
2010–2011

Društvo za marketing Slovenije

info@dmslo.si www.dmslo.si

Društvo za marketing Slovenije
Društvo za marketing Slovenije je prostovoljna, nevladna, nepolitič-
na in neprofitna organizacija posameznikov, ki delujejo na področju
marketinga. Cilji Društva so informiranje, izobraževanje, sodelova-
nje in druženje članov, zaščita poklicnih interesov, povezovanje s so-
rodnimi organizacijami doma in v tujini ter uveljavljanje marketinga
kot stroke v širši družbeni javnosti.

od
pr

to
st

znanje razvoj

etičnost
povezovanje strokovnost

inovativ
nost

ambici
oznost

tr
an

sp
ar

en
to

st
odprtost

pr
of

es
io

na
ln

os
t

mreženje

dr. Maja Makovec Brenčič
predsednica Društva za marketing Slovenije

Društvo za marketing Slovenije 2010–2011

Ob koncu triletnega aktivnega ustvarjanja in doživljanja
trženja, kolikor je trajal mandat sedanjega upravnega
odbora in s tem tudi mojega predsednikovanja, lahko
zapišem le, da mi je bilo vse, kar smo razvijali in dosegli
v Društvu za marketing Slovenije, v resnično veselje in
ponos. Odstirali smo področja trženja, prinašali nova
znanja, delili dragocene izkušnje. Zaznamovala nas je kriza,
recesija, spremenjeni porabnik, drugače misleča in delujoča
podjetja in njihovi lastniki. Za trženje in tržnike je bilo to
obdobje prava učna enota. Od presežnikov in površinskosti
do racionalizacije, ciljnosti in »čiščenja« odvečnega. Na
spremenjena gospodarska in družbena dogajanja smo v
Društvu odgovarjali z aktualnimi strokovnimi vsebinami,
dogodki, aktivnostmi sekcij in jih prenašali v vsakdanjik
trženjskega odločanja.

Slovenska marketinška konferenca, mesečna srečanja,
marketinški fokusi, Trženjski monitor DMS, glasna Fanfara,
marketinški direktor (-ica), marketinški up, Akademija MM,
mentorski sistem, aktivne sekcije, prva razstava in s tem
zametki marketinškega muzeja postajajo ustaljene znamke
Društva. Nikakor ne bi mogle nastati, če ne bi bilo vztrajnega
dela vseh članov upravnega odbora in naše nepogrešljive
generalne sekretarke Tanje Kavran. In seveda – če ne bi bilo
vas, dragi člani in članice, ki Društvo poosebljate. Prav z vašo
podporo, vključenostjo v vse aktivnosti Društva in njegovim
soustvarjanjem smo rasli tako, da nas je danes že skoraj 600
in da smo vsi skupaj postali prepoznavno strokovno gibanje,
ki diha z duhom in spremembami družbe in časa.

Zato krepimo DMS še naprej – ostajajmo aktivno zvesti
stroki, njenemu razvoju in odgovornemu družbenemu
napredku.

							
� Maja Makovec Brenčič

3

Društvo za marketing Slovenije 2010–2011

BESEDA PREDSEDNICE � 3

KAJ JE DMS?
Poslanstvo DMS� 7
Vizija DMS� 7
Vrednote DMS� 7
Cilji DMS� 7
Smernice delovanja� 7
Zgodovina DMS� 8
Organi DMS� 9
Članstvo v DMS� 10

DOGODKI DRUŠTVA ZA MARKETING SLOVENIJE
Slovenska marketinška konferenca� 11
Marketinški fokusi� 14
Mesečna srečanja DMS� 18
Fanfara� 24
Srečanja Kluba marketinških direktorjev � 26

NAGRADE DRUŠTVA ZA MARKETING SLOVENIJE
Marketinški direktor leta� 28
Marketinški up� 31

PROJEKTI DRUŠTVA ZA MARKETING SLOVENIJE
Trženjski monitor DMS� 33
Marketinški muzej� 38
Akademija MM� 41

SEKCIJE DRUŠTVA ZA MARKETING SLOVENIJE
Akademska sekcija DMS� 42
Sekcija raziskovalcev DMS� 43
Študentska sekcija DMS� 44

5

www.dmslo.si

kaj je dms?
Društvo za marketing Slovenije je prostovoljna, nevladna,
nepolitična in neprofitna organizacija posameznikov, ki de-
lujejo na področju marketinga. Cilji društva so informiranje,
izobraževanje, sodelovanje in druženje članov, zaščita po-
klicnih interesov, povezovanje s sorodnimi organizacijami
doma in v tujini ter uveljavljanje marketinga kot stroke v širši
družbeni javnosti.

Danes je v društvu včlanjenih že skoraj 600 članov in število
vztrajno raste. Glavne aktivnosti društva so:

►► Slovenska marketinška konferenca (SMK), kjer se pred-
stavijo vodilni domači in tuji predavatelji, raziskovalci in
praktiki marketinga.

►► Marketinški fokusi, popoldanski izobraževalni dogodki, na-
menjeni prerezu stanja na določenem področju marketinga.

►► Redna mesečna srečanja v Ljubljani in Mariboru, kjer se
povežeta teorija in praksa na trenutno aktualno tematiko.

►► Izdajanje Akademije MM, strokovno-znanstvene revije za
marketing.

►► Mentorski program, namenjen povezovanju ljudi, ki v svet
marketinga šele vstopajo, z že izkušenimi in uveljavljenimi
strokovnjaki s tega področja.

►► Izbor marketinškega direktorja leta za najboljšega pred-
stavnika stroke po izboru članov Društva in ostalih stro-
kovnjakov.

►► Izbor marketinškega upa leta za najboljšo diplomsko in
magistrsko nalogo spodročja marketinga.

►► Raziskava Trženjski monitor DMS, kazalnik stanja zaznav
ravnanja porabnikov v spremenjenih pogojih poslovanja,

izzivalnih za sposobne tržnike in menedžerje, ter zaznav
ravnanja vodilnih na področju trženja v podjetju.

►► Študentska marketinška konferenca fANfARA za študen-
te, željne marketinškega znanja, trendov in idej za nadalj-
nje razmišljanje, ki jim znanje iz šolskih klopi ni dovolj.

►► Klub marketinških direktorjev, v katerem vodilni slovenski
strokovnjaki s področja marketinga razpravljajo o vpraša-
njih stroke, njenega delovanja in razvoja.

►► Sekcija raziskovalcev združuje raziskovalce, zaposlene v
raziskovalnih inštitucijah, univerzah ter pri naročnikih.

►► Akademska sekcija združuje tiste, ki v visokošolskih usta-
novah raziskujejo in predavajo marketinške predmete.

►► Študentska sekcija združuje študente, ki si želijo poglobiti
svoje znanje o marketingu. S svojimi aktivnostmi izobra-
žuje, prinaša nove izkušnje in prispeva svoj delež na po-
dročju marketinške stroke.

Poslanstvo DMS
DMS skrbi za umeščanje in razvoj trženja kot stroke in zna-
nosti v slovenskem in širšem družbenem in gospodarskem
prostoru. Skrbi za prenos znanj, dobrih praks in inovativnih
pogledov na vseh področjih trženja. Ustvarja povezano, tr-
ženjsko naravnano združbo aktivnih posameznikov, ki skrbijo
za razvoj in ugled stroke, odgovoren prenos trženjskih znanj
in veščin v vsakdanjo prakso in na bodoče tržnike. Je prostor
odprte komunikacije in povezovanja vseh, ki jih trženje dotika
v vsakodnevnem delu, študiju, življenju.

Vizija DMS
Spodbujati odnose, ki vodijo ustvarjalce in deležnike trže-
nja k inovativnemu doseganju družbene rasti, trajnostnega
razvoja in ohranjanja vrednot tako v slovenskem kot širšem
družbenem prostoru.

6

Društvo za marketing Slovenije 2010–2011

Smernice delovanja dms

Cilji DMS
►► Dvig razumevanja, pomena in ugleda stroke v širši poslovni

javnosti.

►► Uveljavitev marketinga kot poslovne filozofije.

►► Prepletena in inovativna izmenjava marketinških znanj, iz-
kušenj in spoznanj v slovenskem in širšem prostoru.

►► Dvig prepoznavnosti in ugleda Društva ter umestitev nje-
govega pomena v širše poslovno okolje.

►► Razširitev članstva DMS.

►► Vzpostavitev strateškega povezovanja z drugimi organiza-
cijami s področja marketinga in menedžmenta.

►► Oživitev in razširitev aktivnosti.

►► Organizacijska učinkovitost in transparentnost delovanja.

Vrednote DMS
►► Povezovanje

►► Strokovnost

►► Razvoj

►► Inovativnost

►► Etičnost

CILJI AKTIVNOSTI
Uveljavljanje, dvig
prepoznavnosti in ugleda
stroke

►► Uveljavitev marketinga
kot poslovne filozofije

►► Dvig ugleda marketinga
v širši poslovni javnosti

►► Organiziranje izobraževalnih,
promocijskih dogodkov, prenosa dobrih praks

►► Povezovanje in sodelovanja
s sorodnimi organizacijami

Razvoj in umeščanje stroke
v slovenski in širši prostor

►► Spodbujanje nadaljnjega razvoja stroke

►► Omogočanje izmenjave znanj,
izkušenj, spoznanj

►► Podpiranje iniciativ, usmerjenih k razvoju stroke –
novi, inovativni pristopi in pogledi

►► Razvoj obstoječih in vzpostavljanje
novih področij (npr. za šport, kulturo)

►► Organiziranje izobraževalnih dogodkov

Razvoj in promocija DMS ►► Omogočanje nadaljnjega razvoja Društva

►► Umestitev DMS v širše poslovno okolje
in povečanje njegove prepoznavnosti

►► Reorganiziranje delovanja društva
(npr. organizacija UO, strateška partnerstva,
člani UO kot odgovorni nosilci področij)

►► Vzpostavljanje profesionalnih podpornih služb
(npr. odnosi z javnostmi, pravne storitve)

Podpora članstvu ►► Dvig števila članov in povečanje zvestobe
ter aktivnosti članov – posameznikov in
skupin

►► Vzpostavljanje sistema članskih ugodnosti

►► Razvoj sodelovanja med člani

7

www.dmslo.si

Društvo za marketing Slovenije (DMS) je bilo ustanovljeno
leta 1975, ko so današnje legende marketinga (med
njimi je bil tudi Jure Apih) šele začenjale utirati nove poti
slovenskega gospodarstva. V začetku devetdesetih let je
Društvo z novim vodstvom ter Janezom Damjanom kot
predsednikom dobilo nov zagon, s tem pa veliko novih
članov. Leta 1994 so Alenka Repič, Nataša Japelj, Primož
Hvala, Jurij Giacomelli in Marjeta Tič Vesel ustanovili
Študentsko sekcijo DMS. ŠS DMS in Janez Damjan so
leta 1996 v Laškem priredili prvo Slovensko marketinško
konferenco, ki je bila zelo odmevna in v naslednjih letih so
sledile nove konference.

Leta 1999, po Slovenski marketinški konferenci, je večina
članov Študentske sekcije DMS prestopila v DMS in leta
2000 predsednik Društva postane Primož Hvala, ki ostane
na tem položaju do leta 2008. V tem času je Društvo z novimi
dogodki (2001 prvi Marketinški fokus), ustanovitvijo novih
sekcij, nagrad, vsebinsko usmeritvijo in pridobivanjem
vedno večjega števila članov ponovno pridobilo na moči,
aktualnosti in prodornosti in začelo resno soustvarjati
marketinški prostor v Sloveniji, kar je vloga Društva še
danes.

zgod vina dms

8

1. slovenska marketinška konferenca, Laško 1996

Društvo za marketing Slovenije 2010–2011

Društvo vodi 9-članski upravni odbor, njegovi člani za man-
datno obdobje 2008–2011 so:

►► Tomaž Arh

►► Uroš Cvetko

►► Sašo Dimitrievski

►► mag. Ladeja Godina Košir

►► mag. Primož Hvala

►► dr. Maja Makovec Brenčič

►► Iztok Sila

►► Boštjan Tadel

►► mag. Zoran Trojar

Za predsednico Društva je bila na prvem sestanku novega
upravnega odbora DMS v aprilu 2008 izvoljena Maja Mako-
vec Brenčič, za podpredsednika pa Uroš Cvetko. Generalna
sekretarka društva je Tanja Kavran. Za odnose z mediji je za-
dolžena Nastja Mulej.

Društvo ima nadzorni odbor, ki ga sestavljajo:

►► mag. Mateja Jesenek

►► mag. Dejan Turk

►► mag. Janez Damjan

Člani Društva za marketing Slovenije se dobivajo na rednem
letnem Občnem zboru društva, ki je namenjen pregledu te-
kočega delovanja Društva ter načrtom za prihodnost.

Sodelovanje z drugimi sorodnimi organizacijami
Društvo za marketing Slovenije se povezuje z naslednjimi
stanovskimi organizacijami:

►► Slovensko oglaševalsko združenje – SOZ

►► Slovensko društvo za odnose z javnostmi – PRSS

►► Združenje Manager

rgani dms

9

www.dmslo.si

Članstvo v Društvu za marketing Slovenije prinaša vrsto ugo-
dnosti, novih poznanstev, znanj in informacij ter možnosti sode-
lovanj.

Druženje in izmenjava izkušenj

►► druženje in možnost izmenjave mnenj, izkušenj,
znanja in idej z drugimi člani Društva,

►► brezplačna udeležba mesečnih srečanj
v organizaciji društva,

►► sodelovanje v sekcijah, ki delujejo znotraj Društva
(Akademska sekcija, Sekcija raziskovalcev,
Klub marketinških direktorjev),

►► redno prejemanje mesečnih obvestil Društva
s področja marketinga.

Nagrajevanje najboljših

►► glasovanje za Marketinškega direktorja
ali direktorico leta,

►► Imenovanje diplomanta in magistranta
s področja marketinga 'Mladi up'.

Pridobivanje in utrjevanje strokovnega znanja

►► pridobivanje novih znanj in dodatno
strokovno usposabljanje,

►► hiter dostop do strokovnjakov slovenskega marketinga,
►► sodelovanje v mentorskem programu DMS

kot mentoriranec,
►► prejemanje rezultatov raziskave Trženjski monitor DMS,
►► brezplačno prejemanje društvenih publikacij

(Akademija MM, letno poročilo DMS).

Cenovne ugodnosti na strokovnih dogodkih naše in stanovskih
organizacij

►► popust pri udeležbi na Slovenski marketinški konferenci,
►► popust na vseh Marketinških fokusih,
►► popusti na dogodkih partnerskih organizacij

(SOZ in PRSS),
►► popusti na nekaterih drugih marketinških dogodkih.

članstv v dms

10

Društvo za marketing Slovenije 2010–2011

Slovenska marketinška konferenca
Prvo Slovensko marketinško konferenco je Društvo za mar-
keting Slovenije izpeljalo leta 1996 v Laškem. Na drugi mar-
ketinški konferenci v Lipici je konferenca doživela izreden od-
ziv strokovne javnosti, zato se je tretja konferenca leta 1998
preselila v Portorož in postala dvodnevna. Leta 1999 je dobila
še dimenzijo mednarodnosti s predavatelji z različnih koncev
sveta. Njihove predstavitve so bile prvič urejene v zborniku
konference. Leta 2000 je imela konferenca že več kot 200
udeležencev, 2001 pa je SMK dobila partnerja – Časnik Fi-
nance. Od takrat dalje je to dogodek, ki nenehno raste, tako
z vidika udeležencev kot vsebin. SMK je tako postala največje
letno srečanje tržnikov v Sloveniji in širše.

Pokriva vsa področja trženja (od strategije do taktike, razi-
skav itd.). Dogodek privablja večino tržnikov (strokovnjakov
iz podjetij, a tudi akademikov) iz Slovenije, pa tudi sosednjih
držav – od direktorjev, direktorjev trženja, predstavnikov
oglaševalskih in komunikacijskih agencij, raziskovalcev, pro-
dajnikov idr.

dog dki dms

11

Utrinki s 15. slovenske marketinške konference

Društvo za marketing Slovenije 2010–2011

15. Slovenska marketinška konferenca je potekala pod naslo-
vom Kako (p)ostati kupčeva prva izbira. Osvetlila je tematiko
zadovoljstva, zaupanja in zvestobe. Desetčlanski program-
ski odbor pod vodstvom Iztoka Sile (Telekom Slovenije) in
njegovih članov (Uroš Cvetko, Valicon, Sašo Dimitrievski,
Pristop, Peter Frankl, Časnik Finance, Maja Makovec Bren-
čič, EF, Tatjane Pogačnik, Časnik Finance, Davorin Šimunić,
Ledo, Hrvaška, Milena Štular, Mercator, Zoran Trojar, Sonce.
net, Jure Velikonja, SKB) je pripravil zanimiv izbor prispevkov
in govorcev.

Glavni govornik konference je bil René Carayol, svetovalec in
guru za vodenje in kulturo, ki je slovenskemu menedžmentu in
tržnikom dal nalogo, da je potrebno ugotoviti, v čem smo dru-
gačni, izvirni, posebni in da ni potrebno le upravljati, ampak
predvsem voditi. Rok Trošt, ki že sedem let dela na vodilnih
položajih v DuPontu, je poudaril, da ni dovolj le odličen pro-
dukt, zagnanost, patenti, potrebno je razmišljati o kupcu.

Okrogle mize z direktorji, predsedniki in člani uprav sloven-
skih in tujih podjetij, drugi tuji govorci, kot sta Jake McKee,
soustanovitelj in kreativni vodja pri Ant's Eye View in nekda-
nji specialist za odnose z globalnimi skupnostmi za podjetje
LEGO ter Tomislav Wruss, član uprave EPH in predsednik
uprave EPH Medija in pogovor s tremi nominirankami za
marketinško direktorico leta so s svojimi gledišči in izkušnja-
mi poglobili krovno temo konference.

Na večerni podelitvi smo ploskali zmagovalki, marketinški
direktorici leta 2010, Tini Kumelj iz Ljubljanskih mlekarn, pa
tudi obema marketinškima upoma 2010, Urški Tuškej za naj-
boljše diplomsko delo ter Aniti Bogataj Melihen za najboljše
magistrsko delo.

Konferenco smo zaključili s podjetniško okroglo mizo, pri-
družili so se nam Tomaž Mis (Kmetija Mis), Andraž Štalec
(Red Orbit) in Toni Ćaleta (Lush).

15. slovenska marketinška k nferenca

13

marketinški f kusi

Marketinški fokusi so dogodki, ki v strnjeni obliki predstavijo
nove praktične prijeme, strategije in izkušnje z določenega
področja trženja in predstavijo aktualne novosti v praksi
podjetij v Sloveniji. V popoldnevu, namenjenemu marketin-
gu, se govorniki osredotočijo na izbrano področje in s pomo-
čjo primerov iz prakse, tako domačih kot tujih podjetij, se
predstavijo nove vsebine, strategije, orodja. Program fokusa
zaključimo z zanimivimi diskusijami v obliki okrogle mize na
izbrano temo.

Fokusov se običajno udeleži od 40 do 80 udeležencev. Mar-
ketinške fokuse pripravljamo neprekinjeno od januarja 2001.

V tem času je prek 250 sodelujočih avtorjev predstavilo že
prek 200 primerov marketinških prijemov in akcij. Organiza-
torja sta Društvo za marketing Slovenije in Časnik Finance.

V obdobju od maja 2010 do maja 2011 je bilo izvedenih šest
marketinških fokusov.

www.dmslo.si

44. marketinški fokus: Upravljanje blagovnih znamk
je več kot samo »branding«, 21. september 2010
Na septembrskem marketinškem fokusu, tradi-
cionalno posvečenem blagovnim znamkam, so

udeleženci dobili nasvete, kako danes tržno uspešno
upravljati blagovne znamke. Ponudili smo najnovejše
primere, mednarodne izkušnje, vroče razprave o ohra-
njanju in graditvi blagovnih znamk, saj se danes še bolj
soočamo z omejenimi sredstvi, drugačnimi potrošnimi
navadami in še večjim pritiskom za doseg prodajnega
rezultata. Poslušali smo sveže, domače in mednaro-
dne primere, uveljavljene strokovnjake, ki so poskrbeli
za praktično in vsebinsko bogato popoldne.

45. marketinški fokus: Dobra praksa v akciji, uspešno
komuniciranje v praksi, 20. oktober 2010
V ospredju so bile zgodbe uspešnega tržnega
komuniciranja. Od čiščenja portfelja, razumeva-

nja kupcev in aktivnosti okoli njih, kako ohraniti vodilni
tržni delež do tega, kaj vse početi, da bo naše komuni-
ciranje prineslo rezultate na trgu. Izvedeli smo, kako
izbrati pravega partnerja za pripravo akcije, kako iz-
boljšati sodelovanje z agencijami, zakaj je enkratnost
temelj dobrega znamčenja, kako tržni vodja odgovarja
na izzive in išče priložnosti za rast ... Poslušali smo iz-
kušnje dveh menedžerjev, dobrih komunikacijskih akcij
v praksi, zaključili pa smo z okroglo mizo o tem, kako
skozi strokovne pristope do dobrih rezultatov.

46. marketinški fokus: Uspešna praksa trženja OTC,
prehranskih dopolnil, 30. november 2010
Zadnji fokus v letu je ponudil pregled marketin-
ških aktivnosti na področju OTC, prehranskih

dopolnil. Devet govornikov je predstavilo primere mar-
ketinških akcij, analize vedenja potrošnikov in analizo
medijske potrošnje. V zaključnem pogovoru smo sliša-
li, kako je Medis (p)ostal eden marketinško najaktiv-
nejših igralcev na trgu. O tem je spregovoril gost pogo-
vora, Tone Strnad, generalni direktor Medisa: »Nikoli
ni mi bil moj glavni cilj dobiček. Res je, da nobeno pod-
jetje ne more funkcionirati brez dobička, a nikoli se ni-
sem gnal za dobičkom. Bolj se mi je zdelo pomembno,
da moramo imeti dobre izdelke in sodelavce. In potem
dobiček pride sam od sebe.«

47. marketinški fokus: Mobilni marketing in družbena
omrežja zmagujejo, 27. januar 2011
Marketinški fokus je bil posvečen področju mo-
bilnega marketinga in tudi družbenim omrež-

jem. Vse v luči, kako »pritegniti in vključiti« potrošni-
ke. Skušali smo pokazati primere uspešnih aktivnosti
mobilnega marketinga, kakšna pravila/napotke lahko
potegnemo iz preteklih izkušenj in kako družbena
omrežja dolgoročno razvijati, da bodo koristila po-
trošnikom in podjetjem. Slišali smo napovedi za pri-
hodnost, pregledali smo izkušnje akcij zadnjega leta,
predstavili smo devet praktičnih primerov, med drugim
izkušnje Coca-Cole, primer Fruc, izkušnje Danone Ac-
tivia, primere iz Nokiine Ovi Trgovine in mnoge druge.
Zaključili smo z zanimivim interaktivnim pogovorom o
tem, koliko in kako bomo investirali v mobilni marke-
ting in družbena omrežja v 2011.

16

Društvo za marketing Slovenije 2010–2011

48. marketinški fokus: Tržne raziskave se spreminja-
jo – jim v vašem podjetju sledite? 27. februar 2011
Drugi marketinški fokus v letu 2011 je ponudil
nove rešitve in pristope na področju tržnih raz-

iskav. V programu se je zvrstilo devet zanimivih prak-
tičnih primerov, zaključili pa smo z najzanimivejšimi
raziskovalnimi utrinki zadnjega leta. Govorili smo o
primerih prilagajanja tržnih raziskav novim organiza-
cijam, vodstvom oz. razvoju podjetij, kako so se tradi-
cionalne raziskave prilagodile izzivom trženja in kako
nam novi pristopi pomagajo prisluhniti kupcu.

49. marketinški fokus: Mednarodno trženje - bodimo
ambiciozni in vztrajni! 23. marec 2011
Razpravo, primere in izkušnje smo fokusirali na
reševanje izzivov mednarodnega trženja. Dogo-

dek je bil namenjen podjetjem in znamkam, ki iščejo
svojo prihodnost na mednarodnih trgih ter se sreču-
jejo z drugačnimi razmerami, z drugačnimi potrošniki
in drugimi konkurenti. Uspešni primeri, dobre in tudi
kakšna napačna poteza so ponudile ideje za reševanje
izzivov pri mednarodnem trženju. V treh vsebinskih
sklopih smo se posvetili izzivom mednarodnega trže-
nja, marketinškim prijemom za uspešno vstopanje na
mednarodne trge in upravljanju blagovnih znamk na
mednarodnih trgih.

17

Društvo za marketing Slovenije 2010–2011

Vsak zadnji ponedeljek v mesecu je namenjen druže-
nju na mesečnem srečanju DMS, kjer se z gosti v spro-
ščenem vzdušju razglablja o aktualnih marketinških
temah ter obravnava dogajanja in nova spoznanja s
področja marketinga. Mesečna srečanja se odvijajo v
Ljubljani in Mariboru.

34. mesečno srečanje DMS: Predstavitev 15. Akademi-
je MM in marketinških upov leta 2010, maj 2010
Predstavili smo 15. številko Akademije MM, ki
jo je uredil dr. Klement Podnar (FDV). Številka

obravnava korporativne vidike marketinga v času kri-
ze. Avtorji se ukvarjajo s problematiko zvestobe po-
trošnikov, pomenom družbene odgovornosti podjetij
in zaupanjem potrošnikov v okoliščinah odpoklica iz-
delkov, trajnostnim marketingom zavarovanih obmo-
čij, razumevanjem področja donacij, revija pa zaključi
s pogledom na cene, saj je prav v njej skrit tako kor-
poracijski kot tudi izdelčni nivo marketinških naporov
in prizadevanj, ki brezkompromisno pred akterje po-
stavlja realnost konkurenčnega boja in sodelovanja.
Urška Tuškej je predstavila svojo nagrajeno diplom-
sko nalogo o identifikaciji potrošnika s tržno znamko.
Identifikacijo je merila na dva načina: kot je oprede-
ljena v organizacijski teoriji (kot občutek enosti med
potrošnikom in tržno znamko), ter v skladu s teorijo
skladnosti jaza (kot ujemanje vrednot in osebnosti
med potrošnikom in tržno znamko).

35. mesečno srečanje DMS:
Generacija Y malo drugače, september 2010
Zanimivi predstavniki generacije Y (igralec pokra
Primož Cimerman, tekstopisec Primož Jakin, fo-

tograf Ciril Jazbec, oblikovalka Mateja Krofl, in Primož
Zupan, vodja kabineta ministra) so razkrili, zakaj se
ta generacija ne prilagodi svetu, ampak svet prilagaja
sebi, zakaj je potrebno izstopati in biti drugačen, kako
si predstavljajo pot do uspeha oz. zakaj je drugačna od
poti njihovih staršev idr. V njihov pogovor je moderator
Miha Rejc, vodja korporativnega komuniciranja v podje-
tju mimovrste =) vpletal zanimiva družbena in sociolo-
ška opažanja o generacijah mladih, ki jih je podal dr. Zo-
ran Milivojević, psihoterapevt in transakcijski analitik.

36. mesečno srečanje DMS:
Trženjski monitor DMS, november 2010
Predstavili smo rezultate četrtega vala razi-
skave Trženjski monitor DMS, jesen 2010 in jih

pokomentirali z zanimivimi gosti, tudi v luči mednaro-
dnih primerjav. V uvodu sta dr. Maja Makovec Brenčič
(EF, DMS) in Andraž Zorko (Valicon) predstavila nekaj
najpomembnejših sprememb v zaznavanju recesije in
spremembe v obnašanju potrošnikov. Sledila je pred-
stavitev vedenja porabnikov na izbranih mednarodnih
trgih (Damjana Kocjanc Fajfar, Ipsos). Nekaj pogledov
sta predstavila Darko Dujič, direktor sektorja za tržne
informacije in CRM v Skupini Mercator, in Sandi Uranc,

19

www.dmslo.si

direktor marketinga v Gorenju. Z gostoma smo govorili o
spremembah nakupnih navad njihovih porabnikov, tako na
slovenskem kot ostalih trgih, o njihovi cenovni odzivnosti,
o vrednotenju celovitosti ponudbe idr. Zorko je povzel: “Na-
kupovanje je za potrošnika postala igra, igra optimizacije.”

.

37. mesečno srečanje DMS:
Predstavitev 16. Akademije MM, december 2010
Na zadnjem mesečnem srečanju v letu smo predsta-
vili novo Akademijo MM, edino slovensko strokovno-

-znanstveno revijo za trženje. Gostujoči urednik, dr. Do-
men Bajde z ljubljanske Ekonomske fakultete, je povedal,
da sta bili osrednji vodili te številke metodološka odprtost
in tehtnost prispevka. Sedem člankov enajstih avtorjev
obravnava raziskave o tržni naravnanosti v Sloveniji,
ukvarjajo se z zaznano uspešnostjo kreativnega razvoja
izdelkov v virtualnih timih, etičnim odločanjem porabni-
kov, družbeno odgovornostjo kot sestavino ugleda pod-
jetja, zaznano vrednostjo, zadovoljstvom in zvestobo z
bančnimi storitvami v Sloveniji ter z vrednotenjem ogla-
ševalske učinkovitosti in uspešnosti ter spremenljivostjo
razmer na poglavitnih trgih. Kot so opazili, se tudi pri nas
vse bolj prebija koncept, da je potrošnik volivec – podje-
tju, ki dela dobro, da svoj glas in obratno.

38. mesečno srečanje DMS:
Vsebinski marketing, januar 2011
Včasih so podjetja s svojimi kupci komunicirala s
pomočjo množičnih medijev, danes je komunikaci-

ja zaradi družbenih, tehnoloških, komunikoloških dejav-
nikov veliko bolj kompleksna. Trgi so razviti, potrošniki
izobraženi, mreža deležnikov zapletena. Podjetja se iz
producentov informacij spreminjajo v proizvajalce medi-
jev. Vsako ustvarja vsaj enega: spletno mesto, blog, stran
na Facebooku, redne e-novice … Podjetja postajajo naj-
večji založniki. Zato smo na srečanju z Igorjem Savičem in
Primožem Inkretom, Poslovni mediji, Boštjanom Jenkom,
KD Zavarovanje ter Igorjem Arihom, Agencija Arih razmi-
šljali o konceptu vsebinskega marketinga ter se o tem po-

govarjali z ameriškim strokovnjakom za to temo, Joem
Pulizzijem. Ugotavljali smo, kaj je vsebinski marketing,
kako ga razume teorija, kako vsebinski marketing živi
v praksi, ali oz. zakaj vsebinski marketing deluje ipd.

39. mesečno srečanje DMS: Digitalni marketing
v prodajni funkciji, februar 2011
Na februarskem mesečnem srečanju smo z Zo-
ranom Trojarjem in Tadejem Zajškom, Sonce.

net, Tino Turk Lupieri, Validea in Tomažem Arhom,
Droga Kolinska govorili o digitalnem marketingu v
prodajni funkciji – kako obiskovalce na spletu spre-
meniti v kupce. Identifikacija in negovanje prodajnih
priložnosti sta ključna procesa, kjer lahko marketing
pripomore k večji prodaji in višji učinkovitosti. Pred-
stavljata tudi pomembno merilo razvitosti funkcije
marketinga v podjetju. V digitalnem okolju, kjer se
večinoma gibljejo potencialni kupci, je ta proces laže
vzpostaviti. Govorili smo o razvitosti marketinške
funkcije in metodah ocenjevanj, vlogi CMO 2.0 (direk-
tor marketinga v web 2.0 časih), identifikaciji in oce-
njevanju prodajnih sledi v digitalnem prostoru, nego-
vanju prodajnih sledi z digitalnimi orodji in vsebinskim
marketingom, iskanju in uporabi podatkov za pripravo
ustreznih modelov idr.

40. mesečno srečanje DMS:
Trženje v kulturi, marec 2011
Srečanje je bilo namenjeno različnim področjem
trženja v kulturi, pogovor z zanimivimi gosti je

povezoval mag. Janez Damjan, svoje izkušnje so pred-
stavili Ivan Novak, član skupine Laibach in njen vodja za
'odnose z javnostmi, Blaž Peršin (Muzej in galerije mesta
Ljubljana), Lucija Stupica, pesnica in Marjan Geohelli,
agent pisateljice, igralke in humoristke Dese Muck. Na
mesečnem srečanju smo razmišljali o tem, ali je trženje
kulture problem ali priložnost, ali je možno ali je nujno
ostati zvest samemu sebi in uspeti na kulturnem trgu,
kako se kulturniki lotevajo trženja idr.

20

Društvo za marketing Slovenije 2010–2011

41. mesečno srečanje DMS:
Predstavitev rezultatov raziskave
Trženjski monitor DMS – pomlad 2011, april 2011
Na rednem mesečnem srečanju smo predstavili rezulta-

te že petega merjenja raziskave Trženjski monitor DMS, ki se
osredotoča na zaznave recesije in vedenje slovenskih porab-
nikov, tokrat pa tudi na vpliv gospodarske krize na odločitve v
trženju v podjetjih oz. organizacijah. Dr. Maja Makovec Brenčič
(EF, DMS) in Andraž Zorko (Valicon) sta govorila o spremem-
bah nakupnega vedenja porabnikov v zadnje pol leta: o spre-
membah nakupnih navad, nakupnih odločitev, strukture na-
kupov itd. Predstavila sta vpliv gospodarske krize na odločitve
v trženju v podjetjih oz. organizacijah in kakšen vpliv se pred-
videva v prihodnje. Rezultate raziskave so z nami pokomenti-
rali tudi vsi trije finalisti za marketinškega direktorja leta 2011:
Mojca Avšič, izvršna direktorica strateškega trženja v Merca-
torju, Aljaž Podlogar, direktor komercialnega sektorja v Eti in
Tina Tomažič, direktorica marketinga in razvoja v Fructalu.

Trženje v založništvu, marec 2011
Sredi marca smo pripravili zelo zanimiv dogodek z naslovom
Trženje v založništvu, na katerem se je dr. Maja Makovec
Brenčič o trženju knjig, 'knjigotrštvu' in pisanju literarnih
del v sodobni potrošniški družbi pogovarjala z enim najbolj
prevajanih turških pisateljev, Serdarjem Özkanom, dr. Miho
Kovačem, glavnim urednikom založbe Mladinska knjiga in
dr. Samom Rugljem, urednikom, raziskovalcem založništva
in izdajateljem brezplačnikov Bukla in Premiera. Zaključek
dr. Brenčičeve je bil: “Knjiga ni v krizi, ima pa pred seboj vrsto
izzivov glede tržnih poti in tehnoloških medijev, ki jo lahko pribli-
žajo ali oddaljijo bralcu. Za trženje knjig še veliko prostora. Pri tem
lahko tržniki pripomoremo s svojim znanjem.”

21

Društvo za marketing Slovenije 2010–2011

4. mesečno srečanje DMS v Mariboru:
Kje je original? junij 2010
Na zanimivem srečanju v Mariboru je Dušan Vrban
z gosti iskal originale – tiste znamke, s katerimi smo
odraščali, preživljali mladost, so bile del prvih ljube-
zni, plesov, zabav ... Duška Vuga Cizl (Mediamix),
dr. Aleksandra Berberin Slana (Muzej narodne osvo-
boditve Maribor) in dr. Damijan Mumel (EPF) so se
pogovarjali tudi o tem, ali danes še lahko ustvarimo
znamke, kot so bile včasih, ali je to nemogoče zaradi
prenasičenosti trga.

5. mesečno srečanje DMS v Mariboru: Ali je marketing
tržna priložnost v času krize, november 2010
Na novembrskem mesečnem srečanju v Mariboru
smo govorili o tem, ali je marketing v času krize tržna
priložnost, kar je s provokativnim predavanjem pred-
stavil Primož Hvala (Human & Sales Consulting). Na
podlagi lastnih ugotovitev in rezultatov Trženjskega
monitorja DMS je izpostavil, da se je pri potrošniku v
zadnjih dveh letih nekaj spremenilo. Spremembe v po-
trošnikovem razmišljanju so in vedno bodo zahtevale
temeljito premišljene pristope pri vodstvenem kadru.

6. mesečno srečanje DMS v Mariboru:
Družbena odgovornost, marec 2011
Na mariborskem srečanju DMS smo obravnavali ve-
dno aktualno temo družbene odgovornosti. Spraševali

smo se, kaj družbena odgovornost pomeni za družbo
in kaj za podjetja. Kako biti (v resnici, in ne le načelno)
družbeno odgovoren? Kdo naj bo družbeno odgovoren?
In ali je družbena odgovornost le orodje? Srečanje je
odprl ddr. Matjaž Mulej z Inštituta za razvoj družbene
odgovornosti (IRDO), ki je posledice našega odnosa
do Zemlje predstavil v zaskrbljujočih številkah in na tej
osnovi orisal našo prihodnost. Okrogla miza je prinesla
primere dobrih praks in vpogled v družbenoodgovorno
ravnanje nekaterih slovenskih podjetij. V pogovoru so
sodelovali Miha Rejc (mimovrste =)), Natalija P. Pet-
kovič (Abbot Laboratories), Jasna Žaler (Halcom), Jure
Bohinc (Si.mobil) ter Natalija Postružnik (Zavarovalnica
Maribor). Pogovor je vodila Jana Petkovšek (Dnevnik
Zlata nit).

V MARIBORU

23

Društvo za marketing Slovenije 2010–2011

fANfARA je prva in najodmevnejša študentska marketinška
konferenca v Sloveniji. Že četrto leto zapored jo organizira
Študentska sekcija Društva za marketing Slovenije. Dogo-
dek je namenjen dopolnitvi znanja, ki ga študenti prejmejo
na fakulteti. Je stičišče prijetnega in koristnega, saj omogoča
prijetno druženje, širjenje poznanstev in novih horizontov ter
deljenje koristnih informacij s področja marketinga.

fANfARA'11, 6. april 2011
Na celodnevnem dogodku so se letos zvrstila številna preda-
vanja, delavnici in okrogla miza, katerih rdeča nit je bila: Ker
drugačno je privlačno! Predavali so strokovnjaki, ki žanjejo
uspehe v marketinških vodah doma ali v tujini, so inovativni,
postavljajo smernice ter so zmagovalci in prejemniki nagrad.

Na Fanfarinem odru so se zvrstili strokovnjaki iz Telekoma
Slovenije in Pristopa, ki so predstavili akcijo 'Vsi mislimo na
najboljše', ki je bila nagrajena za najboljšo akcijo leta 2010 po
izboru Marketing Magazina. V nadaljevanju je zadišalo po pe-
kovskih dobrotah, o prenovi blagovne znamke HappyPek so
namreč spregovorili gostje iz Pekarne Blatnik.

Nadaljevalo se je zmagovalno – Lučka Peljhan (I&S Aladin) in
Nika Furlan (Intra Lighting) sta udeležencem 'osvetlili' razvoj

podjetja Intra Lighting, s katerim sta osvojili naziv Podjetnik
leta. Svojo plat zgodbe pa so predstavili tudi prejemniki na-
grad zlati Effie – Klavdija Vidic (Si.mobil), Dali Bungič (LUNA/
TBWA) ter Nina Obradović (Renault Nissan).

Letošnja fANfARA je gostila tudi dva tuja predavatelja. Svoje
izkušnje sta z udeleženci delila Ivan Stanković, direktor naj-
bolj kreativne srbske marketinške agencije v lanskem letu
- Communis ter Roland Murauer, generalni direktor podjetja
CIMA Consult & Management iz Avstrije, ki je eno vodilnih
svetovalnih podjetij na področju ruralnega in urbanega načr-
tovanja v Srednji Evropi.

Popolnoma nov pristop k sponzorstvu sta predstavila Tina
Kumelj iz Ljubljanskih mlekarn in polovica dua Slon in Sadež,
Jure Karas. Glavni namen inovativnega, že skoraj drastične-
ga sponzorstva je bil približati podjetje, ki temelji na tradiciji,
mladim.

Za zaključek je fANfARA postregla z okroglo mizo na temo
družbenih medijev: 'Vsi drugačni, vsi na spletu'. Na vpraša-
nja udeležencev o družbenih medijih so odgovarjali Matej
Špehar, Jasna Suhadolc, Darja Počič, Eva Vrtačič in Matevž
Klajnšek.

fANfARA
 študentska

marketinška
konferenca

25

Društvo za marketing Slovenije 2010–2011

V Klubu marketinških direktorjev se srečujejo vodilni sloven-
ski strokovnjaki s področja marketinga/trženja (direktorji ter
člani uprav za marketing oz. trženje), da skupaj razpravljajo o
vprašanjih stroke, njenega delovanja in razvoja. Člani Kluba so
nekajkrat letno povabljeni na strokovno in prijetno druženje z
namenom strokovnih razprav, izmenjave praktičnih izkušenj in
spoznavanja akademskih dognanj. Na ta način skuša Klub do-
prinesti k ugledu in pomenu stroke v širši in poslovni javnosti.
Klub vodi Gregor Bulc, eden od treh kandidatov za marketin-
škega direktorja 2007.

Na vsako srečanje so povabljeni strokovnjaki, ki poskušajo
predstaviti zanimive teme, trende in izzive stroke ter prak-
tične izkušnje. Formalni del se zaključi z vodeno razpravo o
predstavljenih temah. Na srečanjih vodilni marketinški stro-
kovnjaki izmenjujejo mnenja, prenašajo izkušnje ter se spo-
znavajo. Obravnavajo izzive, s katerimi se srečujejo pri svojem
delu, težave, ki stroko pestijo v sedanjosti in čakajo v prihodno-
sti ter podajo svoj kritičen pogled – z namenom izboljšanja po-
ložaja marketinga oz. trženja v slovenskih podjetjih in družbi,
njegovega razumevanja in strokovne uveljavljenosti.

Jesensko srečanje Kluba marketinških direktorjev,
oktober 2010
Na jesensko srečanje Kluba marketinških direktorjev smo po-
vabili prof. Colina Egana (IEDC-Poslovna šola Bled), Mileno
Štular (Mercator d.d.) in Tonija Balažiča (Žito d.d.), ki so razmi-
šljali o vrnitvi k marketinškim osnovam, temeljnem poslanstvu
marketinga, o kompetencah, ki sodijo v domeno marketinga,
o učinkovitosti marketinga, inovativnosti pa tudi, zakaj mora
marketing prevzeti vodilno vlogo.

Predavanje prof. Colina Egana, predavatelja za področje mar-
keting na IEDC-Poslovni šoli Bled, z naslovom: Beyond the
Crisis, Back to Marketing Basics: Customer Value, Innovation
& Total Brand Management, je združevalo temeljna načela
strateškega marketinga s ponazoritvijo iz vrhunskih marke-
tinških praks. Izpostavil je 'paradoks marketinga', ko mnoga
podjetja v času krize najbolj omejujejo sredstva in zmanjšujejo

proračune prav funkciji, ki jih lahko vodi k uspešnejši priho-
dnosti: marketingu, ki bi moral prav v današnjem času prevze-
ti vodilno vlogo.

Milena Štular, izvršna direktorica za področje globalne na-
bave v Mercatorju, je nadaljevala s svojim razmišljanjem o
pogledu top menedžmenta na marketing in njihovimi priča-
kovanji ter na novo opredelila temeljno poslanstvo marke-
tinga v spremenjenih razmerah: kakšna je konkretna odgo-
vornost marketinga za poslovni rezultat, donosnost, marže,
vrednost blagovne znamke in zakaj so časi, ko je bil uspeh
marketinga merjen s pozicijo, prepoznavnostjo blagovne
znamke, tržnim deležem in uspešnostjo tržnega komunicira-
nja, danes veliko premalo.

Svoj pogled iz prakse kot večletni predsednik uprave je podal
Toni Balažič, predsednik uprave podjetja Žito. Z nami je delil
izkušnje, s čim se je ob nastopu funkcije predsednika uprave
soočil kot bivši direktor marketinga, kako je moral spremeniti
svoj pogled na marketing, kako je izvedel optimizacijo portfelja
in kako skuša v podjetju vzpostaviti kulturo trženjske naravna-
nosti. Marketinškim direktorjem v dvorani je na srce položil pet
resnic, ki se jih je naučil na svoji poti.

►► Ambicija. Če je bila ambicija marketinga v 80. in 90. letih
narediti nagrajeni oglas, mora danes biti ustvarjati doda-
no vrednost in biti enkraten.

►► Okrepiti svojo pozicijo. Marketinški oddelek lahko samo z
znanjem in delom dokazuje svojo dodano vrednost.

►► Stroka. Pomembno je izobraževanje – tako zaradi primer-
jave, kot zaradi znanja, vlaganja v stroko.

►► Odgovornost. Marketing ni tisti, ki je odgovoren za ugled
in komunikacijo, marketing je odgovoren za dobiček. Če
mu ne bo uspelo, bo izgubil na svojem pomenu.

►► Kultura. Tržniki morajo gojiti marketinško kulturo celot
nega podjetja, postati podjetniški motor firme, inovatorji,
ki znajo inovacijo pretvoriti nazaj v denar.

klub marketinških direkt rjev

27

www.dmslo.si

Nagrada marketinški direktor leta je priznanje posameznikom
in posameznicam, ki so z uveljavljanjem marketinške filozofije
prispevali k poslovnim uspehom svojih podjetij ali institucij. Je
priznanje za večletno delo, ki se je odrazilo v vidnem poslov-
nem uspehu. Z nagrado želimo izpostaviti posameznike, ki si
jih marketinška skupnost želi in je nanje upravičeno ponosna.

Marketinški direktor leta 2010

Marketinška direktorica leta 2010 je postala Tina Kumelj, di-
rektorica marketinga, Ljubljanske mlekarne
V zadnjih dveh letih je bila ena od ključnih aktivnosti marketin-
ške službe Ljubljanskih mlekarn, ki jo vodi Tina Kumelj, teme-
ljita prenova arhitekture blagovnih znamk in jasna opredelitev
identitetnih sistemov znamk, ki so usmerjene na potrebe in pri-
čakovanja porabnikov. Želena identiteta in pozicija blagovnih
znamk je postala jasno izhodišče za razvoj novih izdelkov, ki
se na področju mlečne industrije usmerja predvsem v segment
funkcionalne prehrane, ki rešuje specifične težave porabnikov
in omogoča ustvarjanje visoke dodane vrednosti. V letu 2009

je bilo tako na trg, kljub recesiji, umeščenih več izdelkov v se-
gmentu funkcionalnih živil – Ego Slim & Vital, sMUthie, izdelki
brez laktoze ipd. Pri svojih aktivnostih uporabljajo inovativen
marketinški splet, npr. strateška širitev sezone sladoleda z no-
vimi trženjskimi prijemi (velikonočni Maxim), vpis v Guinnes-
sovo knjigo rekordov s sladoledom Planica in Smutka Meri na
Facebooku. Novosti so rezultat tesnega sodelovanja trženja,
razvoja in programskega vodenja, kjer Tina s svojim načinom
vodenja marketinške službe in razumevanjem trženja kontinu-
irano sorazvija h kupcu usmerjeno trženje. Pa ne le na področju
funkcionalnih izdelkov, tudi sicer smo lahko porabniki zaznali
trženjsko drugačnost Ljubljanskih mlekarn. Tako so Ljubljan-
ske mlekarne v zadnjih letih (2008-2010) iz podjetja v finančni
krizi postale podjetje s pozitivnimi rezultati. K temu je v veliki
meri prispevalo tudi razumevanje pomena in vloge trženja, ki
ga izkazuje Tina Kumelj. Svoja znanja in izkušnje pa Tina deli
tudi v širši trženjski srenji. Aktivna je pri uveljavljanju in razu-
mevanju trženjske filozofije v širšem poslovnem okolju, npr. pri
nagradah EFFIE in Slovenskem oglaševalskem festivalu, sode-
luje pa tudi z različnimi izobraževalnimi institucijami in drugje.

marketinški direkt r leta

28

Marketinška direktorica leta 2010, Tina Kumelj

Društvo za marketing Slovenije 2010–2011

Marketinški direktor leta 2011

Izbor marketinškega direktorja leta 2011 je (bil v času tiskanja
tega letnega poročila) tik pred zaključkom. Komisija, ki so jo
sestavljali dr. Maja Makovec Brenčič (EF, predsednica DMS),
Peter Frankl (Časnik Finance), Gregor Bulc (Fakta PR, vod-
ja Kluba marketinških direktorjev), Sonja Šmuc (Združenje
Manager), Barbara Krajnc (SOZ), Simona Kruhar Gaberšček
(Marketing Magazin), Tina Kumelj (Ljubljanske mlekarne),
Primož Hvala (HS Consulting), Iztok Sila (Mladinska knjiga
založba) in Uroš Cvetko (Valicon) je med prispelimi prijavami
za nagrado marketinški direktor leta 2011 izbrala tri finaliste.

Mojca Avšič, izvršna direktorica strateškega trženja, Merca-
tor, d.d.
Mojca Avšič je že desetletje aktivna na področju marketinga
v Mercatorju. Odlikuje jo širina poznavanja in obvladovanje
raznolikih marketinških področij, od razvoja in upravljanja
marketinške strategije, razvoja izdelkov, storitev in znamk
do upravljanja odnosov s kupci. Njena stalna rast in razvoj
v velikem trgovskem sistemu, prepoznavanje pomena mar-
ketinga in širjenje marketinške naravnanosti, še posebej
naravnanosti h kupcu, so dimenzije, ki jih soustvarja v nov
razvoj skupaj s številnimi sodelavci. Mednarodna vpetost

sistema Mercator in širjenje marketinške strategije na nove
in obstoječe trge, sledenje globalnim trendom in lokalnim
posebnostim v trgovini, od urbanizacije, demografskih in do-
hodkovnih sprememb, sprememb nakupnih navad na doma-
čem in mednarodnih trgih, prav tako pa ustvarjanja zvestobe
kupcev so Mojčine ključne odgovornosti, ki jih uspešno pre-
vaja v vsakodnevne marketinške aktivnosti. Prav tako se s
svojimi dosežki vpenja v širši slovenski strokovni prostor, kot
mentorica deli znanja mlajšim v podjetju, s svojimi rezultati
pa dokazuje, da ji je še kako mar, kako zadovoljen in zvest je
Mercatorjev kupec.

Aljaž Podlogar, direktor komercialnega sektorja, Eta d.d.
Aljaž Podlogar je direktor komercialnega sektorja v Eti d.d.
Njegova odgovornost je skrb za trženje in prodajo na trgih
Slovenije ter izvoznih trgih, še posebej EU, Rusije in podro-
čje nekdanje Jugoslavije, poleg tega pa je odgovoren tudi za
področje nabave in logistike. S širokim spektrom aktivnosti,
od razvoja izdelkov, obvladovanja tržnih poti do tržnega
komuniciranja se vsakodnevno sooča z izzivom umeščanja
blagovne znamke Natureta na domači in mednarodne trge.
Tudi njegova zasluga je, da se je podjetje iz nekoč klasičnega
proizvodno usmerjenega podjetja in negativnega poslovanja
preusmerilo v marketinško naravnano in h kupcu usmerjeno

29

www.dmslo.si

delovanje, tako navznoter kot navzven. Zahtevna racionali-
zacija procesov v podjetju je tako prinesla tudi ozaveščanje,
da je marketinško odločanje potrebno tako na ravni razvoja
strategije kot vrednot, ki jih živi podjetje. Tako je Aljaž spod-
budil razmislek o razvoju novih inovativnih izdelkov, kar se
ob prenovljeni Natureti kaže v omakah in posebnih rižotah.
Samo podjetje tudi nima več klasične marketinške funkcije,
saj morajo biti vsi v podjetju vključeni v procese marketin-
škega razmišljanja in delovanja. S svojimi aktivnostmi pripo-
more tudi k strokovnim marketinškim dogodkom v Sloveniji,
prav tako pa se je ETA začela umeščati med finaliste različnih
marketinških in oglaševalskih tekmovanj. In še zdaleč ne na-
zadnje - Eta je s temeljito preobrazbo podjetja dosegla pre-
poznavne rezultate na trgu, od povečanja tržnih deležev do
tržnih vodij v izbranih skupinah izdelkov. Eta je iz podjetja v
izgubi postalo podjetje, uvrščeno med 50 slovenskih družb z
najvišjo bonitetno oceno v letu 2010.

Tina Tomažič, direktorica marketinga in razvoja, Fructal d.d.
Tina Tomažič je direktorica marketinga in razvoja v Fructalu.
Sektor marketing in razvoj je strateška funkcija v podjetju,

ki se povezuje z vsemi ostalimi sektorji. Tina je v prvi vrsti
odgovorna za razvoj in krepitev blagovnih znamk Fructala
na domačem in strateških tujih trgih, kjer Fructal uspešno
povečuje indeks distribucije in postaja pomemben igralec na
trgu pijač. Pri tem poseben izziv predstavlja pozicioniranje
premium blagovnih znamk in ostalih izdelkov na tržiščih z
nižjo kupno močjo. Z aktivnim spremljanjem globalnih tren-
dov ter spreminjajočih se potreb potrošnikov s svojo ekipo
ustvarja nove kategorije na trgu pijač - Fructal tako z marke-
tinško strategijo in strategijo razvoja nemalokrat ne le sledi,
pač pa tudi ustvarja trende v kategoriji sokov, nektarjev in
sadnih pijač, in sicer tako na domačem kot strateških tujih
trgih. Zaradi intenzivnega sledenja trendom, uvajanja novih
kategorij in inovativnih izdelkov ter učinkovitih tržno-komu-
nikacijskih akcij je Fructal v zadnjih treh letih povečal tržne
deleže in dodatno okrepil priljubljenost blagovne znamke.
V tem obdobju je Fructal prejel tudi številne nagrade in pri-
znanja, med drugim tudi za komunikacijsko učinkovitost in
kakovost izdelkov. Primere dobre prakse Tina pogosto pred-
stavlja na različnih strokovnih dogodkih, s čimer krepi svojo
prisotnost v širšem strokovnem in poslovnem okolju.

V torek, 17. maja, po koncu prvega dne 16. Slovenske marke-
tinške konference, je eden od navedenih postal marketinški
direktor leta 2011.

30

Društvo za marketing Slovenije 2010–2011

Nagrado marketinški up podeljuje Akademska sekcija Društva
za marketing Slovenije za najboljše zaključno pisno delo štu-
dentov tako na dodiplomski kot podiplomski ravni (diplomske
in magistrske naloge). Z nagrado marketinški up Društvo za
marketing Slovenije prispeva k dvigu kakovosti del marketinga
v najširšem pomenu besede in zmanjševanju razkoraka med
teorijo in prakso. Za nagrado se potegujejo vsa dela, ki jih pri-
javijo avtorji skupaj s priporočilom svojih mentorjev. Nagrada
se podeljuje v sodelovanju s predstavniki kateder, ki skrbijo za
razvoj marketinga na Ekonomsko-poslovni fakulteti v Maribo-
ru, Fakulteti za družbene vede v Ljubljani, Ekonomski fakulteti
v Ljubljani, Fakulteti za turistične študije Portorož – Turistica
in Fakulteti za management Koper, ki v tem primeru zastopajo
Akademsko sekcijo Društva za marketing Slovenije.

Marketinška upa leta 2010 sta Urška Tuškej za najboljše di-
plomsko delo in mag. Anita Bogataj Melihen za najboljše ma-
gistrsko delo s področja marketinga.

Urška Tuškej:
Identifikacija potrošnika s tržno znamko, najboljše diplomsko
delo
Urška Tuškej v svojem diplomskem delu obravnava problema-
tiko poistovetenja potrošnikov s tržnimi znamkami. Problema-
tika identifikacije s tržnimi znamkami je v času upadanja po-
pularnosti znamk izredno aktualna, vendar raziskovalno zelo
podhranjena tematika, ki si, po mnenju komisije za izbor na-
grade marketinški up 2010, znotraj marketinške stroke in vede
zasluži dodatno pozornost.

Izbrano diplomsko delo obravnava koncept identifikacije, ki je
bil do sedaj v večji meri preučevan predvsem na področju psi-
hologije, komunikologije in organizacijskih ved in ga utemelji

tudi kot pomemben koncept na področju marketinga. Pri tem
integrira znanja v celovito razumevanje menjave med potro-
šniki in podjetjem skozi koncepte, kot so: vpletenost, zaveza-
nost in širjenje pozitivnih govoric o tržnih znamkah.

V empiričnem delu zastavljene hipoteze preverja s podatki,
zbranimi s kvantitativno metodo raziskovanja. Ugotovitve raz-
iskave kažejo, da ima identifikacija potrošnika s tržno znamko
močan vpliv na zavezanost tržni znamki in na sprožanje pozi-
tivnih govoric o znamki. Poleg tega je za razumevanje koncepta
identifikacije pomembna tudi potrditev močnega in pozitivne-
ga vpliva dovzetnosti za skupinski vpliv na identifikacijo po-
trošnika s tržno znamko, ki kaže, da igrajo referenčne skupine
pomembno vlogo tako pri identifikaciji kot tudi pri zavezanosti.
Za prakso marketinga in korporativnega komuniciranja razi-

31

Urška Tuškej in Anita Bogataj Melihen

www.dmslo.si

skava predstavlja poglobljen vpogled v razumevanje procesov,
ki upravljavcem omogočajo grajenje močnih in dolgoročnih
odnosov s svojimi potrošniki. Upravljavcem znamk priporoča,
da se osredotočijo na povečevanje identifikacije ciljnih potro-
šnikov s tržnimi znamkami. Imperativ je seveda dobro pozna-
vanje lastnih potrošnikov. Ključno je, da upravljavci načrtujejo,
katere neotipljive značilnosti bodo komunicirali svojim ciljnim
potrošnikom skozi celoten splet integriranega tržnega komu-
niciranja in da se pri načrtovanju komuniciranja zavedajo po-
mena referenčnih skupin in s tem tudi upravljanja z vse bolj
aktualnimi skupnostmi tržnih znamk.

Mag. Anita Bogataj Melihen:
Pomen motivacije in osebnostnih lastnosti posameznika pri
zaznavanju kreativnosti v oglasih, najboljše magistrsko delo
Magistrsko delo Anite Bogataj predstavlja poglobljen prikaz
raziskovanja kreativnosti v oglasih z vidika prejemnikov ogla-
snih sporočil, kar je ključni prispevek tako k teoriji kot praksi
oglaševanja, zato si po mnenju komisije za izbor nagrade Mar-
ketinški up 2010, zasluži pozornost tako znotraj oglaševalske
kot tudi marketinške stroke in vede.

V svojem delu avtorica problematiko obravnava na teoretič-
ni in empirični ravni. Skozi različne, relevantne teorije obdela
problematiko posameznikovih zaznav oglaševalske kreativ-
nosti in jo umesti v širši kontekst kreativnosti. Pri tem naniza
vsa pomembna dela na tem področju, jih temeljito osvetli in
kritično umesti v postopek dokazovanja svojih hipotez. Hipo-
teze empirično dokazuje s pomočjo lastnega merskega instru-

menta in raziskave na vzorcu 280 respondentov s treh fakultet
Univerze v Ljubljani .

Ugotovitve empirične raziskave so večplastne in informativne.
Prva ugotovitev je, da je kreativnost v oglasu zelo specifična in
da jo je težko operacionalizirati na podlagi ocenjevanja krea-
tivnosti na različnih oglaševalskih festivalih, kot predlagajo
nekateri avtorji. Izkaže se tudi, da je izmed treh izbranih oseb-
nostnih značilnosti radovednost tista motivacijska silnica, ki
statistično značilno vpliva na zaznavo kreativnosti v oglasu.
Avtorica na podlagi tega razvije tezo, da lahko s spodbujanjem
radovednosti (kot notranje motivacije) spodbudimo interes
potencialnih potrošnikov za procesiranje informacij iz oglasa
in aktiviramo raziskovalno vedenja, npr. kje kupiti oglaševani
proizvod in podobno.

Hkrati avtorica na podlagi rezultatov zaključuje, da je posame-
znik s svojimi lastnostmi pomemben akter v procesu dosega-
nja učinkovitosti oglasnih sporočil. To je ključno sporočilo za
prakso oglaševanja in tržnega komuniciranja. Percepcija krea-
tivnosti se razlikuje od posameznika do posameznika in nagra-
da za kreativnost ni nujno zagotovilo, da bo oglas zaznan kot
kreativen tudi s strani potrošnikov. Avtorica zato oglaševalcem
v praksi priporoča uporabo tehnik za povečanje radovednosti
v očeh gledalcev v svojih sporočilih, če želijo povečati njihovo
učinkovitost. Ena od njih je lahko uporaba kreativnosti v ogla-
sih, ob zavedanju, da je kreativnost v očeh opazovalca, torej,
da ni sleherni, s strani stroke nagrajeni kreativni oglas že sam
po sebi tudi učinkovit.

32

Društvo za marketing Slovenije 2010–2011

Trženjski monitor DMS je raziskava, ki je nastala v okviru Dru-
štva za marketing Slovenije ob pomoči družbe Valicon kot od-
govor na spremenjene gospodarske razmere pred tremi leti.
Izvajamo ga dvakrat letno, spomladi in jeseni. Z njim želimo
spremljati dogajanja tako z vidika vedenja in odločanja porab-
nikov (npr. spremembe nakupnih navad, nakupnih odločitev,
strukture nakupov) kot tudi podjetij, v katerih se osredotoča-
mo na področje trženja in njegovega razvoja (npr. ocena stanja
v trženju glede na spremembe, pričakovani vpliv gospodarskih
razmer na trženjske investicije, načrte porabe trženjskih sred-
stev). S tem želimo trženjski stroki in slovenski javnosti podati
vpogled v trenutna, pa tudi v času primerljiva trženjska doga-
janja med porabniki in podjetji.

Prva raziskava je bila izvedena v marcu in aprilu 2009 in se kon-
tinuirano izvaja dvakrat letno (spomladi in jeseni). Trženjski
monitor DMS sestavljata dve raziskavi:

►► raziskava med potrošniki,

►► raziskava med člani DMS,
predstavniki podjetij in organizacij.

Anketiranci so odgovarjali na vprašanja o osebnem zazna-
vanju gospodarske recesije, zato je pomembno vedeti, da
ti rezultati predstavljajo subjektivno zaznavanje recesije in
njenih posledic.

trženjski monit r dms

►► Prvi val Trženjskega monitorja DMS med potrošniki je bil
izveden med 16. in 30. marcem 2009 na nacionalno repre-
zentativnem vzorcu oseb, starih med 18 in 65 let. Velikost
vzorca je n=1000.

►► Drugi val Trženjskega monitorja DMS med potrošniki je bil
izveden med 23. in 30. septembrom 2009 na nacionalno
reprezentativnem vzorcu oseb, starih med 18 in 65 let. Ve-
likost vzorca je n=1004.

►► Tretji val Trženjskega monitorja DMS med potrošniki je bil
izveden med 16. marcem in 6. aprilom 2010 na nacionalno
reprezentativnem vzorcu oseb, starih med 18 in 65 let. Ve-
likost vzorca je n=1042.

►► Četrti val Trženjskega monitorja DMS med potrošniki je
bil izveden med 22. septembrom in 10. oktobrom 2010 na
nacionalno reprezentativnem vzorcu oseb, starih med 18
in 65 let. Velikost vzorca je n=1020.

►► Peti val Trženjskega monitorja DMS med potrošniki je bil
izveden med 15. in 30. marcem 2011 na nacionalno repre-
zentativnem vzorcu oseb, starih med 18 in 65 let. Velikost
vzorca je n=1016.

33

www.dmslo.si

POTROŠNIKI: OBČUTIMO PODRAŽITVE,
ODREKANJA SO VEČJA, VARČEVANJA JE MANJ

5. TRŽENJSKI MONITOR DMS
O raziskavi izvedeni med potrošniki
Peti val Trženjskega monitorja DMS med potrošniki je bil iz-
veden med 15. in 30. marcem 2011 na nacionalno reprezen-
tativnem vzorcu oseb, starih med 18 in 65 let. Podatki so bili
zbrani s telefonskim anketiranjem (CATI). Velikost vzorca je
n = 1.016. Izvajalec Trženjskega monitorja je družba Valicon.

Glavne spremembe v zadnje pol leta
Rezultati petega vala Trženjskega monitorja DMS kažejo, da
pesimistična pričakovanja, ki smo jih izmerili jeseni 2010, niso
bila zgolj odraz pričakovanja zime. Ne samo, da so se uresni-
čila, rezultati so tokrat na najnižji točki od začetka izvajanja
Trženjskega monitorja DMS. To pomeni, da smo na vseh glav-
nih kazalcih izmerili dosedaj najnižje oz. najvišje vrednosti, od
osnovnega vprašanja o občutenju recesije, kjer se je delež ti-
stih, ki jo občutijo, prvič dvignil nad 70 %, do vprašanja o troše-
nju, ki kaže na še nižjo potrošnjo in večja odrekanja kot dosedaj.

Recesijski segmenti: prizadeti rastejo, nedotaknjeni upadajo
Pretekla merjenja so nakazovala, da se je recesija dotakni-
la le starejših in finančno slabše preskrbljenih. Tokratni re-
zultati nam dajo vedeti, da se je recesija dotaknila vseh in
postala »vsesplošna«, celo v segmentu nedotaknjenih. Pet
t. i. recesijskih segmentov, temelječih na pričakovanjih gle-
de finančnega stanja na splošno ter obsega potrošnje kaže
občuten premik navzdol – delež 'prizadetih' je najvišji doslej
(32 %), delež 'nedotaknjenih' (23 %) pa najnižji v dosedanjih
merjenjih. Pri ostalih treh segmentih ni prišlo do bistvenej-
ših sprememb v velikosti. Posledice recesije tokrat bolj kot
do sedaj opazno posegajo tudi v srednji dohodkovni razred in
med mlajšo populacijo, kar gre vsled ugotovitvam, da je za-
znana kupna moč in 'odpovedovanje' vendarle poseglo tudi
v potrošniško zelo pomemben srednji dohodkovni razred, ki
glede na svoj obseg običajno predstavlja tudi največjo stabil-
nost povpraševanja na trgih.

Spremembe nakupnih navad:
racionalizacija potrošnje se znova potrjuje
Večina kazalnikov glede sprememb nakupnih navad ne kaže
na bistvene razlike v primerjavi izpred pol leta. Pri skoraj
vseh kazalnikih, ki kažejo na racionalizacijo potrošnje (na-
črtovanje nakupov, kupovanje cenovno ugodnih izdelkov,
izdelkov v akciji, prerazporejanje nakupov glede na cene
itd.), so dosežene vrednosti nad ali okoli 50 %, spremembe
pa so malenkostne in v vseh primerih navzgor. Zopet je sicer
največja razlika pri diskontnih prodajalnah, kjer pa je tokrat
(glede na položaj pred pol leta) zabeležen nižji odstotek (32
%), kar pomeni, da se je trend rasti obiskovanja diskontnih
prodajaln umiril.

V tokratnem merjenju smo tri od trditev uporabili tudi za “ob-
časno nakupovanje”, torej kupovanje izdelkov, ki jih ne kupu-
jemo vsak dan, temveč bolj poredko (npr. tekstil in obutev,
tehnični izdelki, izdelki za dom in vrt, izdelki za prosti čas).
Večjih razlik glede na navade pri vsakodnevnih nakupih ni
opaziti, nakupi so tudi v tem merjenju bolj načrtovani in pre-
mišljeni (skoraj polovica se jih popolnoma strinja s to trditvi-
jo), v podobni meri se kupuje več cenovno ugodnih izdelkov ter
izdelkov v akcijah in promocijah (27 % oz. 28 % se jih s tem po-
polnoma strinja, pri vsakodnevnih nakupih pa 30 % oz. 31 %).

Zaokrožimo lahko, da racionalizacija, še posebej z vidika
cenovne odzivnosti (akcije, promocije, cenovno ugodnejši iz-
delki), preudarnosti in načrtovanja postaja domena nakup
nega vedenja, ki pa ni zgolj posledica krize, ampak vse bolj
dejanski trend potrošniškega razmisleka in nakupnih dejanj.
Prilagajanje trženjskih strategij temu trendu oz. 'novemu'
potrošniku je torej imperativ tako za ponudnike izdelkov oz.
znamk hitre kot občasne potrošnje oz. nakupov.

Čemu se najbolj odrekamo?
Na vprašanje, čemu vse ste se odpovedali v zadnjem letu
zaradi recesije, smo dobili tako rekoč enak delež tistih, ki so
odgovorili, da ničemur, in sicer 45 % vprašanih (pred pol leta
46 %). Med konkretnimi navedbami je vrstni red na samem

34

Društvo za marketing Slovenije 2010–2011

* odgovarjali so le zaposleni

Glavni kazalci

5. val
marec 2011

4. val
sept. 2010

3. val
marec 2010

2. val
sept. 2009

1. val
marec 2009

OBČUTENJE RECESIJE
Delež prebivalcev, ki osebno
čutijo vpliv gospodarske recesije
na njihovo vsakdanje življenje.

73 % 66 % 64 % 63 % 52 %

VARNOST DELOVNEGA MESTA
Delovno mesto sem že izgubil.*
Pričakujem, da bom zaradi rece-
sije v bližnji prihodnosti delovno
mesto izgubil.*

3 %

20 %

1 %

17 %

1 %

14 %

2 %

15 %

1 %

22 %

PRIČAKOVANJA GLEDE
OSEBNEGA DOHODKA
Moja plača se je že znižala.*
Pričakujem, da se mi bo plača
v kratkem znižala.*

18 %

10 %

15 %

9 %

16 %

6 %

26 %

12 %

22 %

17 %

PRIČAKOVANJA GLEDE
FINANČNEGA STANJA
Moje finančno stanje se je že
poslabšalo.
Pričakujem, da se bo moje
finančno stanje poslabšalo.

41 %

17 %

37 %

16 %

35 %

13 %

38 %

19 %

23 %

29 %

OBSEG POTROŠNJE
V ZADNJIH MESECIH
Že sedaj trošim manj.
Mislim, da bom v prihodnjih
mesecih trošil manj.

56 %

8 %

50 %

8 %

54 %

6 %

51 %

11 %

48 %

17 %

35

www.dmslo.si

* Lastnosti se nanašajo na segmente dobljene v zadnjem merjenju (marec 2011)
opomba: velikosti v % in v številu so zaokrožene, zato lahko prihaja do manjših odstopanj.

5. val
marec 2011

3. val
marec 2010

1. val
marec 2009

Segment Velikost Velikost Velikost Glavne lastnosti*
PRIZADETI
Njihovo finančno stanje se je
poslabšalo, pri vsakodnevnih
nakupih trošijo manj.

32 %
411.000

28 %
367.000

18 %
248.000

Več kot 70 % je starejših od
40 let, prav tako dve tretjini je
takšnih z nizkimi dohodki.

V PRIČAKOVANJU
Večinoma pričakujejo poslabša-
nje finančnega stanja in trošijo
manj ali pričakujejo, da bodo
trošili manj.

15 %
190.000

9 %
117.000

25 %
345.000

Polovica je starejših od 50
let. Ena petina jih prihaja iz
dohodkovnih razredov 1.100
EUR ali več.

V PRIPRAVLJENOSTI
Čeprav je finančno stanje enako
in ne pričakujejo poslabšanja,
trošijo ali pričakujejo, da bodo
trošili manj.

18 %
233.000

23 %
299.000

22 %
296.000

Skoraj dve tretjini je mlajših
od 40 let. Nekoliko več jih je
iz srednjega dohodkovne-
ga razreda ter iz Osrednje
Slovenije.

PRESKRBLJENI
Čeprav pričakujejo poslabša-
nje finančnega stanja, niso
omejili in ne nameravajo omejiti
potrošnje.

13 %
168.000

11 %
137.000

9 %
126.000

Skoraj polovica je starih med
50 in 65 let, nekoliko več pa
jih je tako iz najnižjega kot
iz najvišjega dohodkovnega
razreda.

NEDOTAKNJENI
Njihovo finančno stanje in
trošenje sta ostala na isti ravni
kot prej.

23 %
299.000

29 %
381.000

26 %
355.000

Dve tretjini je mlajših od 40
let, prihajajo iz srednjega
in višjega dohodkovnega
razreda.

Glavni kazalci

vrhu enak kot pred pol leta, le da sta se prva dva odgovora
izenačila: še vedno so na prvem mestu počitnice oz. dopust,
odstotek je ostal enak kot jeseni (16 %), sledijo oblačila in
obutev (jeseni 12 %, zdaj 16 %). Najbolj vidna sprememba je
nastala na tretjem mestu, saj se je tja povzpela hrana in pija-

ča (11 %), sledijo kozmetične storitve (6 %), zabavna elektro-
nika (6 %) ter izdelki za osebno nego, čistila ... (5 %). Vse več
odrekanj je torej v kategorijah, ki se dotikajo osebne porabe
in potreb, kar je še en indikator, da se nas je kriza v zadnjih
pol leta dotaknila bolj kot kdajkoli doslej.

36

Društvo za marketing Slovenije 2010–2011

Novost Trženjskega monitorja DMS:
podražitve, pocenitve in varčevanje
Anketirance smo tokrat vprašali, pri katerih izdelkih oz. sto-
ritvah so v zadnje pol leta opazili spremembe cen. Povsem
na vrhu je odgovor »hrana in pijača« (73 %), sledi »bencin,
gorivo« (31 %) ter oblačila in obutev (15 %). Pri prvih dveh so
tako rekoč vsi odgovorili, da so zaznali podražitve, pri obla-
čilih in obutvi pa je takšnih 85 %, medtem ko jih 11 % zaznava
tudi pocenitve. Lestvico zaznanih sprememb cen nadaljujejo
komunalne storitve (11 %), izdelki za osebno nego in čistila
(10 %), tobak in tobačni izdelki (5 %) ter telekomunikacijske
storitve (5 %) – pri komunalnih storitvah in tobaku so vsi po
vrsti navedli podražitev kot zaznano spremembo, pri izdel-
kih za osebno nego in telekomunikacijskih storitvah pa je
takšnih 93 % oz. 95 %, 6 % pa navaja pocenitve pri izdelkih
za osebno nego in čistilih. Največ zaznav pocenitev je sicer
med tistimi, ki so zaznali spremembe cen pri gospodinjskih
aparatih (43 %), zabavni elektroniki (41 %) ter večjih nakupih
in investicijah (22 %); takšnih porabnikov, ki omenjajo eno od
navedenih skupin pri zaznavi spremembe cene, je sicer med
2 % in 3 %, torej relativno malo.

Druga novost petega vala so vprašanja, povezana z varčeva-
njem. Dobri dve petini vprašanih (43 %) navaja, da vsaj del
razpoložljivih mesečnih sredstev privarčuje oz. nalaga, večina
njih (92 %) je to počela že pred nastopom recesije, slaba de-
setina (8 %) pa je 'novincev'. Bolj zanimiva je ugotovitev, da
kar dve petini tistih (41 %), ki ne varčujejo, trdi, da so to počeli
pred recesijo. V Sloveniji je torej, če gre verjeti izjavam anke-
tirancev, skoraj vsak četrti prebivalec pred recesijo varčeval,
zdaj pa ne več, medtem ko je novih, po-recesijskih varčeval-
cev le za dobre tri odstotke. Med tistimi, ki varčujejo, jih prav
tako dobra četrtina (28 %) pravi, da zdaj varčevanju namenijo
manj sredstev kot pred recesijo, ena šestina pa, da varčevanju
nameni več (16 %). Prevladujoča oblika varčevanja so različ-
ne vloge v bankah (57 %), približno enak odstotek ljudi pa se
odloča za 'nogavico' (18 %) na eni ter različne sklade (16 %) na
drugi strani. Sledijo rentno varčevanje (9 %), namensko varče-
vanje (7 %) ter različne oblike zavarovanj (7 %).

Koliko pri svojih nakupih uporablja
slovenski potrošnik internet?
Le 25 % jih trdi, da je v zadnjem letu kupilo izdelek na spletu,
med njimi največ tehničnih izdelkov (39 %), oblačil in obutve
(26 %), zabavno elektroniko 19 %, sledijo knjige in literatu-
ra (12 %), vozovnice (5 %). Če se primerjamo v odgovorih o
nakupovanjih na spletu z evropskim ali globalnim potrošni-
kom, potem še vedno močno zaostajamo. Se pa struktura
izdelčnih skupin, ki se kupujejo na spletu, približuje trendom
spletnega nakupovanja.

Kaj nam torej sporoča zadnje
merjenje Trženjskega monitorja DMS?
Pomlad 2011 ni prinesla spodbudnih pogledov na nakupne
zaznave in vedenje potrošnikov. Izmerjene vrednosti kazal-
nikov so najnižje doslej; če sta do sedaj posledice recesije
občutila dva od treh slovenskih potrošnikov, so danes takšni
že trije od štirih. Utrdimo lahko tudi sporočilo jesenskega
merjenja, da vse več ljudi zaznava posledice recesije kot pro-
blem znižanja kupne moči in upada prihodkov, pri čemer je
vse več takšnih tudi med mladimi in finančno bolj preskrblje-
nimi. Tudi dejstvo, da se v primerjavi s prejšnjim merjenjem
v večji meri odrekamo tudi hrani in pijači, povezuje zgornje
ugotovitve, saj so prav te, nujno potrebne dnevne potrošne
kategorije tiste, ki najbolj ilustrativno pokažejo, da je zmanj-
šanje kupne moči v resnici doživelo ozaveščanje potrošnika
na dnevni nakupni ravni. Preudarnost, načrtnost, odzivnost
in informiranost potrošnika pa k temu doprinesejo še to, da
potrošnik vse bolj zahteva za svoj denar ustrezno kakovost
in (dobro) storitev. Zato so ponudniki še bolj kot kdajkoli prej
pred resnim izzivom – kaj še (in bo) šteje v očeh kupca?

37

Društvo za marketing Slovenije 2010–2011

Marketinški muzej je del vizije in razvoja Društva za marketing
Slovenije. V njem bodo imele uspešne slovenske znamke pri-
ložnost, da zaživijo na drugačen, njim lasten razvojni način.
Namen marketinškega muzeja pa ni le retrospektivni, temveč
tudi izobraževalni in inovativni, v duhu povezovanja izkušenj
in znanj preteklosti, sedanjosti in s tem ustvarjanja trženjske
prihodnosti. Trženjsko usmerjena podjetja namreč črpajo iz
dediščine, vrednot in znanj blagovnih znamk. S tovrstnim
projektom želimo opozoriti, da si slovenska podjetja vzamejo
premalo časa za sistematično ohranjanje gradiva in vpogleda
v razvoj svojih znamk.

Cockta – znanilka mladosti
Slovenski etnografski muzej je junija 2010 na pobudo Društva
za marketing Slovenije zasnoval in postavil razstavo Cockta,
pijača vaše in naše mladosti – o dediščini slovenskih blagovnih
znamk. Namen razstave v SEM bil je povezati področje mate-
rialne in nematerialne kulturne dediščine o znamkah z vidika
njihove vloge v načinu življenja in v kulturi, ravni ekonomskega
razvoja, potrošništva, vloge in oblik oglaševanja, razvoja trže-
nja in ponudbe na trgu.

Na razstavi je bil posebej osvetljen fenomen Cockte in predstav
ljena stališča, zakaj so znamke pomembne. Dejstvo je, da je
Cockta simbol slovenske potrošniške revolucije in ostaja najzna-
čilnejša predstavnica koncepta 'slovenska znamka'. Njena vloga
za naš gospodarski in družbeni razvoj je nesporna.

Raziskovanje zgodovine slovenskih znamk in razstava Cockta,
pijača vaše in naše mladosti sta zato predvsem izraz spoštova-
nja do vseh, ki so ustvarjali in razvijali Cockto in druge znamke,
ki so postale del naše kulturne identitete in nas prijetno spomi-
njajo na čase gospodarskega in družbenega razcveta.

Razstava je prikazala tudi nekatere izbrane primere znanih slo-
venskih blagovnih znamk, med katerimi so skoraj vse preživele
gospodarske in druge spremembe v 20. stoletju in zaznamo-
vale gospodarsko zgodovino blagovnih znamk. Njihove kore-
nine gre iskati v dediščini regionalnih obrtniških in industrij-
skih izdelkov. Sem sodijo družbe Pivovarna Laško, Radenska,
Kolinska oz. Droga Kolinska, tovarne Emo Celje, Peko, Ilirija,
Gorenje, Šumi, Elan in Toper.
Vir: Katalog razstave Cockta, pijača vaše in naše mladosti, SEM, 2010

39

Dr. Bojana Rogelj Škafar, SEM
“Spričo dejstva, da so nemirne gospodarske spremembe na zadnjem
prelomu stoletij skoraj uničile marsikatero slovensko blagovno
znamko, je med strokovnjaki za trženje zrasla potreba, da jih zaščitijo
in ohranijo. To nalogo bi po mnenju Društva za marketing Slovenije
morali opraviti v procesu zbiranja gradiva o blagovnih znamkah, kar
bi bila osnova za nastanek marketinškega muzeja, ki bi pomembno
prispeval k razumevanju razvoja marketinške stroke in porabniške
kulture v našem okolju. S tem bi blagovne znamke postale ena od
sestavin muzealizirane nacionalne identitete.”

Dr. Maja Makovec Brenčič, DMS
“Preteklost uči in navdihuje. Njen dokument so tudi znamke in prav
je, da jim priznamo njihov pomen, se iz njih učimo ter pokažemo
mladim, da ima tradicija svojo vrednost in da je znamko ne le težko
ustvariti, temveč še težje ohraniti.”

Dr. Žarko Lazarević, zgodovinar
“Blagovne znamke nastajajo, izginjajo in delujejo v določenem hi-
storičnem kontekstu. Na eni strani so rezultat časa in na drugi strani
označevalec vsakokratne historične realnosti. S svojo pojavnostjo
in konotacijami nam govorijo o podjetniških usodah, o podjetniških
strategijah in praksah, o upravljavskih in marketinških prijemih, o
izkušnjah, o znanju in obvladovanju tehnologije, o intelektualni la-
stnini.”

Mag. Janez Damjan, pobudnik projekta
“Ne glede na tržno usodo ali pa prav zaradi nje, Cockta ostaja naj-
značilnejša predstavnica koncepta »slovenska znamka«. Njena vlo-
ga za naš gospodarski in družbeni razvoj je nesporna, njena usoda bo
imela simboličen pomen za vse gospodarstvo. Naše raziskave zgodo-
vine slovenskih znamke in razstava »Pijača naše in vaše mladosti« je
zato predvsem izraz spoštovanja do vseh, ki so ustvarjali in razvijali
Cockto in druge znamke, ki so postale del naše kulturne identitete in
nas prijetno spominjajo na čase gospodarskega in družbenega raz-
cveta.”

Dr. Janez Bogataj, etnolog
“Veliko je primerov, sestavin in oblik, ki govorijo in potrjujejo misel
o slovenski odličnosti, kakor nam jih razkriva kulturna, to pomeni
tudi gospodarska, družbena in duhovna dediščina. Veliko večino so
na tržišču spoznali po kraju izdelovanja, nekaj pa je bilo tudi takih,
ki so na tržišče prihajali kot celovito razpoznavni izdelki ali tudi pod
drugimi, večkrat celo tujimi, bolj zvenečimi imeni. Vidimo, da imajo
nekatere sodobne oblike naše navzočnosti v svetu z odličnimi izdelki
že kar bogato dediščino. Predstavitev zgledov odličnih izdelkov, tr-
žnih znamk in storitev ni v nizanju zgodovinskih podatkov, temveč
v premisleku, da bomo morali v prihodnje, veliko bolj kakor to poč-
nemo danes, vpletati vse take in podobne primere v naše nastope v
globaliziranem svetu.”

Posvet ob zaprtju razstave, 21. september 2010
Ob zaprtju razstave o dediščini slovenskih znamk so ustvar-
jalci razstave: dr. Bojana Rogelj Škafar, Nina Zdravič Polič in
Adela Ramovš (SEM), dr. Maja Makovec Brenčič in mag. Janez
Damjan (DMS), Rosana Turk (Droga Kolinska, skrbnica bla-
govne znamke Cockta), zbiratelj Miroslav Slana, gospodarski
zgodovinar dr. Žarko Lazarevič (Inštitut za novejšo zgodovino)
in etnolog dr. Janez Bogataj (Filozofska fakulteta) priredili še
posvet o refleksijah in perspektivah gospodarske dediščine.
Udeležila sta se ga tudi soavtorja legende: Martin Zelinka, brat
Emerika Zelinke, ki velja za očeta Cockte in v tistem času vodja
laboratorija, ki je sestavilo pijačo, ter Sergej Pavlin, oblikovalec
kultne stekleničke.

Društvo za marketing Slovenije 2010–2011

Akademija MM je edina slovenska znanstvena in referenč-
na publikacija za področje marketinških znanosti. Vključuje
dognanja s področij tržnih komunikacij, integriranega komu-
niciranja, ekonomije, psihologije, sociologije in likovno-obli-
kovnih ved. Prva številka je izšla leta 1997, z namenom širi-
tve in utrjevanja marketinških znanosti v domačem okolju,
prenosa znanja in aplikacije akademskih spoznanj v praksi.
Akademijo MM izdajata Društvo za marketing Slovenije in
Marketing magazin. Akademija MM je od konca leta 2008
vključena v uveljavljeno mednarodno bibliografsko bazo
EconLit v okviru ameriške ekonomske zveze (American Eco-
nomic Association), od leta 2011 pa tudi vpis v mednarodno
bazo EBSCO.

16. Akademija MM
Predsednica DMS, dr. Maja Makovec Brenčič, je o prispevkih
v 16. Akademiji MM povedala, da nam sporočajo, kako po-
membna je osredotočenost h kupcu, trženjska naravnanost
kot filozofija podjetja, kreativnost in inovativnost ustvarjanja
novih izdelkov, zvestoba in zadovoljstvo kupcev in učinkovitost
trženja. Vse to v luč širšega pogleda, da je družbena odgovor-
nost in etika nekaj, kar krepi ugled. Korporacijski, ugled znamk
izdelkov, storitev in posameznikov.

In če smo se v prejšnji številki maja letos še spraševali, ali smo
že pripravljeni na 'socialno' ali 'družbeno' trženje, v tej številki
najdemo že vrsto misli, ki dajo vedeti, da smo tudi to dimenzijo,
recesijsko ali postrecesijsko, že vpletli vase. Tudi v trženju.

41

www.dmslo.si

V sklopu DMS delujejo tri sekcije, ki združujejo člane pred-
vsem glede na njihove strokovne interese. V Akademski sek-
ciji so združeni tisti, ki v visokošolskih ustanovah raziskujejo
in predavajo marketinške predmete. Sekcija raziskovalcev
združuje raziskovalce – zaposlene v raziskovalnih inštituci-
jah, univerzah ter pri naročnikih. Študentska sekcija oz. ŠS
DMS se je v letu 2005 ponovno aktivirala in združuje študen-
te, ki jih zanimajo marketinške teme.

Akademska sekcija DMS
Akademska sekcija združuje zaposlene v visokošolskih usta-
novah, akademike, ki raziskujejo in predavajo oz. se ukvar-
jajo s področjem marketinga. Akademska sekcija uspešno
prispeva h komunikaciji med katedrami ter akademskim in
poslovnim svetom. S svojimi kritičnimi pogledi veliko prispe-
va k razvoju društva.

Akademska sekcija je skupaj z revijo MM tudi soizdajatelj
Akademije MM. Poleg tega Akademska sekcija Društva za
marketing Slovenije podeljuje nagrado marketinški up za
najboljše zaključno pisno delo študentov na dodiplomski in
podiplomski ravni (diplomska in magistrska dela). Nagrada
se podeljuje v sodelovanju s predstavniki kateder, ki skrbi-
jo za razvoj marketinga na Ekonomsko-poslovni fakulteti v
Mariboru, Fakulteti za družbene vede v Ljubljani in Ekonom-
ski fakulteti v Ljubljani, ki v tem primeru zastopajo Akadem-
sko sekcijo Društva za marketing Slovenije.

V letu 2010 je vodenje akademske sekcije prevzel dr. Klement
Podnar z ljubljanske Fakultete za družbene vede.

42

Dr. Klement Podnar, predsednik Akademske sekcije DMS

Društvo za marketing Slovenije 2010–2011

Sekcija raziskovalcev DMS
Sekcija raziskovalcev združuje raziskovalce iz slovenskih raz-
iskovalnih podjetij, javnih ustanov, ki se ukvarjajo z raziska-
vami, strokovnjake, ki na fakultetah predavajo raziskovalne
teme, in raziskovalce, ki v podjetjih izvajajo ali uporabljajo razi-
skave. Člani Sekcije raziskovalcev se srečujejo na rednih sreča-
njih, na katerih obravnavajo aktualne teme, kot so problemati-
ka neodgovorov, cene raziskav, cene študentskega dela, zakon
o varstvu osebnih podatkov, kodeks tržnih raziskav, kršitve
kodeksa tržnih raziskav.

Raziskovalne organizacije, združene v Sekciji raziskovalcev pri
DMS, si v svojih aktivnostih prizadevajo za spoštovanje kode-
ksa tržnih raziskav (ESOMAR-jev kodeks tržnih raziskav), stro-
go varovanje osebnih podatkov in jasno ločevanje raziskav od
prodaje. S podobno situacijo se panoga v večji meri že srečuje v
vseh državah EU. Zato smo odprli več projektov, ki imajo za cilj
ponovno kakovostno in pozitivno umeščanje tržnih in javno-
mnenjskih raziskav v očeh naročnikov ter v očeh anketirancev.

Izzivi tržnega raziskovanja:
Srečanje in delavnica Sekcije raziskovalcev, september 2010
Društvo za marketing Slovenija je v okviru Sekcije razisko-
valcev v septembru 2010 organiziralo zanimivo srečanje o
izzivih v tržnem raziskovanju. Srečanje je bilo namenjeno
vsem, ki se pri svojem delu srečujejo s tržnimi raziskavami
– jih naročajo, snujejo, izvajajo ali pa uporabljajo rezultate –
torej tako direktorjem oz. vodjem funkcij, povezanih s tržnim
raziskovanjem, kot tudi (internim) raziskovalcem.

Namen srečanja, ki se ga je udeležilo 30 raziskovalcev in
uporabnikov raziskav, je bil poiskati ključne izzive tržnega
raziskovanja, s katerimi se srečujejo v praksi. Osrednji del
dogodka je bila delavnica, katere namen je bil izmenjava iz-
kušenj, težav in dobrih praks pri tržnem raziskovanju, s kate-
rimi se podjetja srečujejo znotraj podjetij in pri sodelovanju
z zunanjimi izvajalci. Delavnico sta vodili Geni Arh in Meta
Arh (Arhea).

43

Izzivi tržnega raziskovanja - srečanje in delavnica Sekcije raziskovalcev

Društvo za marketing Slovenije 2010–2011

Študentska sekcija DMS
Študentska sekcija Društva za marketing Slovenije (ŠSDMS)
združuje posameznike, ki si želijo poglobiti svoje znanje o
marketingu. S svojimi aktivnostmi izobražuje, prinaša nove
izkušnje in prispeva svoj delež na področju marketinške
stroke. Deluje že od leta 1994 in postaja močno študentsko
združenje na področju marketinga v Sloveniji. Sekcija je
najmočneje prisotna na Ekonomski fakulteti in Fakulteti za
družbene vede ter ostalih sorodnih fakultetah.

Glavna dejavnost sekcije je omogočati študentom stik s
praktičnim delom še pred zaključkom študija in s tem po-
globiti znanje, ki ga pridobijo na fakulteti. Sekcija organizira
naslednje dogodke:

►► fANfARA - študentska marketinška konferenca;
	 6. april 2011, FANfARA'11 – tokrat že četrtič zapored

►► Marketinška Akamedija ŠSDMS - delavnica in predavanje
v enem;

	 18. november 2011: Kako dobiti kar hočeš? Spoznaj meto-		
	 de in tehnike pogajanj iz poslovnega sveta
	 21. januarja 2011: Oživitev blagovne znamke – Toper
	 22. februar 2011: Pravo oglaševanja

►► Marketinška elipsa ŠSDMS – okrogla miza z aktualnimi
tematikami;

	 19. januar 2011: Interni marketing – Kako to počnejo uspešni?
	 11. maj 2011: Osebni marketing – izstopi iz množice!

►► Advertizziv – delavnice in predavanja iz sveta oglaševanja;
	 23. november 2010: Spoznaj največjo marketinško agenci-

jo Pristop in blagovno znamko Itak (Mobitel)
	 25. januarja 2011: Dinamična komunikacija ali zakaj je

glasba inspiracija za vsak biznis (agencija Arih d.o.o.)
	 29. marec 2011: Dvojna kreativnost – MM Kreativ in Pecha

Kucha

►► Motivacijski vikendi – sproščujoči, zabavni in predvsem
poučni vikendi;

	 Spomladi motivacijski vikend ŠSDMS na temo psihologije
marketinga – Portorož

	 Zimski motivacijski vikend ŠSDMS na temo photoshopa –
Novo mesto

	 fANfARa delovni vikend v Ljubljani

►► Marketinški izleti - izleti, obarvani z marketinško temati-
ko - spoznavamo mesta, obiskujemo mednarodne oglaše-
valske agencije, podjetja in organizacije;

	 marec 2011: New York trip

►► Projekti
 	 Raziskovalni center: izdelava raziskav na različne tematike
	 Sodelovanje z Marketing magazinom, Študentom: pisa-

nje člankov, izvajanje intervjujev in recenzij;
	 Klub ŠSDMS: branje zanimivih knjig iz sveta marketinga,

predstavljanje vsebine knjige ostalim članom in pisanje
recenzij;

	 Baltazarjev trening preživetja: predavanje, ki predstavi
bistvo in način delovanja ŠSDMS-ja novim članom sekcije;

	 Interne delavnice: delavnice, namenjene članom ŠSDMS,
na katerih starejši člani prenašajo znanje na mlajše;

	
Izvoljeni upravni odbor Študentske sekcije Društva
za marketing Slovenije za obdobje 2010/2011 sestavljajo:

►► Helena Felc, predsednica ŠSDMS
►► Lara Šesek, podpredsednica in vodja projektov
►► Živa Javeršek, vodja projektov
►► Mirjam Obljubek, vodja marketinga
►► Eva Likar, HRM

45

www.dmslo.si 46

1. slovenska marketinška konferenca, Laško 1996

2. marketinška konferenca v Lipici, 1997

3. marketinška konferenca, Portorož, 1998

Naslovnica 1 številke Almanaha DMS, 1994

Društvo za marketing Slovenije 2010–201147

Udeleženci študentskega oglaševalskega seminarja v Gozdu Martuljek, 1996

Oglasa Študenstske sekcije DMS,
objavljena v Almanahu DMS, 1995 in 1996

www.dmslo.si

Izdajatelj:

Dimičeva ulica 13
1000 Ljubljana

Fotografije: Aleš Hostnik, Bojan Šverko, Miha Rekar, arhiv DMS
Oblikovanje: Gašper Mrak
Tisk: Trajanus d. o. o., Kranj
Naklada: 1500 izvodov
Ljubljana, maj 2011

Več informacij na www.dmslo.si in info@dmslo.si.

Telefon: +386 30 33 33 44
E-pošta: info@dmslo.si
Splet: www.dmslo.si in www.ssdms.si

V primeru povzemanja ali citiranja navedenih
podatkov je potrebno navajati vir.

48

2010–2011

Društvo za marketing Slovenije

info@dmslo.si www.dmslo.si

