

E - Mailing - sposób na zdobycie lojalnego klienta?

Katarzyna Medyk

aplikant sądowy w Sądzie Okręgowym we Wrocławiu

Cały czas zmienia się oblicze reklamy. Coraz częściej reklamodawcy koncentrują się na

poprawieniu komunikacji pomiędzy firmą a klientem oraz zdobyciu lojalności klienta. Lojalności,

którą można łatwo przełożyć na korzyści finansowe, a której nie można kupić oferując darmową

próbkę produktu. Lojalny klient jest bardziej skłonny do zakupów, jest również mniej wrażliwy

na cenę. Wreszcie poleca konkretną ofertę innym, pracując tym samym nad wizerunkiem firmy.

Czy swoje oblicze zmienia również reklama w sieci?

Reklama w Internecie różni się w zasadniczy sposób od reklamy tradycyjnej, co wynika

głównie z odmienności samego Internetu jako medium1.

Prasa, radio, telewizja, są to media typu push (ang. push - popychać), ponieważ

„podsuwają” czy też „ wpychają” odbiorcy określoną dawkę informacji. Cechą najbardziej typową

dla tego rodzaju mediów jest fakt, że przekaz reklamowy dystrybuowany jest do biernego odbiorcy.

Natomiast Internet uznawany jest za medium typu pull(ang. pull - ciągnąć)2.

Jest to medium - wybieralne, świadome, interaktywne, wielopłaszczyznowe i syntezowe.

Jego interaktywność i wielopłaszczyznowość sprawia, że na każdej płaszczyźnie kontaktu wpływ

reklamy na odbiorcę jest inny. Zjawisko to określa się mianem „oddziaływania wrotowego”.

Internauta wychodzi od ogółu, aby - za kolejnymi wrotami - wgłębiać się w szczegóły.

Najważniejsza i najbardziej ogólna jest pierwsza płaszczyzna, która determinuje następne kontakty

z reklamą. Kolejne komunikaty zachęcają do interakcji, po której odbiorca przekracza kolejne wrota

by tam spotkać się z innymi odpowiednio skonstruowanymi informacjami. Każde następne wrota

mają charakter coraz bardziej informacyjny i szczegółowy. Reklama w Internecie mówi do

odbiorcy „ sam decydujesz, jak dokładnie mnie poznasz”3.

1 J. Konikowski, ABC reklamy on - line, Internet 2/99, s.54
2 J.Batra, R. Markiewicz, Internet a prawo, Kraków 1998, s.34

Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej
Wydział Prawa, Administracji i Ekonomii

Uniwersytet Wrocławski
Opublikowane: 20 września 2004

3 Maciej Musiał, Anna Gołębicka „ Internet wymagające medium” Internet11/03, s.58

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

Do niedawna efektywność internetowych kampanii reklamowych postrzegana była

wyłącznie z punktu widzenia marketingu bezpośredniego. Podstawą takich kampanii jest skłonienie

internaty do natychmiastowej reakcji tj. wykonania czynności, na której zależy reklamodawcy:

odwiedzenia strony WWW (generowanie ruchu), zarejestrowania się w formularzu albo dokonania

zakupu.

W tym celu doskonalono metody tworzenia „klikalnych” bannerów4: statycznych,

tradycyjnych odnośników do określonej strony WWW,5 animowanych, keyword bannerów, czy też

bannerów interaktywnych, stymulujących działania oglądającego. Służyć temu miały również

pop - up windows, oddzielne, niewielkich rozmiarów okna lub screeny wyświetlane po kliknięciu

na banner, mogące stanowić niekiedy autonomiczne strony6.

Efekt direct response7 miały także zapewnić shaped pop – up’y - okienka z reklamą

o dowolnym kształcie, ukazujące się nad przeglądaną stroną, webformercials, przyrównywane do

bannerów interaktywnych, czy też drobne ogłoszenia (ang. classifieds), krótkie informacje

zamieszczane w ramach danej kategorii tematycznej w wydzielanych zasobach danego serwisu8.

Skuteczność reklamy nastawionej na reakcję bezpośrednią mierzona jest

m.in. wskaźnikiem CTR (określającym stosunek bannerów „klikniętych” do wyświetlonych).

Obecnie w reklamie internetowej ciągle obserwuje się spadek wskaźnika CTR, najniższy występuje

w przypadku klasycznych bannerów(około 0,5 %), zdecydowanie najwyższy można zaś osiągnąć

przy użyciu e - mail - poczty elektronicznej(nawet około 15 %). Wraz ze spadkiem wartości CTR

wzrasta jednocześnie wartość wskaźnika VTR (view trough rate: liczba wejść na adres

url reklamodawcy w wyniku kontaktu z reklamą w okresie 30 dni).

Spadek „klikalności” reklam spowodował, że Internet jako medium reklamowe, zaczęło

wychodzić poza ramy szybkiej sprzedaży. Zapoczątkowało to szereg działań reklamodawców

w kierunku zwiększenia świadomości marki czy też odświeżenia jej wizerunku wśród internautów9.

Tak pojawiły się kampanie brandingowe.

Branding
„Branding oznacza zainspirowanie ludzi, by myśleli lub czuli to, co chcemy w związku

z naszym produktem, tak by przełożyło się to w przyszłości na wzrost sprzedaży tego produktu

4 od ang. banner - transparent.
5 J. Konikowski, ABC reklamy on - line, Internet 4/99, s.66
6 J. Konikowski, ABC reklamy on - line, Nie tylko banery, Internet 5/99, s.62
7 od ang. direct response- - bezpośrednia reakcja
8 T.Bienias, reklama - drzwi do Internetu, Gazeta Wyborcza, 8.03.99, s.27
9 Maciej Musiał, Anna Gołębicka, Internet -wymagające medium, Internet 11/03, s.57

 2

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

bądź lojalności użytkownika”10. Istotą kampanii brandingowych jest rozłożone w czasie budowanie

i wzmacnianie pozycji danej marki, a nie krótkoterminowe stymulowanie wzrostu sprzedaży. Jest to

szczególnie ważne, gdy konsumentom brakuje informacji pozwalającej ocenić poszczególne oferty

bądź, gdy nie są oni w stanie zanalizować informacji, z powodu panującego w Internecie chaosu

informacyjnego11. Doskonałym dla reklamodawców narzędziem brandingowym jest e - mailing12.

E- - mail
E - mail to skrót od ang. electronic mail, czyli poczta elektroniczna a e- mail reklamowy to

nic innego jak pewna treść reklamowa w formie tekstowej lub graficznej, przekazywana za pomocą

poczty elektronicznej13. Obecnie e - mail jest drugą po WWW najczęściej używaną usługą

w Internecie14. W tej chwili ponad 60 proc. internautów używa poczty elektronicznej. W każdym

miesiącu korzysta z niego prawie 4 mln osób15. Wiele firm badawczych twierdzi, że to właśnie

e - mailing jest najskuteczniejszym i najtańszym narzędziem reklamy w Internecie. Nie powinno

to nikogo dziwić, biorąc pod uwagę łatwość korzystania z poczty elektronicznej, niski koszt

i szybkość e - maili16.

Reklama przez e- mail oferuje reklamodawców wiele możliwości, które mogą przybrać

najróżniejsze formy.

Formy e-maila
Jedną z nich jest e - zin (skrót od elektronic magazine) - prasa ukazująca się w wersji

elektronicznej. Często do tych elektronicznych wydań gazety dołączane są z inicjatywy i na koszt

reklamodawców reklamy17.

E - maile mogą mieć też postać newslettera (news – wiadomość, letter - list) jest to rodzaj

biuletynu skierowanego do kręgu klientów lub potencjalnych klientów. 17 Mogą one zachęcać

i przypominać subskrybentów do powtórnego odwiedzania strony WWW danego przedsiębiorcy,

informować o swoich produktach, budować lojalność wśród istniejących klientów.

Obecnie reklamodawcy wykorzystują najczęściej proste mailingi HTML- owe oraz

mailingi wykorzystujące technologię Flash18 (animacja, humor, komiks, interaktywność, film,

wizualizacja, muzyka, gry).

10 Maciej Musiał, Częstotliwość i zasięg w nowych mediach, Internet 9/03, s.47
11 Maciej Musiał, Wyjść poza CTR, Marketing w Praktyce 8/02, s.45
12 Piotr Poznański, Swot dla e - mailingu, Marketing w Praktyce 11/03, s. 56
13 Agnieszka Lizon, E - mailing zasługuje na budżet, Marketing w Praktyce 10/03, s.51
14 J.Konikowski, Poczta elektroniczna jako narzędzie promocji, WWW 7/98, s.40
15 Agnieszka Lizon, E- mailing zasługuje na budżet, Marketing w Praktyce 10/03 s.51
16 Piotr Poznański, Swot dla e - mailingu, Marketing w Praktyce 11/03, s.54
17 J. Konikowski, Lista Dystrybucyjna, Narzędzi e - marketing, Internet 5/98, s.64
18 Piotr Poznański, Swot dla e - mailingu, Marketing w Praktyce 11/03, s. 56

 3

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

Zaimplementowanie w ostatnim czasie w programach pocztowych standardów

właściwych do tej pory jedynie dla WWW, które pozwalają na zamieszczanie animacji, dźwięków

i obrazów bezpośrednio w treści wiadomości, spowodowało niemalże zatarcie granicy między

statycznością serwisów WWW a przemieszczającymi się wiadomościami e - mail19. Tak atrakcyjna

forma prezentacji przekazu reklamowego jest nieocenionym dla reklamodawcy narzędziem

zwiększającym świadomość marki wśród odbiorców.

Aby w ogóle rozpocząć dialog z internautą, a potem móc go kontynuować reklamodawca

w pierwszej kolejności musi uzyskać jego zgodę na przesłanie reklamy poprzez e-mail.

Szereg istotnych regulacji w tej materii zawiera ustawa z dnia 18 lipca 2002r.

o świadczeniu usług drogą elektroniczną(Dz. U. nr 144, poz.1024), która weszła w życie w dniu 10

marca 2003r., będąca wynikiem prac dostosowywania polskiego prawa do obowiązujących w Unii

Europejskiej regulacji, w szczególności dyrektywy Parlamentu Europejskiego i rady Unii

Europejskiej nr 2000/31 z dnia 8 czerwca 2000r. (dyrektywa o handlu elektronicznym) oraz

dyrektywy Parlamentu Europejskiego i rady Unii Europejskiej nr 2002/05 z dnia 12 lipca 2002r.

(dyrektywa w sprawie przetwarzania danych osobowych oraz ochrony prywatności w sektorze

komunikacji elektronicznej). Ustawa ta dostosowuje nasze przepisy do rozwiązań unijnych

i ma ucywilizować komunikację elektroniczną. Ustawa ta dotyczy tylko usług świadczonych przez

publiczne sieci telekomunikacyjne. Nie podlegają jej usługi świadczone przez wewnętrzne sieci,

jak np. intranet. W szczególności dotyczy usług umożliwiających zawieranie umów sprzedaży,

przekazywanie reklamy czy informacji handlowej.

Zgodnie z treścią art. 10 ust. 1 tej ustawy zakazane jest przesyłanie niezamówionej

informacji handlowej skierowanej do oznaczonego odbiorcy za pomocą komunikacji elektronicznej,

w szczególności poczty elektronicznej. Działanie takie stanowi czyn nieuczciwej konkurencji

w rozumieniu przepisów ustawy z dnia 16 kwietnia 1993r. o zwalczaniu nieuczciwej konkurencji.

Ze względu na powyższy zakaz kluczowe znaczenie dla reklamodawcy odgrywa pojęcie

informacji handlowej oraz reklamy.

Informacja handlowa
W praktyce istnieją bardzo duże trudności w przeprowadzaniu dystynkcji między reklamą

a informacją handlową. Powszechnie przyjmuje się, iż rozpowszechniona wypowiedź jest reklamą,

gdy nad warstwą informacyjną przeważa zachęta do nabycia towaru. Zasadniczym kryterium

weryfikacji, czy w konkretnym przypadku istniał taki zamiar i jakie jest jego znaczenie

w całokształcie danej wypowiedzi, jest opinia przeciętnego odbiorcy. W toku obiektywizacji

19 Andrzej Krakowski Czarny koń marketingu? Modern Marketing 4/2001r s.

 4

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

indywidualnych odczuć przeciętnego odbiorcy bierze się pod uwagę treść wypowiedzi, język,

formę, nośnik wypowiedzi. Dodatkowym argumentem potwierdzającym, że wypowiedź jest

reklamą, może być odpłatność oraz fakt, że pochodzi ona od przedsiębiorcy20.

Ustawa o świadczeniu usług drogą elektroniczną wprowadziła własną definicję informacji

handlowej.

Według brzmienia art. 2 ust.2 tejże ustawy informacja handlowa to każda informacja

przeznaczona bezpośrednio lub pośrednio do promowania towarów, usług lub wizerunku

przedsiębiorcy lub osoby wykonującej zawód, której prawo do wykonywania zawodu jest

uzależnione od spełnienia wymagań określonych w odrębnych ustawach, z wyłączeniem informacji

umożliwiającej porozumiewanie się za pomocą środków komunikacji elektronicznej z określoną

osobą oraz informacji o towarach i usługach niesłużącej osiągnięciu efektu handlowego pożądanego

przez podmiot, który zleca jej rozpowszechnianie, w szczególności bez wynagrodzenia lub innych

korzyści od producentów, sprzedawców i świadczących usługi.

Informacja może zatem być uznana za handlową, gdy jest przeznaczona bezpośrednio lub

pośrednio do promowania towarów, usług lub wizerunku określonych podmiotów.

Promocja (promoveo - od łac. poruszać na przód)w rozumieniu marketingowym jest

sposobem komunikowania się między producentem a sprzedawcą, nabywcą, konsumentem

i społeczeństwem, mającym na celu oddziaływanie na postawy i zachowania w stosunku do

produktu, firmy lub znaku firmowego21. Promocja jest takim sposobem komunikowania się,

który ma przyczyniać się do zwiększenia popytu na wyroby lub usługi przedsiębiorstwa, jest zatem

procesem, który wpływa na potencjalnego klienta22. To także „ różnego rodzaju środki mające

pośrednio(za pomocą opisów, wizerunków) lub bezpośrednio (w naturze) przybliżać ludziom

towary, usługi, koncepcje albo idee, które mają być upowszechniane w społeczeństwie.

Przybliżenie te realizuje się natomiast za pomocą informowania, przekonywania lub

przypominania, a także demonstrowania.

Zdaniem M. Gajlewicza promocja jest pojęciem szerszym, zawierającym w sobie reklamę,

promocję sprzedaży oraz public relations .

Promocja on - line ma na celu przede wszystkim wzbudzanie świadomości nowej witryny

oraz stymulowanie liczby jej odwiedzin23.

Wyłączenia

20 R. Skubisz Ustawa o zwalczaniu nieuczciwej konkurencji. Komentarz pod red.J.Szwaji, Warszawa 2000r.str. 421.
21 B. Dobiegała - Korona, Kompozycja promocji, Centrum Informacji Menadżera, Warszawa 1997, s.18
22 por. P.Kotler, Marketing, Warszawa 1999,
23 M. Gajlewicz, Internet jako medium reklamowe, Internet - praca zbiorowa pod red. R. Skubisza, Lublin
1998r, s.66

 5

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

Zgodnie z niniejszą ustawą z pojęcia informacji handlowej wyłączone są informacje

nadające się do promocji w sposób bezpośredni lub pośredni wizerunku podmiotów innych niż

przedsiębiorcy lub osoby wykonujące zawód, której prawo do wykonywania zawodu jest

uzależnione od spełnienia wymagań określonych w odrębnych ustawach.

Wyłączone są też informacje umożliwiające porozumiewanie się za pomocą środków

komunikacji elektronicznej z określoną osobą. Sformułowanie „umożliwiające” odczytywać należy

jako „stwarzające warunki do” i wiązać je należy z definicją adresu elektronicznego24. Dlatego też

wyłączona z tego pojęcia jest np. informacja, jaka pozwala na bezpośredni dostęp do działalności

firmy, organizacji, czy osoby fizycznej, a w szczególności nazwa domeny internetowej lub adres

elektroniczny. Wydaje się, że może to dotyczyć również takich informacji, które przykładowo

znajdują się w nagłówkach poczty elektronicznej., a wskazują na pewne dane dotyczące listów,

adresów odbiorcy i nadawcy, informacje na temat programu, za pomocą którego wygenerowano

przesyłkę.

Niniejsza ustawa wyklucza również z pojęcia informacji handlowej informacje o towarach

i usługach nie służące osiągnięciu efektu handlowego pożądanego przez podmiot, który zleca jej

rozpowszechnianie., w szczególności bez wynagrodzenia lub innych korzyści od producentów,

sprzedawców i świadczących usługi. Należy też mieć na uwadze, iż nie zamówiona informacja

handlowa skierowana do oznaczonego odbiorcy za pomocą innych środków niż środki komunikacji

elektronicznej nie będzie stanowić czynu nieuczciwej konkurencji w świetle zakazu przewidzianego

w art.10 ustawy o świadczeniu usług drogą elektroniczną.

Forma i elementy informacji handlowej
 Istotne znaczenie dla reklamodawcy ma stosunek definicji pojęcia informacja

handlowa przewidzianej w art. 2 ust.2 do treści art.9 ust.1 „ informacja handlowa jest wyraźnie

wyodrębniona i oznaczona w sposób nie budzący wątpliwości, że jest to informacja handlowa”.

Kolejny ustęp art. 9 określa warunki, jakie musi zawierać informacja handlowa:

oznaczenie podmiotu, na którego zlecenie jest ona rozpowszechniana, oraz jego adresy

elektroniczne, wyraźny opis form działalności promocyjnej, w szczególności obniżek cen,

nieodpłatnych świadczeń pieniężnych lub rzeczowych i innych korzyści związanych

z promowanym towarem, usługą lub wizerunkiem, jednoznaczne określenie warunków

niezbędnych do skorzystania z tych korzyści, o ile są one składnikiem oferty, wszelkie informacje,

24 Por Piotr Waglowski, Spam w formie niezamówionej informacji handlowej jako delikt nieuczciwej konkurencji, s.8 [w] A.
Tubielewicz (red) Problemy Informatyki w zarządzaniu, Wydział Zarządzania i Ekonomii Politechniki Gdańskiej; ISDN: 83-88617-
80-X, 2003, Gdańsk, str.83-108

 6

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

które mogą mieć wpływ na określenie zakresu odpowiedzialności stron, w szczególności

ostrzeżenia i zastrzeżenia.

 Należy w tym miejscu tylko zasygnalizować, iż niniejsza ustawa nie przewiduje sankcji

dotyczących niezachowania formy prezentowanej informacji handlowej lub braku pewnych

elementów tej informacji, o której mówi art.9 ust.225.

Reklama
Definicję reklamy zawiera ustawa z dnia 29 grudnia 1992r.o radiofonii i telewizji.

Zgodnie z art.4 pkt 6 tej ustawy reklamą jest „ każdy przekaz zmierzający do promocji sprzedaży

albo innych form korzystania z towarów lub usług, popierania określonych spraw lub idei do

osiągnięcia innego efektu pożądanego przez reklamodawcę, nadawany za opłatą lub za inną formą

wynagrodzenia”.

Natomiast reklamą w ujęciu dyrektywy nr 84/450/EWG z 10.09.1984r w sprawie reklamy

wprowadzającej w błąd zmienionej dyrektywą nr 97/55/WE z 6.10.1997r. w celu uwzględnienia

reklamy porównawczej jest każda wypowiedź związana z wykonywaniem handlu, rzemiosła,

prowadzeniem przedsiębiorstwa albo wykonywaniem wolnego zawodu, która ma na celu

wspieranie zbytu towarów lub wykonywania usług, włączając w to nieruchomości, prawa lub

zobowiązania.

Odrębne definicje reklamy wprowadza m.in. ustawa o ochronie zdrowia przed

następstwami używania tytoniu i wyrobów tytoniowych z dnia 9 listopada1995r., ustawa z dnia 26

października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, Konwencja

o telewizji ponadgranicznej, dyrektywa nr 89/552/EWG o działalności telewizyjnej, ustawa z dnia

29.07.1992r. o grach losowych i zakładach.

Reklama może być definiowana w znaczeniu szerokim lub wąskim.

W szerokim rozumieniu obejmuje reklamę polityczną, społeczną, gospodarczą

(komercyjną) oraz wszelkie wypowiedzi, które wywołują w obszarze gospodarki skutek zbliżony

do reklamy gospodarczej. Reklama w wąskim znaczeniu jest reklamą gospodarczą.

Wszystkie definicje zawierają te same elementy: reklama jest wypowiedzią (działaniem)

dotyczącą towarów(usług), wyrażającą zachętę do nabywania tych towarów (usług).

W definicji reklamy występują dwa elementy- informacja o towarze (usłudze) oraz

zachęta do jej nabycia lub innego odpłatnego wykorzystania. Informacja o towarze nie wymaga by

był on wymieniony czy tez pokazany, w takim przypadku na podstawie całego kontekstu

25 Piotr Waglowski Spam w formie niezamówionej informacji handlowej jako delikt nieuczciwej konkurencji op. cit.

 7

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

wypowiedzi adresat dowiaduje się, jakiego dobra dotyczy przekaz reklamy. Drugi składnik reklamy

to zachęta, która może być bardzo zróżnicowana, od subtelnej do wyraźnej perswazji26.

Z powyższego wynika, iż informacja handlowa w rozumieniu art. 9 ust.2 ustawy

o świadczeniu usług drogą elektroniczną jest pojęciem węższym od reklamy. Tylko reklama,

która zawiera elementy określone w art.9 ust.2 tej ustawy, jest informacją handlową.

Nie zamówiona informacji handlowej jako czyn nieuczciwej konkurencji
Zgodnie z treścią art. 10 ust.1 ustawy o świadczeniu usług drogą elektroniczną przesyłanie

nie zamówionej informacji handlowej skierowanej do oznaczonego odbiorcy za pomocą

komunikacji elektronicznej, w szczególności poczty elektronicznej stanowi czyn nieuczciwej

konkurencji w rozumieniu przepisów ustawy z dnia 16 kwietnia 1993r. o zwalczaniu nieuczciwej

konkurencji.

Natomiast według tej ostatniej ustawy czynem nieuczciwej konkurencji jest działanie

sprzeczne z prawem lub dobrymi obyczajami, jeżeli zagraża lub narusza interes innego

przedsiębiorcy lub klienta.

Zgodnie z brzmieniem art.3 ust.1 tej ustawy dla uznania, danego działania lub zaniechania

za czyn nieuczciwej konkurencji trzeba wykazać, że są spełnione następujące przesłanki:

bezprawność, zagrożenie lun naruszenie interesu innego przedsiębiorcy lub klienta oraz związek z

działalnością gospodarczą. W dalszej kolejności w ustawie ustawodawca wymienił nazwane czyny

nieuczciwej konkurencji.

Przepis art. 10 ust.1 ustawy o świadczeniu usług drogą elektroniczną nie wskazuje

wyraźnie, że chodzi o czyn nieuczciwej konkurencji w ujęciu art.16 ust.1 pkt.5 -czyli reklamę

stanowiącą ingerencję w sferę prywatności.

Czynem nieuczciwej konkurencji zgodnie z brzmieniem art.16 ust.1 pkt.5 jest reklama,

która stanowi istotną ingerencję w sferę prywatności, w szczególności przez uciążliwe dla klientów

nagabywanie w miejscach publicznych, przesyłanie na koszt klienta nie zamówionych towarów lub

nadużywanie środków przekazu informacji.

To czy ustawodawca w przypadku nie zamówionej informacji handlowej miał na myśli

reklamę stanowiącą ingerencję w sferę prywatności w ujęciu art.16 ust.1 pkt.5 ustawy o zwalczaniu

nieuczciwej konkurencji ma istotne znaczenie z uwagi na kryterium uciążliwości reklamy.

Reklama „uciążliwa”

26 R. Skubisz op.cit. s. 421

 8

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

Aby można było uznać reklamę wykorzystującą e-mail jako nośnik za uciążliwą,

konieczne jest ustalenie, czy doszło do istotnej ingerencji w sferę prywatności odbiorcy.

Za istotną ingerencję w sferę życia prywatnego, zgodnie z powszechnie przyjętym

stanowiskiem, można uznać przesłanie na konto użytkownika, bez jego zgody, e-maila z tym

samym przekazem reklamowym w krótkich odstępach czasu27.

Gdybyśmy przyjęli, iż przesłanie nie zamówionej informacji handlowej należy odnosić

wprost do art.16 ust.1 pkt.5, to dopiero drugi e - mail, przy uwzględnieniu tak rozumianego

kryterium uciążliwości reklamy, mógłby stanowić czyn nieuczciwej konkurencji. Wtedy ustawa

o świadczeniu usług drogą elektroniczną nie wprowadzałaby w tym zakresie żadnych zmian.

Dotychczas także dopiero powtórnie przesłana nie zamówiona informacja handlowa w formie

reklamy mogła stanowić delikt nieuczciwej konkurencji.

Wydaje się, iż już przez wprowadzenie ustawowego zakazu przesłania nie zamówionej

informacji handlowej ustawodawca przesądził o uciążliwości tego typu działań, jako istotnie

ingerujących w sferę prywatności odbiorcy.

Z tych też względów już jednokrotne przesłanie nie zamówionej informacji handlowej

w formie o jakiej mówi art. 10 ust.1 ustawy o świadczeniu usług drogą elektroniczną powinno się

traktować, jako czyn nieuczciwej konkurencji.

Nowy delikt nieuczciwej konkurencji ?
Wszystko wskazuje na to, że przesyłanie przez reklamodawcę niezamówionej informacji

handlowej skierowanej do oznaczonego odbiorcy za pomocą środków komunikacji elektronicznej,

w szczególności poczty elektronicznej, stanowi nowy delikt nieuczciwej konkurencji, uzupełnienie

nazwanych(na gruncie ustawy o zwalczaniu nieuczciwej konkurencji) czynów nieuczciwej

konkurencji.

Wydaje się, iż znalazł się on w przepisach odrębnych ze względu na szereg definicji

przewidzianych w ustawie o świadczeniu usług drogą elektroniczną, do których odwołuje. Należy

jednak pamiętać, aby za każdym razem odwoływać się do klauzuli generalnej przewidzianej w art.3

ustawy o zwalczaniu nieuczciwej konkurencji dla oceny czy w danym przypadku jest działaniem

sprzecznym z prawem lub dobrymi obyczajami, oraz czy zagraża lub narusza interes innego

przedsiębiorcy lub klienta, a także czy miał miejsce w związku z prowadzeniem działalności

gospodarczej28.

27 Por Piotr Waglowski Spam w formie nie zamówionej informacji handlowej jako delikt nieuczciwej konkurencji op.cit
28 E. Nowińska, Nieuczciwa reklama w Internecie- problemy prawne, Internet - problemy prawne, praca zbiorowa pod red. R.
Skubisza, Lublin 1999, s.55

 9

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

Reasumując niniejsze spostrzeżenia przyjąć należałoby, iż już na pierwsze przesłanie

reklamy w formie e-maila, spełniającej kryteria informacji handlowej, w myśl ustawy

o świadczeniu usług drogą elektroniczną reklamodawca musi uzyskać zgodę od odbiorcy, natomiast

dla przesłania reklamy która nie jest informacją handlową, pozyskanie zgody odbiorcy potrzebne

jest dopiero przy drugiej przesyłce, zgodnie z art. 16 ust.1 pkt.5 ustawy o zwalczaniu nieuczciwej

konkurencji

Zgoda na otrzymywanie informacji
Przepis art. 10 ust.2 ustawy o świadczeniu usług drogą elektroniczną przewiduje,

iż informację handlową uważa się za zamówioną, jeżeli odbiorca wyraził zgodę na otrzymywanie

informacji, w szczególności udostępnił w tym celu identyfikujący go adres elektroniczny.

Do zgody odbiorcy nie mają zastosowania przepisy, które ustawa przewiduje w stosunku

do zgody usługobiorcy(art.4 ust.1 oraz 2) dlatego przyjąć należy, iż zgoda odbiorcy nie może być

domniemana lub dorozumiana z oświadczenia woli o innej treści oraz, że może być odwołana

w każdym czasie. Z takich samych powodów również w milczeniu odbiorcy nie można upatrywać

dorozumianej jego zgody na przesłanie informacji handlowej.

Przyjmuje się, iż nie jest zgodą umieszczenie na stronie adresu poczty elektronicznej bez

klauzuli zgody na otrzymanie informacji handlowej. Nie było by również wyrażeniem takiej zgody

umieszczenie adresu poczty elektronicznej nawet zaopatrzonego klauzulą zgody, w przypadku,

gdy umieściła je na stronie internetowej osoba, która nie jest do tego upoważniona., czyli bez zgody

przyszłego odbiorcy.

Podobnie zgoda jest wykluczona, gdy zastosuje się mechanizm automatycznej odpowiedzi

generowanej przez program poczty elektronicznej29.

Formy uzyskania zgody odbiorcy
W praktyce pozyskanie zgody odbiorcy na przesyłanie reklamy w formie e-maila odbywa

się głównie na dwóch płaszczyznach: przy wykorzystaniu serwisów bezpłatnej poczty e-mail oraz

własnej bazy adresów użytkowników, którzy zarejestrowali się na serwisie lub zasubskrybowali

newsletter.

 Serwisy bezpłatnej poczty e-mail
W pierwszym przypadku przy zakładaniu bezpłatnego konta e-mail na danym serwisie

użytkownik wyraża zgodę na otrzymywanie komercyjnych e-maili w zamian za dostęp do usługi.

W ten sposób wysyłana reklama stwarza możliwość dotarcia do określonej grupy docelowej

29 Po Piotr Waglowski Spam w formie nie zamówionej informacji handlowej jako delikt nieuczciwej konkurencji op.cit.

 10

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

użytkowników(dzięki danym demograficznym, geograficznym, społeczno -ekonomicznym, jakimi

dysponują portale) a także określenia skuteczności przesłanej reklamy. Zaraz po wysyłce reklamy

serwisy przesyłają raport z liczby wysłanych e-maili oraz liczby „kliknięć” na wysłany mailing.

Własna bazy adresów użytkowników
Natomiast przesyłanie e-maili reklamowych na własną bazę danych jest dużo

kosztowniejsza, ponieważ pociąga za sobą koszty budowy samej bazy adresów, do których

dochodzi koszt stworzenia odpowiedniej aplikacji rejestracyjnej i aplikacji rozsyłającej e-maile,

czy też koszt związany z utrzymywaniem bazy danych osobowych(umieszczenia strony

na serwerze z odpowiednim szyfrowaniem i zabezpieczeniami oraz zgłoszenie zbieranej bazy do

Głównego Inspektoratu Ochrony Danych Osobowych w przypadku, gdy zbiera się adresy e-mail

w połączeniu z innymi danymi osobowymi.)30

Z tych też przyczyn reklamodawcy często decydują się na zakup tzw. listy dystrybucyjnej,

czyli listy przekazu reklamowego, a to już może wiązać się z problemem nielegalności uzyskania

tych adresów.

Biuletyn firmowy
Jednym ze sposobów budowy własnej bazy danych jest stworzenie biuletynu firmowego

(newslettera) o charakterze informacyjnym. Każdy internauta, który chce wpisać się do newslettera

jest bardzo wyraźnie proszony o zgodę na komunikację. Zapobiega to zapisywaniu się na newsletter

przypadkowych osób. Po podaniu adresu e- mailowego reklamodawca otrzymuje e-mail z prośbą

o autoryzację.

Konkursy i programy lojalnościowe.
Inną formą pozyskiwania zgody na przesyłanie reklamy e-mailowej są konkursy

i programy lojalnościowe. Najprostszą formą działań lojalnościowych jest umieszczenie na serwisie

różnych interaktywnych gadżetów, jak np. wygaszacie, czy kalkulatory31.

Identyfikacja osób wyrażających zgodę
Zasadnicza wątpliwość, jaka może się pojawić przy pozyskiwaniu przyzwolenia na

reklamę w formie e-maila, dotyczyć może uzyskania pewności, czy oświadczenie woli

w konkretnym przypadku faktycznie pochodzi od składającej jej osoby. Treść art.78§2k.c.

przesądza o tym, że wykorzystywanie bezpiecznego podpisu elektronicznego weryfikowalnego

30 Agnieszka Lizon E-mailig zasługuje na budżet,, Marketing w Praktyce 10/03 s.51
31 Maciej Musiał Przyzwolenie wzmacnia więź z klientem, Marketing w Praktyce 1/03 s.54

 11

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

za pomocą ważnego kwalifikowanego certyfikatu wątpliwość taką usuwa, skoro zrównuje tak

złożone oświadczenie woli z oświadczeniem składanym w formie pisemnej, co łączyć się musi

z identyfikacją podmiotu, który w ten sposób wyraża. Jednakże należy zauważyć, iż w praktyce

taka forma identyfikacji niewątpliwie rzadko jest wymagana i wykorzystywana przez samych

reklamodawców. Dlatego taka identyfikacja powinna mieć miejsce także w odniesieniu do

oświadczeń woli składanych w postaci elektronicznej, które bezpiecznym podpisem nie są

opatrzone. Ustalenie osoby, która wyraża zgodę na e-mailing jest konieczne, aby móc stwierdzić

czy doszło w ogóle do złożenia takich oświadczeń woli, czy wola ta wyrażona była w sposób

zrozumiały, swobodny i stanowczy, tak by w sposób nie budzący wątpliwości stwierdzić zamiar

wywołania określonych skutków prawnych.

W przypadku elektronicznych oświadczeń woli, które nie są opatrzone bezpiecznym

podpisem elektronicznym, identyfikacja podmiotu składającego to oświadczenie oraz stwierdzenie

rzeczywistej woli wywołania w ten sposób skutków prawnych są bardzo trudne. W praktyce

stosowane są najczęściej wyżej zaprezentowane rozwiązania, sprowadzające się do wcześniejszego

zarejestrowania w formie elektronicznej, czy nawet tradycyjnej pisemnej, skutkującej

wygenerowaniem hasła czy kodu służącego następnie do korzystania z określonych usług, a które

mają tylko zwiększyć pewność przypisania takich oświadczeń konkretnemu podmiotowi. Trzeba

jednak podkreślić, iż pozycja odbiorcy reklamy, który zaprzecza udzieleniu zgody na e-mailing

będzie dużo słabsza niż w przypadku oświadczeń składanych w tradycyjnej postaciach. Oczywiście

nie można stwierdzić, że samo zaprzeczenie złożeniu elektronicznego oświadczenia woli w inny

sposób niż przewiduje to art.78 § 2 k.c. będzie wystarczające do przyjęcia, iż nie wywołało ono

żadnych skutków prawnych, ale praktycznie konieczny będzie dowód, iż oświadczenie

to faktycznie pochodzi od osoby, której zostało przyporządkowane. Dowód taki najczęściej będzie

oparty na domniemaniach faktycznych, związanych na przykład z wysłaniem takiego oświadczenia

z konkretnego komputera osobistego przy wykorzystaniu poczty elektronicznej i skrzynki

określonej osoby32.

Przyjmuje się, iż niezależnie od sposobu uzyskania zgody na wysyłanie informacji,

odbiorca musi mieć świadomość, w jakim celu i komu podaje adres swoje skrzynki e-mailowej oraz

czego może się spodziewać - czy megabajtowych przesyłek z reklamami folderowymi, każdego

dnia, czy też rzetelnej i przydatnej informacji, której oczekuje.

Powinien mieć on także zapewnienie od reklamodawcy, że w każdej chwili może

zrezygnować z subskrypcji. Zaleca się, aby każda wysłana bezpiecznego e - mailem reklama

32 Wojciech Dubis Prawne i ekonomiczne aspekty komunikacji elektronicznej pod red. Jacka Gołaczyńskiego, str. 228.

 12

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

zawierała instrukcję, jak można usunąć swój adres z listy odbiorców oraz specjalnie przygotowany

adres zwrotny, na który można przesyłać odpowiedzi, prośby, zapytania.33

Informacja handlowa a oferta
Mając na uwadze treść art. 6 ustawy o świadczeniu usług drogą elektroniczną łatwo

zauważyć, że w praktyce mogą pojawić się trudności w rozróżnieniu reklamy w ujęciu informacji

handlowej od oferty.

Zgodnie z brzmieniem art. 71 k.c. ogłoszenia, reklamy, cenniki i inne informacje,

skierowane do ogółu lub poszczególnych osób poczytuje się w razie wątpliwości nie za ofertę, lecz

zaproszenie do zawarcia umowy.

 Natomiast według art. 66 § 1 k.c z ofertą mamy do czynienia wówczas, gdy jedna strona

oświadcza drugiej stronie wolę zawarcia umowy, określając w oświadczeniu jej istotne

postanowienia. Występuje tu oświadczenie skierowane do drugiej strony, aczkolwiek nie musi tu

chodzić o osobę konkretną, zindywidualizowaną. Oświadczenie może być przy tym skierowane do

nieoznaczonego kręgu osób (ad incertas personans). Oferta skierowana do bliżej nieokreślonej

grupy adresatów może być jednak w każdej chwili cofnięta lub zmieniona. Oczywiście oferent

może, składając ofertę, wskazać, równocześnie termin, do którego oczekuje odpowiedzi i po

upływie, którego nie jest już swą ofertą związany. Jeśli tego nie uczyni, oferta przestaje wiązać,

gdy - jeśli jej złożenie nastąpiło w obecności drugiej strony - nie zostanie przyjęta niezwłocznie;

złożona zaś w innych warunkach (bez obecności drugiej strony) przestaje wiązać z upływem

czasu, w którym składający ofertę mógł w zwykłym toku czynności otrzymać odpowiedź wysłaną

bez uzasadnionego opóźnienia. Przeprowadzenie wyraźnego, jednoznacznego rozgraniczenia

między ofertą a zaproszeniem do rokowań czy zaproszeniem do składania ofert - nie jest proste.

Najczęściej wskazuje się na to, że oferta zawiera wszystkie istotne postanowienia umowy oraz

cechuje się „stanowczością”, której brak zaproszeniom do rokowań(do składania ofert). W tym

drugim przypadku, inaczej niż to mam miejsce w przypadku oferty, drugiej stronie nie jest z góry

wyznaczona rola pasywna. Treść art. 71 k.c. nakazywałaby wątpliwości dotyczące

zakwalifikowania danego zachowania bądź do kategorii oferty skierowanej do ogółu, bądź do

kategorii skierowanej do ogółu zaproszenia do rokowań lub składania ofert - rozwiązywać raczej na

rzecz drugiej sposób podanych możliwości34.

Natomiast w myśl Konwencji Narodów Zjednoczonych z 11 kwietnia 1980 r. o umowach

międzynarodowej sprzedaży towarów (określanej skrótowo jako „ konwencja wiedeńska”) z ofertą

33 Agnieszka Lizon E-mailig zasługuje na budżet ,, Marketing w Praktyce 10/03 s.56
34 Janusz Batra, Ryszard Markiewicz Internet a prawo, Kraków 1998r., str.58

 13

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

mamy do czynienia wówczas, gdy propozycja zawarcia umowy skierowana jest do jednej lub wielu

określonych osób(nie są więc objęte konwencją oferty publiczne, składane ogółowi), gdy jest

wystarczająco precyzyjna(co najmniej wskazuje towary oraz w sposób wyraźny lub dorozumiany

określa lub pozwala określić ich wartość i cenę) i stanowcza (wskazuje, że oferent, w razie jej

przyjęcia, ma zamiar być nią związany). Konwencja dodaje, że propozycję skierowaną do osób nie

określonych uważa się jedynie za zaproszenie do składania oferty, chyba że osoba składająca taką

propozycję jednocześnie oświadczyła inaczej. Temu celowi służyć mogą na przykład zwroty jak

„liczba ofert ograniczona”,

„sprzedaż według kolejności zamówień”, „Oferta wiąże do końca wyczerpania towaru”.

Natomiast, gdy jedynie oznaczono termin, w jakim obowiązywać będzie niższa cena, mamy do

czynienia z zaproszeniem do składania ofert35. Według W.Kocota w takim ujęciu propozycje kupna

lub sprzedaży wysyłane pod konkretne adresy internetowe, choćby w dużych ilościach, mają

charakter oferty36.

Przy takich założeniach każda informacja handlowa zawierająca propozycje kupna lub

sprzedaży wysłana w formie e-maila miałaby postać oferty.

Taka koncepcja wydaje się jednak błędna biorąc pod uwagę treść art. 66 § 1 k.c. Dlatego

uznać należy, iż informacja handlowa może być w konkretnym przypadku ofertą, jeśli oprócz

elementów wymienionych w art.6 ust. 2 ustawy o świadczeniu usług drogą elektroniczną

tj. oznaczenia podmiotu, na którego zlecenie jest ona rozpowszechniana, jego adresów

elektronicznych, wyraźnego opisu form działalności promocyjnej, w szczególności obniżek cen,

nieodpłatnych świadczeń pieniężnych lub rzeczowych i innych korzyści związanych

z promowanym towarem, usługą lub wizerunkiem, jednoznacznym określeniem warunków

niezbędnych do skorzystania z tych korzyści, (jeśli są one składnikiem oferty), wszelkich

informacji, które mogą mieć wpływ na określenie zakresu odpowiedzialności stron,

(w szczególności ostrzeżenia i zastrzeżenia), zawiera inne istotne postanowienia umowy,

w szczególności informacje dotyczące towarów czy usług, ich właściwości, charakteru itd..

W praktyce może pojawić problem albowiem podanie, które postanowienia są istotne,

zwłaszcza przy kontraktach nienazwanych, nie zawsze jest proste czy nawet możliwe.

35 konwencja wiedeńska opublikowana została w DZ.U. z 1997r., nr.45, poz.286. Znajduje ona zastosowanie do umów sprzedaży
towarów między stronami mającymi siedziby handlowe w różnych państwach, jeśli bądź a) państwa te są stronami konwencji
wiedeńskiej , bądź b) normy międzynarodowego prawa prywatnego wskazują na ustawodawstwa państwa członkowskiego
konwencji jako właściwe. Nie ma znaczenia przynależność państwowa stron, ich status cywilnoprawny lub handlowy, jak i charakter
cywilnoprawny lub handlowy samej umowy. Zakresem stosowania tej umowy nie zostały objęte niektóre rodzaje umów, w tym – co
jest istotne dla obrotu prawnego w Internecie - sprzedaż towarów zakupionych dla użytku osobistego, rodzinnego lub do użytku w
gospodarstwie domowym.
36 Janusz Batra, Ryszard Markiewicz po.cit.

 14

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

W tym miejscu pragnę tylko zaznaczyć, iż poczta elektroniczna zdaniem większości

komentatorów, nie umożliwia komunikacji bezpośredniej, zatem złożenie oferty przy jej pomocy

nie wymaga potwierdzenia ze strony oblata dla związania nią oferenta. W tych przypadkach czas

związania oferenta złożoną przez siebie ofertą określać się będzie odpowiednio do reguły art.66 § 2

k.c., przyjmując, iż oferta zostaje tu złożona w inny sposób niż w obecności drugiej strony albo

za pomocą bezpośredniego porozumiewania się na odległość. Jeśli zatem oferent nie oznaczył

w ofercie terminu, w ciągu którego oczekiwać będzie odpowiedzi, przestaje ona wiązać z upływem

czasu, w którym składający ofertę mógł w zwykłym toku czynności otrzymać odpowiedź wysłaną

bez nieuzasadnionego opóźnienia37.

Przyszłość e-mailngu- kierunek rozwoju
Poszukując lepszych sposobów na budowanie lojalności klienta i otrzymywanie tym

samym większego zwrotu z inwestycji profesjonaliści marketingu coraz częściej dopasowują kształt

i treści przesyłanych komunikatów do demograficznych danych odbiorców. Służyć temu ma

dynamiczny kontent.

Dynamiczny content oznacza w praktyce wysoko spersonalizowany e-mail

wykorzystujący zgromadzoną w bazach danych wiedzę o cechach demograficznych i preferencjach

klientów. Może przybrać formę zindywidualizowanego tematu wiadomości, powitania, oferty albo

treści, jak również zróżnicowania materiałów graficznych.

 Aplikacje dynamicznego contentu stają się coraz bardziej dostępne jako dodatkowa opcja

pakietów oprogramowania do e-mail marketingu. To podejście jest znacznie bardziej

skomplikowane niż standardowe praktyki marketingowe, może jednak zaoferować lepsze efekty

w dłuższej perspektywie i dostarczyć więcej wartości klientom. Organizacje, które najwięcej mogą

skorzystać z tej formy personalizowanego e-mail marketingu to firmy handlu elektronicznego

z szerokim asortymentem produktów, firmy świadczące profesjonalne usługi, które proponują

różnorodne rozwiązania niszowe, firmy globalne z licznymi oddziałami regionalnymi

i przedsiębiorstwa, które sprzedają produkty albo usługi sezonowe.

Adekwatny i zindywidualizowany e-mailing zwiększa prawdopodobieństwo pozytywnych

reakcji ze strony klienta. Pozytywne postawy wobec firmy i marki mogą w rezultacie poprawiać

wskaźnik retencji, obniżyć koszty marketingu związane z pozyskaniem nowego klienta, stwarzać

dodatkowe okazje dochodu przez powtórne zakupy. Dynamic content przyczynia się tym samym do

wzrostu konkurencyjności firmy38.

37 Wojciech Dubis op.cit.
38 E-mailing - dynamiczny content szansą na większą skuteczność Modern Marketing

 15

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

Badania przeprowadzone w ostatnim czasie na zlecenie DoubleClick przez firmy Beyond

Interactive i Greenfield Online wykazały, że ponad 69 procent posiadaczy kont poczty

elektronicznej w USA dokonało zakupu pod wpływem oferty przesłanej e-mailem. Według raportu

tejże firmy tak wysoka skuteczność jest charakterystyczna tylko dla e-mailingu realizowanego

za zgodą odbiorcy. Ankieta przeprowadzona pośród 1000 aktywnych interanutów nie tylko

dowiodła skuteczności przekazu e-mailingowego, ale również wykazała pozytywny wpływ na

zwiększenie zakupów dokonywanych sklepach tradycyjnych39.

Natomiast z badań DoubleClick na temat wykorzystania e-mail marketingu za pierwszy

kwartał 2004, wynika, że wskaźnik CTR tej formy komunikacji pozostaje na niemal niezmienionym

poziomie w ciągu ostatniego roku. Największy wzrost odnotował sektor finansowy, gdzie CTR

wynosi średnio 11,8%, dla porównania w pierwszym kwartale ubiegłego roku tylko 7,8%. Usługi

finansowe wykazują się też generalnie najwyższym wskaźnikiem CTR. Największy spadek

odnotował sektor artykułów konsumpcyjnych, gdzie CTR z mailingu zmniejszył się z 14%

w pierwszym kwartale ubiegłego roku do 8,5% w pierwszych 3 miesiącach br. Średni wskaźnik

CTR wynosi obecnie 8,4%. Dochód ze sprzedaży za pośrednictwem e-maila zmalał nieznacznie,

od 0,26$ do 0,23$40.

Wszystko wskazuje na to, że również świat e-reklamy poszedł w kierunku większego

dialogu, budowania i wzmacniania więzi z klientem. E- mailing, szczególnie w postaci wysoko

spersonalizowanych e-mailów stał się kanałem komunikacji między firmą a klientem, sposobem na

zdobycie lojalności klientów, bardzo skutecznym, tanim a zarazem mocno rozwiniętym narzędzi

reklamy. Wcześniejsza zgoda klienta na przesyłanie reklamy a także możliwość jego wpływu na

wybór konkretnej lub pewnych kategorii informacji, które chce otrzymać, prezentuje firmę jako tę,

która pragnie budować dobre relacje, a nie tylko promować swoje produkty. Ta praktyka również

pokazuje, że przedsiębiorstwo identyfikuje i respektuje potrzeby swoich klientów co przyczynia się

do redukcji przypadków wypisywania się z listy dystrybucyjnej z powodu otrzymywania

nieadekwatnych ofert.

Można zatem powiedzieć, że efektywność, a tym samym przyszłość takiej formy reklamy

w dużej mierze zależy od wcześniejszego pozyskania przyzwolenia na e-mailing a także od

zapewnienia odbiorcy realnej możliwości wpływu na wybór konkretnej lub pewnych kategorii

informacji, które pragnie otrzymywać. Tylko wówczas mimo tendencji nasilania się w ostatnim

39 Maciej Musiał Przyzwolenie wzmacnia więź z klientem op.cit.
40 E-mailing - dynamiczny content szansą na większą skuteczność Modern Marketing

 16

e–BIULETYN 2/2004 » Katarzyna Medyk «

Prawa autorskie © :: CBKE :: Wszystkie prawa zastrzeżone

czasie zjawiska spamu41 skłaniającego klientów do filtrowania poczty, e-mailing pozostaje

skutecznym narzędziem komunikacji marketingowej i sprzedaży online.

41 Spam -ang. mielonka śniadaniowa. Słowo to pochodzi najprawdopodobniej ze skeczu Monthy Pythona. W skeczu tym klient
przychodzi do restauracji, w której w karcie dań jest napisane, że do każdej potrawy, którą się zamówi trzeba koniecznie zamówić
też zestaw śniadaniowy o nazwie "SPAM" (Shoulder Pork and hAM"/"SPiced hAM). Gdy klient chce zamówić coś innego
specjalna grupa zagłuszaczy w strojach wikingów, zaczyna śpiewać "SPAM, SPAM, wonderful SPAM, glorious SPAM",
zagłuszając normalną rozmowę. Istotą spamu jest rozsyłanie dużej liczby wiadomości o jednakowej treści do nieznanych sobie osób.
Nie ma znaczenia jaka jest treść tych wiadomości. Rozsyłanie znacznej liczby maili w dowolnej "słusznej sprawie" również jest
uważane za spam. Spam dzieli się na Unsolicited Commercial Email (UCE), czyli spam komercyjny o charakterze reklamowym,
oraz Unsolicited Bulk Email (UBE), czyli niechciane maile o charakterze niekomercyjnym takie jak "łańcuszki szczęścia",
masowe rozsyłanie ostrzeżeń o wirusach, czy masowe rozsyłanie próśb o pomoc. http://pl.wikipedia.org/wiki/Spam

 17

http://pl.wikipedia.org/w/wiki.phtml?title=Monthy_Python&action=edit
http://pl.wikipedia.org/wiki/Wirusy_komputerowe
http://pl.wikipedia.org/wiki/Spam

	Branding
	E- - mail
	Formy e-maila
	Informacja handlowa
	Wyłączenia
	Forma i elementy informacji handlowej
	Reklama
	Nie zamówiona informacji handlowej jako czyn nieuczciwej kon
	Reklama „uciążliwa”
	Nowy delikt nieuczciwej konkurencji ?
	Zgoda na otrzymywanie informacji
	Formy uzyskania zgody odbiorcy
	Serwisy bezpłatnej poczty e-mail
	Własna bazy adresów użytkowników
	Biuletyn firmowy
	Konkursy i programy lojalnościowe.
	Identyfikacja osób wyrażających zgodę
	Informacja handlowa a oferta
	Przyszłość e-mailngu- kierunek rozwoju

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

