation, and the financing of new ventures. *Management Science* 48: 364.
90. Shirky, Clay. 2008. *Here comes everybody: The power of organizing without organizations*. New York: Penguin Press.
91. Slovenska oglaševalska zbornica. 2012. *Dobra praksa: Od poslovne strategije do uspešnega tržnega komuniciranja*. Dostopno prek: http://www.soz.si/projekti_soz/dobra_praksa (7. julij 2015).
92. Surowiecki, James. 2004. *The wisdom of crowds: Why the many are smarter than the few and how collective wisdom shapes business, economies, societies and nations*. New York: Doubleday.
93. Schweinbacher, Armin in Benjamin Larralde. 2010. Crowdfunding of small ventures. *Handbook of Entrepreneurial Finance*. Oxford University Press.
94. Sorensen, Jesper in Magali Fassiotto. 2011. Organizations as fonts of entrepreneurship. *Organization Science* 22: 1322–1331.
95. STA. Dostopno prek: <http://novice.najdi.si/predogled/novica/5ab8855a87e92df5a996da7f7bc19dd1/Krizno-ogledalo/Gospodarstvo/Slovenska-startup-podjetja-lani-zbrala-vsaj-50-milijonov-dolarjev> (3. marec 2014).
96. Stam, Wouter in Tom Elfring. 2008. Entrepreneurial orientation and new venture performance: the moderating role of intra-and extraindustry social capital. *Academy of Management Journal* 51: 97–111.
97. Steinberg, Scott. 2012. *The crowdfunding Bible: How to raise money for any startup, videogame, or project*. Read.me.
98. Šubic, Petra. 2013a. *Niko Klanšek: Kaj sem se naučil med kampanjo na Kickstarterju*. Dostopno prek: <http://www.startaj.si/8701312/Niko-Klan%C5%A1ek-Kaj-sem-se-nau%C4%8Dil-med-kampanjo-na-Kickstarterju> (2. julij 2015).
99. --- 2013b. *Nasvet: Česa ne smete pozabiti, ko načrtujete kampanjo za množično financiranje*. Dostopno prek: <http://www.finance.si/8350630/Nasvet-%C4%8Cesa-ne-smete-pozabiti-ko-na%C4%8Drtujete-kampanjo-za-mno%C5%BEi%C4%8Dno-financiranje> (3. marec 2014).
100. *Twitter*. Dostopno prek: www.twitter.com (23. avgust 2015).
101. Van Wingerden, Ralph in Jessica Ryan. 2011. *Fighting for funds. An exploratory study into the field of crowdfunding*. Dostopno prek: <http://lup.lub.lu.se/luur/download?func=downloadFile&recordId=1982630&fileId=2436193> (24. avgust 2015).
102. Veldman Tentori, Renee. 2013. *FlyKly Smart Wheel Kickstarter project in US – will it take off in Australia and NL?* Dostopno prek: <http://dutchaustralian.com/?s=flykly>. (24. avgust 2015).

103. Verčič, Dejan, Franci Zavrl in Petja Rijavec. 2002. *Odnosi z mediji*. Ljubljana: GV Založba.
104. Walsh, Toby. 2014. *How to build a successful campaign for a startup in 2014*. Dostopno prek: <http://www.prdaily.com/Main/Articles/15823.aspx> (20. junij 2015).
105. Ward, Chris in Vandana Ramachandran. 2010. *Crowdfunding the next hit: Microfunding online experience goods*. Department of Operations and Information Systems. University of Utah.
106. Zhao, Yuziang in Zhu Qinghua. 2012. *Evaluation on Crowdsourcing Research: Current Status and Future Direction*. Information Systems Frontiers, Online First. Dostopno prek: <http://www.springerlink.com/content/h37108743024vwp5/fulltext.pdf>. (29. julij 2015).
107. Žibert, Špela. 2013. *Chipolo v 17 urah dosegel cilj*. Dostopno prek: <http://mladipodjetnik.si/novice-in-dogodki/novice/chipolo-v-17-urah-dosegel-cilj> (3. marec 2014).