

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**KREATIVNOST V OGLAŠEVANJU –
PRIMER OGLASNIH SPOROČIL ZA PRALNE PRAŠKE**

Ljubljana, februar 2010

NUŠA ČERNUTA

IZJAVA

Študentka Nuša Černuta izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom dr. Mateje Kos Koklič, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 22.02.2010

Podpis: _____

KAZALO

UVOD	1
1 KREATIVNOST	2
1.1 Kaj je kreativnost?	2
1.2 Kreativni proces – kako deluje kreativnost?	3
1.3 Kriterij kreativnosti in kreativen posameznik	4
2 OGLAŠEVANJE	6
2.1 Pomen oglaševanja	7
2.2 Oglaševanje je komuniciranje	7
2.3 Model AIDA	9
3 KREATIVNOST V OGLAŠEVANJU	11
4 OGLASI ZA PRALNE PRAŠKE	13
4.1 Tipični scenariji oglasov za pralne praške	13
4.2 Lastnosti oglasov za pralne praške	14
4.3 Merjenje učinkovitosti oglasa – oglaševalskih akcij	15
5 RAZISKAVA	16
5.1 Namen in cilji empirične raziskave	17
5.2 Metodologija	17
5.3 Analiza zbranih podatkov	17
5.3.1 Analiza intervjuja s predstavnikom oglaševalske agencije	17
5.3.2 Analiza intervjuja z naročnikom oglasov	18
5.3.3 Analiza fokusne skupine	19
5.3.4 Analiza sekundarnih podatkov	20
SKLEP - KREATIVNI ALI NE?	21
6 LITERATURA IN VIRI	24

UVOD

V današnjem času smo izpostavljeni velikemu številu oglasov. Našo pozornost pa si pridobijo le tisti, ki so nekaj posebnega in se pogosteje pojavljajo v medijih. Spet drugi pa so poleg pogostosti pojavljanja še tako predvidljivi in nekreativni, da v nas spodbudijo zanimive občutke nasičenosti in nejevolje, a nas po drugi strani še zmeraj pritegnejo in spodbudijo k nakupu. Primer takih oglasov so oglasna sporočila za pralne praške. Predvidljivi, vedno enaki, super pralni prašek opere bolje kot »običajni« pralni prašek in podobno.

Ali so oglasi za pralne praške res dolgočasni, ustvarjeni brez domišljije in kreativnosti, ali pa so besede skrbno izbrane in oglasi, taki, kot so že mnoga leta, res delujejo in jih nima smisla spreminjati ter zanje zapravljati ogromne vsote denarja? Namen diplomske naloge je ugotoviti, koliko kreativnosti je vložene v oglase za pralne praške. Stremeli bomo k ciljem, ki so povezani z razumevanjem pojmov kreativnosti in oglaševanja ter kako in na kaj delujeta v kontekstu pralnih praškov. Cilj te naloge je ugotoviti, ali je kreativnost v oglaševanju ena od nujno potrebnih sestavin, s katero oglaševalci pritegnejo pozornost.

Izhajajoč iz osrednje tematike diplomskega dela bomo v prvem poglavju namenili pozornost kreativnosti. Preverili bomo, kaj je kreativnost in kaj je kreativno ter kriterije kreativnosti in na kaj ta vpliva. V nadaljevanju se bomo lotili opredelitve oglaševanja, ga pogledali iz drugega zornega kota, to je, kot na komunikacijo, ter ga predstavili v komunikacijskem modelu. Pregledali bomo cilje oglaševanja in kako pritegniti gledalčevo pozornost. Sledila bo združitev obeh pojmov, kjer bomo ugotavljali, kakšno vlogo ima kreativnost v samem oglaševanju.

Nato se bomo osredotočili na oglase za pralne praške ter analizirali prisotnost kreativnosti v njih. Tu bomo naredili analizo različnih oglasov za pralne praške, ki smo jih lahko v zadnjih nekaj letih zasledili na televizijskih zaslonih, za različne proizvajalce in blagovne znamke.

Potek raziskave bo zapisan v petem poglavju, kjer bomo v intervjujih s strokovnjaki pridobili mnenja o kreativnosti oglasov na primeru pralnih praškov. S fokusno skupino bomo pridobili mnenja uporabnikov o oglasih za pralne praške ter izvedeli, kaj jih privede do nakupa določenih blagovnih znamk praškov. Skupne rezultate raziskave bomo predstavili v sklepnem poglavju.

V diplomski nalogi bomo uporabili primarne in sekundarne vire. Prvi, teoretični del diplomske naloge bo zasnovan na sekundarnih virih, in sicer predvsem na preučevanjih in zapisih različnih avtorjev in njihovih del ter člankov in internetnih virov. Kot slabost sekundarnih podatkov lahko izpostavimo zastarelost, polni pa so tudi pristranskosti avtorjev, čemur smo se v diplomski nalogi poskušali izogniti z uporabo več virov. Morebitno zastarelost podatkov bomo poskusili nadomestiti z novejšimi podatki z interneta, kjer bomo

pozorni, da za internetno stranjo stoji dovolj močna institucija, ki je vredna zaupanja. V empiričnem delu se bomo lotili tematike s kvalitativno metodo raziskovanja. Sekundarne vire iz prvega dela diplomske naloge bomo dopolnili s poglobljenimi pogovori - intervjuji strokovnjakov - in s fokusno skupino. Tako bomo pridobili podatke, ki bodo pripomogli priti do ciljev, zastavljenih v diplomski nalogi. K samostojno opravljenim intervjujem bomo v tem delu dodali tudi analizo nekaj sekundarnih virov, pridobljenih s strani raziskovalnih agencij ter različnih časnikov, ki so objavili intervjuje, povezane s tematiko diplomskega dela.

Omejeni bomo na kreativnost na področju oglaševanja. Zadnje čase lahko v medijih zasledimo veliko kreativnih oglasov, zato se bomo v raziskavi omejili na televizijske oglase za pralne praške, pri tem pa bomo izpustili sicer redke tiskane oglase ali oglase, objavljene v drugih medijih. Raziskovalni del diplomske naloge bo temeljil na kvalitativni metodi raziskovanja, katere slabost je dolgotrajno pridobivanje podatkov. Želimo namreč intervjuvati strokovnjake, ki bodo podali karseda kakovostne informacije na temo diplomske naloge. Odločili smo se za namenski vzorec in se omejili na kreativne direktorje v oglaševalskih agencijah in na naročnike oglasov za pralno čistilna sredstva. Slednja populacija je po obsegu dokaj omejena, saj je na tem področju prisotnih veliko tujih korporacij, ki oglasov ne snujejo pri nas in jih ne prilagajajo našemu trgu. Pri vsem tem pa se bomo poskusili izogniti še eni slabosti omenjene metode, to je pristranskosti spraševalca, ki bo izvajal poglobljene pogovore z omenjenimi strokovnjaki.

1 KREATIVNOST

Vsak opazi tisto, kar je drugačno in kar preseneti. Nekaj, kar je nenavadno, izven začrtanih okvirov, koristno, prilagojeno stvarnosti, posebno, izvorno – nekaj čisto novega za naše oko – pa naj bo to le posebna barva ali oblika. Vsi ti izrazi so kriteriji za kreativnost, po katerih se lahko bolj ali manj zanesljivo presoja, kaj je kreativno in kaj ni (Pečjak, 1987, str. 23). Ker se kreativnost izraža povsod okrog nas, na različne načine, odvisno od ustvarjalca in področja, na katerem se ta izraža, ji namenimo nekaj pozornosti v prvem poglavju.

1.1 Kaj je kreativnost?

Kreativnost se pojavlja v vsakdanjem življenju in jo lahko opredelimo na tisoč in en način, vendar nobena opredelitev ne bo zadostna. Lahko rečemo, da je **kreativnost** miselni proces, ki zajema oblikovanje novih idej, pojmov, rešitev problemov ali novih povezav med že obstoječimi idejami oziroma pojmi (Kreativnost, 2009). Kot pravi Pečjak (2001, str. 16), gre za povezovanje na videz nezdružljivih elementov. Kreativni je lahko vsakdo, saj kreativnost nima meja, je pa zaželeno spretnost izražati stare, že obstoječe ideje na nek nov, izviren način. Znanstveni vidik jo opredeljuje kot podajanje kreativnih misli, ki so polne izvirnosti (Kreativnost, 2009). Po drugi strani pa psihologi izvirnosti ne jemljejo kot edino ali glavno merilo za kreativnost, temveč k temu dodajajo tudi koristnost in uporabnost (Pečjak, 1987, str.

17). Alternativna in vsakdanja razlaga pojma kreativnosti pa je več kot enostavna – ustvarjanje nečesa novega.

Proces kreativnosti zahteva tako imenovano divergentno razmišljanje, kar pomeni, da se misli razhajajo, gredo vsaka v svojo smer in je iskanje rešitev problema usmerjeno v spekter raznolikih, številnih idej. Tak način razmišljanja nas pripelje do izvirnih rešitev, omogoča prožnost iskanja, medtem ko nas konvergentno razmišljanje privede do tipičnih, pričakovanih rešitev. Konvergentno pomeni, da se misli držijo skupaj in so usmerjene k enemu cilju, v iskanje ene same, »prave« rešitve (Pečjak, 1987, str. 45). Strokovnjaki posvečajo večjo pozornost konvergentnemu razmišljanju, saj velja prepričanje, da obstaja le ena najboljša rešitev. Velikokrat pa pri tem pozabijo na divergentni način in tako omejijo kreativnost. A za uspešno reševanje problemov sta potrebna oba načina razmišljanja, ki ju je potrebno prilagoditi situaciji (Kreativnost, 2009).

Kreativen način razmišljanja je nujen za preživetje, kar dokazuje zgodovina velikih idej in izumov inovativnih posameznikov, ki so vplivali na človeški razvoj. Ti ljudje so bili polni kreativnega duha in so običajne stvari videli neobičajno, kot na primer namesto seštevanja množenje ali namesto čevlja kladivo (Pečjak, 2001, str. 8). Danes živimo v svetu, ki je produkt kreativnih idej iz preteklosti, svet, v katerem bomo živeli jutri, pa je odvisen od kreativnih doprinosov danes. Zato je pomembno spodbujati kreativno mišljenje in ga usmerjati v družbene dejavnosti.

Za razumevanje pojma kreativnosti je potrebno poznati značilnosti ustvarjalnega procesa. V delu *Ustvarjalno mišljenje* avtor Srića (1999, str. 53) navaja splošno sprejeta stališča glede kreativnosti, ki lepo povežejo aktivnosti, ki jo zaznamujejo. Na tak način dobimo tako imenovano delovno opredelitev pojma kreativnosti v nekaj točkah (Srića, 1999, str. 54):

- je lastnost, značilnost, ki je potrebna za odkrivanje in iskanje novih idej, takšnih, ki si jih še niso izmislili ali še niso znane;
- stoji na združevanju dveh ali več že znanih idej na način, da pridemo do nečesa novega, prej še neznanega;
- povezana je z iznajdbo nečesa nepričakovanega, a koristnega in uporabnega;
- izhaja iz razvijanja poznanih idej, izdelkov ali storitev tako, da pridobijo dodano vrednost in postanejo koristnejše, kot so bile prej ter
- stoji na iracionalnih temeljih in je tako povezana z intuicijo, navdihom in vizijo.

1.2 Kreativni proces – kako deluje kreativnost?

Pot od rojstva same ideje do njene uresničitve se razlikuje od situacije do situacije, od problema do problema. Zato ne moremo trditi, da gre za ustaljeno pot pridobivanja idej. O tem pričajo zgodovinska dejstva znanih izumiteljev, ki so do pomembnih odkritij prišli na različne načine. Manjši peščici so se ideje utrile brez naporenega razmišljanja, naravno in popolnoma intuitivno. Ostala večina pa je dokaz, da so pomembni izumi kombinacije navdiha

in napornega dela, dolgotrajne obdelave in dodelave ideje ter graditve poti do končnega uspeha, navkljub neugodnim vplivom iz okolja (Srića, 1999, str. 58).

Proces kreativnega mišljenja je do neke mere mogoče opisati z enotnim poenostavljenim postopkom. Ta izhaja iz dela Grahama Wallasa, v katerem je proces kreativnega reševanja problemov predstavljen v štirih točkah: priprava, inkubacija, iluminacija in verifikacija (Srića, 1999, str. 58). V diplomski nalogi pa ga bomo opisali v (naslednjih) petih korakih, ki podobno opišejo proces. Prvi korak je **prepoznati problem**, za katerega je potrebno najti rešitev. Problem je potrebno opredeliti, se vanj poglobiti in ga resnično razumeti, zato se v tej fazi zbira podatke o problemu in se o njem razmišlja. Tako se ta zoži in natančno vemo, kaj želimo, kaj je naš cilj. Problem lahko izvira iz lastnih izkušenj ali življenja drugih, družbenih pritiskov in pritiskov ljudi iz okolja ter povpraševanja, ali pa so vpliv našega predznanja. Pri opredeljevanju problemov pomaga čim boljše razumevanje zastavljenih ciljev. Sledi **obdobje inkubacije**, v katerem se rojevajo ideje. Tu »zorijo« podatki, zbrani v prvi fazi. V tem obdobju dajemo človeškemu umu čas, da pride do ideje oziroma iskane rešitve problema. Navidezno zgleda, kot da se problem odloži in da se o njem ne razmišlja več. Tretji korak je tako imenovano **obdobje razsvetljenja** (ali navdiha), ki ga imenujemo tudi »aha« efekt. To je trenutek, ko se nam utrne ideja. Gre za nenaden, bliskovit pojav, ko se ideja pojavi povsem nepričakovano. Odkritju ideje sledi **ocenjevalno obdobje**, v katerem samokritično ovrednotimo naše razsvetljenje in ga ocenimo. Če je ocena pozitivna in so naša preverjanja ideje zadovoljiva, nastopi zadnja faza. V nasprotnem primeru pa moramo ponoviti prvo fazo in poskusiti najti primernejšo rešitev. Zadnja faza je torej **pripravljalno obdobje**, ki zahteva največ časa in truda. Faze se med seboj prelivajo in segajo druga v drugo (Pečjak, 1987, str. 37).

Lahko rečemo, da na podlagi opisanega procesa nastajajo vsa kreativna dela – tudi oglasi. Opisani koraki dokazujejo, da se kreativnost v ustvarjalnem mišljenju ne kaže le v super idejah, temveč pride do izraza v razvoju in realizaciji ideje. In ravno kreativnost povzroča razlike med »navadnim« oglasom in »super« oglasom, ki ima prvine nepričakovanega. Poznavalci pravijo, da je opažen oglas kombinacija jasnosti, realnosti in presenečenja. Toda za učinkovito delovanje to ni vedno dovolj (White, 1972, str. 29). Potrebno je dodati nekaj, kar v ljudeh pusti sled, nekaj, kar nas spominja na videno. To je nekaj nepričakovanega, imenovano »šok«. Gledalca je potrebno šokirati na način, da si ta zapomni oglas in posledično tudi izdelek.

1.3 Kriterij kreativnosti in kreativen posameznik

Kreativnost se kaže v vseh opravilih v vsakodnevnem življenju. A kaj je res kreativno? Obstajajo testi, s katerimi je moč meriti kreativnost. Zagovorniki teh se pri argumentiranju opirajo na radovednost ustvarjalnih ljudi, katera jih pritegne k reševanju testov. Prav tako trdijo, da je kreativnost odvisna od večjega števila neodvisnih spremenljivk in da vsaka od njih vpliva le na majhen del skupne variance. A s tem se ne strinjajo vsi. Nasprotnojoča stran trdi, da so v testih problemi dani, sama kreativnost pa se kaže v njihovem odpiranju ter da je

kreativnost spontan proces in ne proces na ukaz (Pečjak, 1987, str. 122-123). Merjenje kreativnosti je torej težavno, saj se rezultati ne pokažejo vnaprej in je na odziv potrebno počakati. Zato je tudi ni mogoče meriti neposredno, kar predstavlja svojevrsten problem. Bolj so ideje redke, bolj so izvirne. Psihologi se strinjajo, da je najzanesljivejše merilo kreativnosti izvirnost, h kateri velikokrat dodajajo še uporabnost in koristnost (Pečjak, 1987, str. 122-123). Pri tem se zastavi vprašanje, kaj je izvirno? Odgovor je izviren, kadar daje nekaj novega, svojkega ali redkega. Pri tem je ta tem izvirnejši, čim redkejši je (Pečjak, 1987, str. 12). Tudi pri ocenjevanju kreativnosti in učinkovitosti oglasov na raznih oglaševalskih prireditvah oziroma tekmovanjih je potrebno upoštevati določene kriterije, po katerih se lahko ravnamo, kaj je kreativno in kaj ni. Cristophe Cauvy, predsednik žirije za medijske nagrade na prireditvi Zlati boben (angl. *Golden Drum*) leta 2008, je kot prvi kriterij pri žiriranju oglasa navedel izvirnost - originalnost. Sledili so še bistvenost, vtis in integracija. To so tudi lastnosti, ki jih ocenjujejo pri oglasih in so zaokrožena celota kreativnosti (Golden Drum 2008, 2008). Prav tako za enega temeljnih kriterijev kreativnosti Srića (1999, str. 74) navaja izvirnost oziroma originalnost. Poleg tega navaja tudi lastnosti ustvarjalnih ljudi, ki lahko služijo kot kazalci kreativnosti:

- problemi ne predstavljajo večjih ovir; **problemi** v primeru kreativnih posameznikov predstavljajo **izziv** in jih držijo v gibanju;
- če si **kreativen**, še ne pomeni, da si tudi **inteligenten**, saj inteligenca ni neposredno povezana s kreativnostjo; tudi **znanje** tu **nima večje vloge** – nasprotno - v preveliki meri naj bi ta celo zaviral kreativnost;
- ideje je potrebno nekje pridobivati – zato sta **radovednost** in **razigranost** pomembna kriterija kreativnosti in kreativnih ljudi;
- **red in disciplina nista vrlini ustvarjalnih ljudi**; urejeni in disciplinirani ljudje ne znajo kreirati svojih idej; so pa po drugi strani sposobni kakovostno opravljati razna druga dela;
- **humor, smešnost in duhovitost** so povezani s kreativnostjo in pripeljejo do nenavadnih položajev in posledično tudi rešitev;
- vsega, česar se kreativni ljudje lotijo, tudi dokončajo; tu se pokaže pozitivna lastnost, **samoinicativnost**, hkrati pa so tudi **perfekcionisti - razmišljajo neodvisno in prožno**;
- **kreativni misleci so čustveno občutljivi**; nočejo se odpovedati svobodi, odklanjajo splošno sprejeta načela in so avtonomno uporniške osebe, kar se kaže tudi v tem, da nočejo igrati družbenih vlog, ki so jim namenjene (na primer spolni stereotip v družbi; kreativne ženske nastopajo bolj »možato«, med tem ko so kreativni moški bolj »ženstveni«).

Genetiki pravijo, da se vsak rodi do neke mere ustvarjalen, da lahko kombinira zapletene in nepovezane informacije v neko celoto in rešuje probleme. A genetika ni vse. Zelo pomembno vlogo ima okolje, ki oblikuje človeka na njegovi poti, in ljudje, ki so v njem (Pečjak, 2001, str. 9). Ali se bo kreativnost razvila in se pokazala na površje, pa je odvisno od njenega spodbujanja in vzdrževanja. Kreativnosti se lahko nauči vsak (Lisac, 2009). Na razvoj ustvarjalnosti tako poleg ustvarjalnega okolja vpliva tudi družba kreativnih ljudi in predvsem kreativno razmišljanje človeka samega. Po besedah kreativnega direktorja Mediamixa, Tonija

Tomaška, bi lahko bila formula za kreativnost 3% talenta, 11% razgledanosti in 86% trdega dela oziroma vztrajnosti (Huber, 2006).

Kreativni posameznik je pojmovan z lahkotnostjo, prožnostjo in gibljivostjo mišljenja, originalnostjo in ima razvite sposobnosti za reševanje zapletenih primerov (White, 1972, str. 31). Njegova najpomembnejša lastnost je nekonformizem – nenaklonjenost - kar pomeni, da ne prilagaja stališč družbi, ne priznava avtoritete ter dvomi o že spoznanih resnicah (Pečjak, 2001, str. 11). Kreativni ljudje imajo dobre zmožnosti presojanja, sebe vidijo kot drugačne in ne pustijo, da kdo vpliva nanje, so samosvoji ter pripravljeni slediti osebnim muham in nagonu (White, 1972, str. 31).

Pri kreiranju izvirnih misli in idej je potrebno biti odprt za predloge, samoiniciativen, pogumen in nagnjen k tveganju. A v ustvarjalnem življenju se velikokrat pojavijo tudi ovire, ki so odvisne od težavnosti problema, zapletenosti situacije ali pa tudi neprimernih izkušenj in tako imenovanih miselnih blokad. Frustracija ima lahko pri vsem tem celo pozitiven učinek, saj misleca privede do navidezne opustitve problema, medtem ko problem še vedno rešuje v ozadju (Pečjak, 1987, str. 43). Poslovnež Janez Škrabec meni, da kreativno mišljenje najbolj zavira misel neuspeha in strahu, saj se ti ob spodleteli situaciji hitro očita nesposobnost in neznanje (Pahor, 2009). A za ceno zlate medalje je potrebno kdaj tudi tvegati in preizkusiti nekaj, kar ni še nihče.

Kreativnost igra ključno vlogo pri vrednotenju celotnega oglaševanja – oglasne ideje in je bistvena značilnost za uspešen oglas (Wells, Moriarty & Burnett, 2006, str. 7). V diplomskem delu smo se omejili na kreativnost v oglaševanju. Gre za področje, kjer je ta še posebej zaželen, saj si iz množice podobnih stvari posameznik zapomni le tiste, ki izstopajo iz povprečja in izražajo visoko stopnjo enkratnosti ter izvirnosti.

2 OGLAŠEVANJE

Oglaševanje se na prvi pogled zdi enostavno. Gre za oblikovanje sporočila in posredovanje tega preko različnih medijev nekemu v upanju, da ga bo dosegel na nek poseben, izvirni način (Wells et al., 2006, str. 5).

Oglasi vplivajo na ljudi. Na nekatere bolj, na druge manj. A vsi se zavedamo, da imajo nepopisno moč, s katero nas »omamljajo« in pogosto prikličejo želje po stvareh, ki jih navadno sploh ne potrebujemo (Oglaševanje, 2009). V takih primerih pa se pokaže vloga trženja. Kot opiše Kotler (1996, str. 173), »se tržniki odzivajo na potrebe in želje porabnikov in njihovega zadovoljstva. Za prepoznavanje potreb in želja pa je potrebno porabnika zelo dobro poznati. A to je seveda najtežji del, saj se kljub temu, da porabnik zna opisati svoje potrebe in želje, v resnici nato obnaša drugače«. Zato lahko rečemo, da je oglaševanje zapletena – zgoščena oblika komunikacije, ki preko predmetov in strategij vodi do različnih vplivov na porabnikovo mišljenje, občutke in vedenje (Wells et al., 2006, str. 5). Zaradi

različnih oblik in načinov uporabe je težko v celoti in na posplošen način opisati značilnosti, ki jih ima oglaševanje kot sestavni del trženjskega komuniciranja (Kotler, 1996, str. 627). Zato ni čudno, da izobraženi opazovalci gledajo na oglase kot na nekaj več kot le prodajno sporočilo, ki zavzema oglaševalski prostor v različnih medijih (Wells et al., 2006, str. 5).

2.1 Pomen oglaševanja

Izraz oglaševanje izvira iz latinske besede »*ad vertere*«. Daniel Strach, eden od pionirjev, ki se je ukvarjal z opredelitvami oglaševanja, opredeljuje izraz takole (Percy & Elliot, 2005, str. 4): »Obrniti se proti (angl. *to turn towards*) izdelku ali storitvi s podajanjem informacij ali ustvariti pozitivne občutke oziroma nekaj, kar pritegne več kot samo našo pozornost«. Oglaševanje je neposreden način, ki potencialnega kupca pritegne k oglaševanemu izdelku ali storitvi s podajanjem informacij, ki so oblikovane tako, da naredijo karseda dober vtis in s tem ustvarijo pozitivno mnenje o blagovni znamki (Percy & Elliot, 2005, str. 4).

Oglaševanje je opredeljeno kot vsaka plačana oblika neosebne predstavitve in pospeševanja oziroma promocije zamisli ali idej, izdelkov ali storitev za znanega naročnika, ki jo seveda plača sam. Oglaševalci so poleg podjetij tudi razne druge ustanove, kot so na primer muzeji, dobrodelne in vladne organizacije. Neodvisno od tega, kdo oglašuje, pa vsi sporočilo usmerjajo na ciljno občinstvo (Kotler, 2004, str. 590).

Tudi pri oglaševanju naletimo na pozitivne in negativne lastnosti. Oglaševanje s strani porabnika lahko postane sporno, ko se postavi vprašanje, kako vpliva na ljudi. Oglaševanje ima veliko moč vplivanja, po mnenju nekaterih lahko deluje tudi manipulativno. Nekaterim oglasi niso pri srcu, saj jih pripravijo do nakupa izdelkov ali storitev, katerih sploh ne potrebujejo. Spet drugim so oglasi modna smernica ali pa le zabavni vložek na televizijskem programu, poln humorja, dobre glasbe in fascinantnih podob (Wells et al., 2006, str. 5).

2.2 Oglaševanje je komuniciranje

V eni izmed opredelitev je oglaševanje opisano kot plačljivo neosebno komuniciranje o organizaciji, izdelku, storitvi ali ideji poznanega zastopnika. Izraz *plačljiv* zrcali dejstvo, da sta oglaševalski prostor (prostor) in dolžina objavljanja (čas) oglasnega sporočila v večini primerov plačljiva. Z izrazom *neosebno* se poudari objavljanje oglasov v različnih medijih, ki so istočasno posredovani večjim skupinam posameznikov (Belch & Belch, 1995, str. 14). To lahko imenujemo tudi množično komuniciranje, za katerega je značilno, da hitro doseže občinstvo in je v primerjavi z osebnim komuniciranjem relativno poceni glede na stroške, porazdeljene na številne osebe, ki jih doseže oglas. Neosebno komuniciranje poudarja tudi dejstvo, da ni moč pričakovati takojšnje povratne informacije sprejemnika sporočila, saj je komunikacija enosmerna. Zato morajo oglaševalci že pred lansiranjem oglasa predvideti,

kako si bo občinstvo razlagalo in sprejelo določen oglas (Belch & Belch, 1995, str. 14). Ravno zaradi te lastnosti je merjenje uspešnosti množičnega komuniciranja tako težavno.

Oglaševanje je del trženjskega *komuniciranja* in je najvidnejši, hkrati pa tudi najprodornejši del trženjskega spleta. Poleg pospeševanja prodaje, osebne prodaje, odnosov z javnostmi in neposrednega trženja (neposredna pošta, telefonsko trženje in internet) je oglaševanje orodje, ki ga podjetja koristijo za prenos sporočil, s katerimi skušajo porabnike oziroma ciljno skupino prepričati v nakup (Kotler, 1996, str. 627). Kot pravi Kotler (1996, str. 627), »gre za ekonomičen način posredovanja najrazličnejših sporočil, naj gre za zviševanje stopnje zaželenosti blagovne znamke pri uporabnikih ali pa za spodbujanje prebivalstva, naj uporablja oglaševan izdelek«. Pri tem je *oglas* le ena izmed možnosti, s katero podjetja komunicirajo s ciljno skupino. Predstavlja pa nekakšno jedro oglaševanja – z njim sporočamo lastnosti izdelka, prednosti in izboljšave – tako, da se lahko gledalec poistoveti z oglaševanim izdelkom in ga v končni fazi tudi kupi.

Oglaševanje je v prvi fazi komuniciranje. Gre za podajanje informacij o izdelku ali storitvi, ki so posredovane porabniku. Oglas pritegne pozornost, poda informacije, včasih tudi nekaj zabave ter poskuša doseči kakršen koli odziv. Komunikacija v oglaševanju poteka na podoben način kot med ljudmi. Oglasna sporočila so namenjena širšim množicam, zato jim morajo biti ta prilagojena. Najlažje je pot, po kateri oglasno sporočilo prispe do porabnika, razložiti na primeru *modela komunikacijskega procesa* (Priloga 1).

Model predstavlja ključne dejavnike za uspešno komuniciranje. Najpomembnejša akterja v procesu komuniciranja sta vir sporočila (oddajnik) in prejemnik. Sporočilo prihaja od pošiljatelja (podjetje, dobrodelna ali vladna organizacija). Ta je v oglaševalskem okolju naročnik oglasa, ki želi z oglasom informirati, prepričati, opomniti ali le ozavestiti porabnika o obstoju oglaševanega izdelka. Nato nastopi stopnja kodiranja, v kateri se sporočilo pretvori v sliko in besedilo – v oglas, za kar je v večini primerov zadolžena oglaševalska agencija. Oglas se nato objavi v množičnih medijih in se pridruži številnim drugim oglasom. Sedaj mora sporočilo pritegniti pozornost prejemnika, ki mora sporočilo dekodirati. Kako prejemnik sporočilo dekodira je odvisno od prejemnikovih izkušenj, imunosti na oglase in tudi motenj iz okolja, kot so hrup, opravljanje ostalih obveznosti med izpostavljenostjo oglasu ali le slab tisk v časopisu. Prejemnik je zaradi poplave oglasov v medijih selektivno naravnan in sprejema le njemu zanimiva sporočila. Seveda oglas lahko vpliva na prejemnika šele, ko mu ta nameni svojo pozornost in ga v celoti razume. Ko se pot od pošiljatelja do prejemnika sklene, prejemnik lahko poda povratno informacijo, odgovor na oglas (Wells et al., 2006, str. 99-100). Povratna informacija viru sporočila pove, kako uspešna je bila njegova komunikacija s prejemnikom.

Še preden gre sporočilo od vira k prejemniku, si je potrebno zastaviti štiri temeljna vprašanja: komu, kako, kaj sporočiti in kdo sporoča. Pri vprašanju »komu« si odgovorimo, kdo je naša ciljna skupina, komu je sporočilo sploh namenjeno. Izberemo si torej sogovornika,

sprejemnika sporočila, katerega je potrebno res natančno določiti in raziskati njegove lastnosti. Da sporočilo sploh doseže sprejemnika in ga po možnosti presenetiti, je na mestu vprašanje »kako«. Preko katerega medija bomo posredovali naš oglas? Bo to radio, internet, televizija, ali kaj bolj nenavadnega? Ko imamo določeno ciljno skupino in izbran medij, ki bo sporočilo posredoval prejemniku, je zelo pomembno tudi, »kaj« želimo sporočiti. Sporočilo mora biti prilagojeno ciljni skupini, da se lahko ta poistoveti z oglaševanim izdelkom, da ga začuti in se ga zaveda. Oglas mora sporočati novico, nagovarjati pravo ciljno skupino in biti zanimiv. Ko vemo, kaj bo oglas sporočal, se je potrebno odločiti še na kakšen način. Kreativne tehnike se spopadajo z načini, katere besede in slike uporabiti, da bo posredovano želeno sporočilo (Percy & Elliot, 2005, str. 211). Zadnje vprašanje, ki si ga v enostavnem modelu komuniciranja zastavimo, pa je »kdo«. Kdo je komunikator v oglasu? To je lahko oglaševalec, blagovna znamka ali oseba, ki v njem nastopa. Ljudi zanimajo ljudje. In če ljudje nastopajo v oglasu ter po možnosti v kamero še govorijo, si posameznik tako oglas bolj zapomni in ga tudi bolj prepriča (Roman & Mass, 1995, str. 34). Komunikator vpliva na gledalčevo vpletenost v oglas. Pomembno je, da izžareva vrednost zaupanja, da je gledalcu dovolj privlačen, da pritegne njegovo pozornost in da ima potrebno moč, s katero gledalca prepriča v nakup.

Lahko rečemo, da je učinkovito oglaševanje produkt tako znanosti – strateške razsežnosti - kot *umetnosti* - ustvarjalnosti in izvirnosti. V ozadju vsakega učinkovitega oglaševanja stoji velika ideja kot kreativni koncept, ki izvaja oglaševalsko strategijo. Na tak način oglas doseže oboje, pritegne pozornost in se vtisne v spomin porabnika (Wells et al., 2006, str. 327). V prvi fazi mora biti oglaševanje kljub temu, da združuje prodajne postopke, oblikovanje podobe blagovne znamke in šele nato prodaja izdelka.

2.3 Model AIDA

Zavedati se moramo, da oglasna sporočila snujejo strokovnjaki, zato so ta skrbno zasnovana in so besede v dvajset- do trideset- sekundnem oglasu dobro premišljene in ciljno naravnane. Zelo pogosto se pri oblikovanju oglasov uporablja hierarhičen model »AIDA«. Ideja modela je, da oglas najprej pritegne pozornost (angl. *Attention*), nato ustvari zanimanje (angl. *Interest*), sledi odločitev (angl. *Decision*) in končno izzove aktivnost – akcijo (angl. *Action*). »AIDA« je preprost model s štirimi učinki, ki si sledijo v hierarhičnem zaporedju. Obstaja kar nekaj hierarhičnih modelov, na podlagi katerih ustvarjalci oglasov načrtujejo njihovo delovanje. Tu lahko omenimo še en model, ki odgovarja na vprašanje, kako deluje oglaševanje, to je hierarhični model »misli-čuti-naredi« (angl. *Think-Feel-Do*), ki temelji na ideji, da se oglasno sporočilo najprej razume, nato se začuti izdelek in privede porabnika do odločitve, odziva na oglas. A včasih se zgodi, da neka stvar izzove impulziven nakup; kupimo nekaj, ker smo na primer lačni, ali pa nek izdelek vržemo v košaro med čakanjem v vrsti za blagajno. A pogosteje se zgodi, da najprej potrebujemo nekaj informacij o izdelku, ki ga kupujemo, si ustvarimo mnenje o njem ter izdelke med seboj primerjamo, preden se dokončno odločimo za nakup (Wells et al., 2006, str. 102-103). Zato more oglas pritegniti

pozornost porabnika, saj le tako doseže njegovo vpletenost v oglas. Od tega je odvisno, kako se bo porabnik odzival nanj. Eden izmed ključnih elementov uspešnih oglasov je ravno vpletenost gledalca. Da bi gledalec namenil pozornost oglasu in si ga želel ogledati, mu je potrebno predstaviti in mu priskrbeti podatke, ki jih potrebuje. Da pritegnemo njegovo pozornost, pa je poleg tega potrebno tudi (Roman & Mass, 1995, str. 31):

- predstaviti problem, za katerega oglas ponuja rešitev;
- predstavi situacijo, s katero se ljudje lahko identificirajo ter
- priskrbeti primerne komunikatorja.

Dobra oglasna sporočila so s strani ljudi nagrajena s tem, da jih gledajo. Njihovo pozornost pa pritegnejo oglasna sporočila, ki jih navdihnejo, se jih dotaknejo, imajo opravka z njihovimi potrebami, vrednotami in življenjskim slogom (Roman & Mass, 1995, str. 31). Ta oglasna sporočila so popolnoma prilagojena ciljni skupini, zato se potencialni porabniki na tak oglas tudi odzovejo. Vidimo, da je v začetni fazi nakupno vedenje spodbujeno s strani tržnikov in okolja, ki vplivajo na kupčevo zavest, šele nato sledijo njihove značilnosti in postopek odločanja, katerih končna posledica so kupčeve odločitve. Tržnik mora poznati dogajanje v porabnikovi zavesti v celotnem postopku od nakupne odločitve do nakupa (Kotler, 1996, str. 173).

Strategija oglaševanja je tako prilagojena ciljni skupini, prav tako pa tudi cilju, ki ga skuša naročnik oglasa doseči. Vsaka dobra strategija vsebuje naslednje sestavine (Roman & Mass, 1995, str. 17):

- **cilj**: problem, za katerega oglaševalci ponujajo rešitev; kaj se pričakuje od porabnika, kako naj bi ta dojel izdelek, ali kakšno dejanje naj bi sledilo pozivu;
- **ciljna skupina**: kdo je najprimernejši in najpomembnejši kupec ter kakšne so značilnosti ciljne skupine;
- **ključna vrednost za porabnika**: razlog, zakaj naj bi porabnik kupil oglaševan izdelek;
- **pomoč/rešitev**: razlog, zaradi katerega naj bi porabnik verjel oglasu; po čem se oglaševan izdelek loči od drugih;
- **ton in način**: predstavitev osebnosti oglaševanega izdelka.

Pri oblikovanju oglaševalskih strategij igra pomembno vlogo skrbno zastavljen oglaševalski cilj. Cilje razvrstimo glede na njihov namen, glede na to, ali nas želijo obvestiti, prepričati, ali opomniti. Lahko gre za komunikacijske ali prodajne cilje oglaševanja, po drugi strani pa so cilji usmerjeni v spodbujanje zavedanja o izdelku ali storitvi, v gradnjo in krepitev blagovne znamke, spodbujajo k nakupu, ali pa le zagotavljajo zvestobo blagovni znamki oziroma izdelku. Vse je odvisno od tega, kaj želimo doseči. Ne glede na to, kako cilje razdelimo, pa so ti prilagojeni stopnji življenjskega cikla izdelka ali storitve, na kateri se nahaja, in pa ciljni skupini porabnikov, ki jih je vedno težje zadovoljiti. Porabniki so vse bolj izkušeni in zato pametnejši, cenovno občutljivejši, zahtevajo več, so manj usmerjeni ter prenasičeni s številnimi ponudbami, ki so podobne ali celo boljše od oglaševane (Kotler, 2004, str. 72). In četudi znajo porabniki jasno izraziti, kaj hočejo, se v končni fazi nato lahko obnašajo čisto drugače.

3 KREATIVNOST V OGLAŠEVANJU

Oglaševanje, kot ga poznamo, ne more obstajati brez kreativnosti. Veliko oglaševalskih kampanj je bilo uspešnih preprosto zato, ker so prelomile meje pričakovanega; kar naj bi oglasna sporočila predstavljala ali pa celo sporočala (Zinkhan, 1993, str. 1). Ključni namen kreativnosti, še posebej v oglaševanju, je oblikovati velike, drugačne, impresivne ideje. Te so večinoma plod oglaševalskih agencij. Takšne ideje najbolj privlačijo porabnike, saj jim popestrijo vsakdan, se pa nanje tudi najbolj odzivajo. Oglasi glede na cilj, ki je zastavljen v strategiji oglaševanja, lahko opominjajo na obstoj oglaševane blagovne znamke, informirajo o novostih, dodani vrednosti blagovne znamke in konec koncev, poskušajo obdržati svoje zveste porabnike. Poleg vseh teh funkcij pa kreativno oglaševanje tudi šokira in pritegne več pozornosti.

Kljub dolgoletnemu preučevanju kreativnosti v oglaševanju se o njej še vedno premalo ve. Velikokrat se zgodi, da med oglaševalci in ciljno skupino nastane tako imenovano brezno, praznina. Do tega pride, ker oglaševalci želijo sporočiti nekaj, kar ciljna skupina ne zaznava kot so si to zamislili snovalci (White, 1972, str. 29). S kreativnostjo ne gre pretiravati oziroma mora biti ustrezna, tako da porabnik razume oglasno sporočilo. Učinek oglasa ni odvisen le od vsebine sporočila, temveč je zelo pomembno tudi to, kako poda vsebino. Nekateri oglasi so oblikovani tako, da vplivajo na gledalca z razumske plati, spet drugi pa so osredotočeni na čustveno plat človeka. Za »razumske« oglase je značilno, da izpostavijo določeno značilnost ali korist (npr. »bolj belo, čistejše perilo«), za »čustvene« oglase pa je značilen prikaz prizorov iz narave, ki naj bi sprožili čustvene odzive na izdelek (npr. oglas za mobilno telefonijo: »Najmočnejše vezi so tiste, ki jih ne vidimo«) (Kotler, 2004, str. 594).

Oglaševalske kampanje se med seboj ločijo glede na kreativnost, ki je v njih prisotna (Kotler, 2004, str. 592). Oglaševalce in ciljno skupino povezuje kreativnost in na nek način združuje tudi njihove interese. Če oglas v porabniku vzbudi ugodne, prijetne občutke, se bo oglaševan izdelek zagotovo zadržal v njegovi podzavesti in bo na dan privrel, ko bo porabnik stal pred policami in izbiral med množico izdelkov. To je seveda tudi v interesu oglaševalcev, saj je tako več možnosti, da se bo porabnik odločil ravno za njihov izdelek.

S kreativnostjo pa oglaševalci ne pritegnejo zgolj pozornosti trenutnih uporabnikov oglaševanega izdelka. Te zgolj spominjajo na njegov obstoj, po drugi strani pa z drugačnimi oglasi privabljajo potencialne kupce in jih prevzemajo konkurenci. Iz tega sklepamo, da kreativna zasnova oglasa lahko tako pripomore k povečanju tržnega deleža.

Kot smo že omenili, mora biti oglas nekaj zanimivega in posebnega, da ga opazimo v polnem vsakdanu. Mora nas presenetiti, nasmejati ali šokirati, samo da pritegne našo pozornost in da si ga zapomnimo. Pri tem pa imajo veliko vlogo kreativne, izvirne ideje. Te ideje se lahko kažejo na več področjih in ne samo v oglasih. Oglas je lahko zelo enostaven, če ustvarjalnost uporabimo na katerem drugem področju. Lahko je to na primer samo kreativna izbira medijev. V uspešnih televizijskih oglasih besede in slika delujejo skupaj in navidezno

ustvarijo tako imenovan kreativen koncept oglasa. Skrbno je potrebno izbrati besede in jih uskladiti s sliko ter jih dopolniti z glasbo (Wells et al., 2006, str. 371).

Kot rečeno, je težko opredeliti, kaj je in kaj ni kreativno, saj ima vsak posameznik svoje kriterije. Tudi med strokovnjaki ni enotnega mnenja. Na eni strani so zagovorniki prodajne logike, se pravi, kreativno oglaševanje je samo tisto oglaševanje, ki prodaja. Po drugi strani pa so glasni tudi pristaši pristne kreativnosti, brez omejevanja kreativnega navdiha s koncepti, cilji in strategijo. Zanje je kreativnost predvsem izvirnost in estetika, čemur sam po sebi sledi prodajni učinek (Kotler, 2004, str. 19). Opazimo lahko, da ima učinkovito oglaševanje ogromen učinek na oblikovanje okusa ljudi in pozitiven estetski doprinos v družbi. Skupno obema skupinama zagovornikov je, da mora biti oglas v prvi vrsti učinkovit.

Da učinkovito oglaševanje vodita tako znanost kot umetnost, potrdi opredelitev avtorjev knjige *Kreativna strategija v oglaševanju* (Altstiel & Grow, 2006, str. 226), ki pravi, da »mora oglas vsebovati prepričljivo sporočilo, ki ljudi prepriča, da nekaj storijo. Da bi bil kreativen, mora ustvariti ustrezno povezavo z občinstvom in predstaviti prodajno idejo na nepričakovan način«.

Želja vseh kreativcev je, da njihova izvirna ideja doseže namen. Želijo, da bi bila ta ideja opažena, da bi oglas, zasnovan na tej ideji, izstopal in pritegnil pozornost. Ne sprašujejo se več, ali želijo porabniki gledati ali poslušati oglas, temveč jih v to poskušajo »prisiliti« ali prepričati in ga tako ne morajo spregledati.

Veliko oglaševalskih zgodb o uspehu je posledica visoke frekvence objav oglasov in neprekinjenega oglaševanja. Roman in Maas (1995, str. 111) sta navedla dve ključni pravili za uspeh. Prvo pravilo je frekvenca oglaševanja in vpliv na spomin človeka (več o frekvenci je v Prilogi 2). Znanstveno je dokazano, da imamo ljudje slab spomin. Ljudje hitro pozabljamo, še posebej stvari, ki jih ne obnavljamo vsak dan. Tako morajo oglaševalci, katerih želja je doseči široko opredeljeno ciljno skupino, maksimalno stopnjevati oglaševanje z visoko frekvenco in ga združiti v akcije, ki s svojo močjo pritegnejo pozornost. Zgoščeno oglaševanje je možnost, za katero se oglaševalci odločijo v upanju, da bodo z oglasom vplivali na ljudi na daljši rok. Drugo pravilo je utrjevanje spomina, torej ponavljanje. Oglas, od katerega pričakujemo določene rezultate, mora biti predvajan v zadostnih količinah, kar imenujemo tudi minimalno zadovoljiv doseg (Priloga 2). Po mnenju teh avtorjev je bolje, da so zastavljeni nižji cilji in da se oglaševalec odloči za manj obsežno občinstvo, kot da s premajhnim proračunom sredstev cilja preobsežno. Predlagata, da se tako oglašuje na manjših trgih in se med izdelki izbira, kateri bodo deležni oglaševanja in kateri ne, ali pa, da se oglašuje v skrbno izbranih medijih, ki dosegajo zelo natančno opredeljene ciljne skupine. Bolje je oglaševati v omejenih časovnih obdobjih kot pa zmanjšati število objav in jih porazdeliti na daljša obdobja. Zavedati se je potrebno, da si frekvenca in doseg ne nasprotujeta, temveč delujeta skupaj (Roman & Mass, 1995, str. 111).

4 OGLASI ZA PRALNE PRAŠKE

Osrednja tematika diplomske naloge je kreativnost v oglaševanju, zato bomo v tem poglavju najprej primerjali različne televizijske oglase za pralne praške in predstavili značilnosti, ki se v teh oglasih najpogosteje pojavljajo. Pregledali bomo tehnike in strategije, katerih se poslužujejo pri oblikovanju oglasov za to kategorijo izdelkov.

4.1 Tipični scenariji oglasov za pralne praške

Na televizijskih ekranih pogosto zasledimo oglase za čistilna sredstva, ki zapolnijo medijski prostor med nedeljskim filmom ali večernimi poročili, se pravi, v najbolj gledanih terminih. Poleg tega pa so objavljeni tudi v zelo visokih frekvencah. Opaziti je, da ne gre več le za bel prašek, ki naredi belo še bolj belo, temveč so tu še pralni praški z dodatkom mila, profesionalni pralni praški, pralni »praški« v tekoči obliki, tako imenovani tekoči detergenti za pranje perila in tako dalje. A kljub razvoju so oglasi za te izdelke ostali dokaj tipični, z nekaj modernimi vložki. Opaziti je, da pralna sredstva niso več namenjena samo belemu perilu in rešitvi problema, povezanega z belino. Sedaj se pojavlja tudi problem, kako obdržati barvo – večno črno in žive barve, kako izstopiti iz sivine, kako obdržati obleko neraztegnjeno, prožno in mehko kot novo, tudi po številnih pranjih. Po nekaj letih raziskav in razvoja izdelka je potrebno izboljšave na zanimiv in inovativen način predstaviti potencialnim porabnikom. Dodatnih lastnosti ni težko vplesti v že oblikovan oglas. Da pa bi se lotili nečesa čisto novega in izvirnega, je malce težje. Veliko oglaševalcev se raje odloči za že preverjeno, varno pot pri oblikovanju oglasa, da ta ne propade in na blagovno znamko ne meče slabe luči. Prav tako veljajo velike korporacije, kot so Unilever, Henkel in Procter & Gamble (P&G), za ene izmed največjih investitorjev v oglaševanje, zato je dokaj razumljivo, da se držijo bolj ustaljenih poti, z manjšimi spremembami.

Poglejmo si, kakšen je tipičen oglas za pralne praške. Glede na to, da je uporaba pralnih praškov skoraj dnevna, so tudi oglasi zasnovani zelo enostavno in vsakdanje. Gledalci se s prikazanim strinjajo in tako se vpletenost v oglas hitro poveča. Iz oglasa je razvidno, da povečini prikazuje vloge, ki jih igramo v življenju. Ženska se tako predstavi kot nežna, krhka in potrebna pomoči, po drugi strani pa se predstavi moška avtoriteta, njihova moč in podpora ženskam. Avtor Makuc (2002) imenuje kombinacijo igranja vlog in vsakodnevnosti uporabnosti izdelka kot kombinacijo za pranje možganov. V članku zelo dobro opiše tipičen oglas za pralne praške. Pravi, da v večini oglasov neka ženska tarna nad delovanjem pralnega praška, saj ta ne deluje, kot bi si želela. Ta gledalcem nakloni nekaj obupanih pogledov, z efekti kamere pa snemalec še bolj poudari njeno zmedenost in brezizhodni položaj. V drugem delu oglasa nastopi rešitelj, ki ženski izda magično ime in se ponavadi izgubi v razlagi, zakaj je ravno ta prašek superioren. Glas, ki pove ime pralnega praška, ali oseba, ki prašek kar prinese na sceno, je največkrat moškega spola. Avtor je mnenja, da bi oglas postal inovativnejši in

zanimivejši že samo s tem, da bi se izognil prikazovanju zgoraj omenjenih stereotipov (Makuc, 2002).

Za primer lahko vzamemo oglas slovenske blagovne znamke. Za oglaševanje detergenta za pranje perila so na televizijske ekrane lansirali drugačen, svež, zanimiv in inovativen oglas. Prvi primer nestereotipnega oglasa, hkrati pa tudi izvirnosti, je oglas za pralno čistilna sredstva Luna (Priloga 3). Oglas je zasnovan na poseben način in v njem, za razliko od tipičnih oglasov, nastopajo različni tipi moških in žensk, skozi celoten oglas pa se v ozadju odvija »pesem« Luna – Luna, in na koncu slogan: »Čisto zame«. V oglasu lahko opazimo pravo kombinacijo glasbe in slike, efekti kamer pa na poseben način pritegnejo pozornost gledalca. Drugi primer je s humorjem obarvan oglas za pralni prašek Duel, ki je zasnovan kot skeč z glavnimi igralci družino Kovač (Priloga 3). V kader pritečeta dve zadovoljni gospodinji srednjih let. Ena od njiju pripoveduje, da je na novo zaljubljena in da ga preizkuša vsak dan, da je res zadovoljna z njim ter da ga imajo radi tudi njeni otroci. Na koncu šele postane jasno, da gre za pralni prašek Duel. V ozadju se zasliši smeh kot v kakšni humoristični seriji in ta naj bi gledalcu na obraz privabil nasmeh. Opazimo lahko, da se oglaševalci poslužujejo novih poti v oglaševanju. Tako razbijejo vsakdan in se norčujejo iz ustaljenih postopkov ter s tem poskušajo vzpostaviti zaupanja vreden stik z gledalcem.

Tako torej lahko zasledimo nekaj proizvajalcev pralnih praškov, ki se poslužujejo različnih, kreativnejših metod oglaševanja detergentov. Gre pa tu za manjša podjetja, ki oglase očitno prilagodijo posameznemu trgu. Opaziti je možno tudi spreminjanje oglasov, na primer za pralni prašek Ariel, kjer ljudje slečejo sivino, kot nekakšno tanko pregrinjalo in se nato okrog sprehajajo v živih, sijočih barvah. V oglaševanju so se naročniki oziroma oglaševalske agencije lotili še ene taktike. Ideje so črpali iz v zadnjem času kar pogosto omenjene besede recesija in v dokaj enostavnem oglasu pozvali k varčevanju denarja z uporabo oglaševanega pralnega praška.

4.2 Lastnosti oglasov za pralne praške

Za večino oglasov pralnih praškov in drugih detergentov je značilno, da se ravna po že omenjenih ključih uspešnih oglasov – doseg in frekvenca. Da dosežejo zaželen doseg, so oglasi v večini primerov v nekem obdobju objavljeni na televizijskih ekranih kar nekajkrat na dan, kar nehoti pritegne gledalčevo pozornost in, kar je še pomembneje, večina si tak oglas še bolj zapomni. Te vrste oglasov so tako bolj zapomnljive in prepričljivejše.

Poleg visoke frekvence predvajanj oglasov za pralne praške pa z vidika vsebine v večini zasledimo tudi primerjavo izdelkov. Te tehnike se oglaševalci lotijo v primeru, ko se želijo pomeriti s konkurenco. Skoraj v vsakem oglasu je predstavljeno odstranjevanje madežev z »navadnim« pralnim praškom in nato s »super novim«, oglaševanim detergentom, ki neverjetno očisti in odstrani vsak madež iz katerekoli tkanine. Vendar je primerjava dokaj tvegana tehnika. Gledalca lahko zmede in ta ne ve več, katero blagovno znamko se

pravzaprav oglašuje in katera od njih je boljša (Roman & Mass, 1995, str. 40). A v primeru primerjave izdelkov v oglasih za pralne praške je verjetnost zmedenosti gledalcev manjša, saj oglasi za pralne praške primerjajo izmišljeno blagovno znamko pralnega praška (»navaden pralni prašek«) z realno, oglaševano blagovno znamko (»super detergentom«).

Pomembno je tudi, da trditve o učinkovitosti izdelka iz oglasa podkrepijo z dejanji. Pokazati je potrebno, da je oglaševan izdelek res to, o čemer govorimo in s tem pritegnemo zanimanje porabnikov. To je v oglasih za pralne praške pogost in že kar pričakovan pojav. V največ primerih v oglasu demonstrirajo, kako čistilno sredstvo deluje v pralnem stroju. Na televizijskem ekranu se v kadru pojavita dve stekleni posodi. V eni poskušamo madež odstraniti z »navadnim« pralnim praškom, v drugi pa z oglaševanim. Seveda je oglaševan boljši in odstrani vse madeže, poleg tega pa je po uporabi perilo »še bolj« belo, kot če je oprano z »navadnim« pralnim praškom.

V oglaševanju obstajajo določeni zakoni in nenapisana pravila, ki se ji je potrebno držati ob ustvarjanju oglasnih sporočil. Zato se je potrebno izogibati zavajanju in nemogočim primerjavam kljub temu, da imajo porabniki radi, da jih oglasi rahlo zapeljujejo, saj je to ena svetlih točk v sivem vsakdanu (Makuc, 2002). Velikokrat v oglasih za pralne praške zasledimo, da nam detergent *lahko da* belino, kakršne še nismo imeli. Lahko nam jo da, ni pa nujno. In takšne besede porabnik v oglasu verjetno presliši. V oglasih za to kategorijo izdelkov zasledimo tudi brezpredmetno primerjavo, kot na primer: »Ta prašek pere bolj belo«, pri čemer se postavi vprašanje, bolj belo kot kaj? Bolj belo, kot je prašek pral do zdaj, ali bolj belo kot drugi praški? Sporočilo bi moralo biti jasno (Roman & Mass, 1995, str. 171).

In kaj se lahko naučimo od »prodajalcev« pralnih praškov? Dokaj očitno je, da so oglasi na televiziji objavljeni pogosto in tako dosežejo karseda velik del občinstva. Zasnovani so dokaj enostavno, a se v njih besede in sporočila, ki jih želi naročnik sporočiti gledalcu, ponovijo večkrat. Izpostavijo problem in zanj predstavijo rešitev. Kako obdržati belino (»razmišljaj rožnato«) ali črnino kot novo (črno čarovnijo ali angl. »Black magic«), kako obdržati barve in prožnost materiala, kako odstraniti raznovrstne madeže in pri tem še prihraniti denar oziroma za enak znesek porabiti manj sredstva za pranje perila? Pri vsaki blagovni znamki izpostavijo določeno lastnost oziroma prednost, po kateri se razlikuje od drugih blagovnih znamk.

4.3 Merjenje učinkovitosti oglasa – oglaševalskih akcij

Po končani oglaševalski akciji je za oglaševalca pomembno, v kolikšni meri so bili doseženi komunikacijski cilji, kako je akcija vplivala na blagovno znamko in podobno. Odgovore na vprašanje, ali je oglas deloval učinkovito, nam kažejo prodaja, tržni delež in spremembe v odnosu do znamke. Kazalci, kot so priklic, prepoznavanje in všečnost oglasa ter jasnost in kredibilnost sporočila, skupaj z ostalimi spremenljivkami, kot so prepoznavanje blagovne znamke in spremembe v imidžu blagovne znamke, nam pomagajo razumeti, zakaj je oglaševalska akcija uspela, ali zakaj ni (Michieli, 2009b). Pri merjenju učinkovitosti akcij si

pomagamo z različnimi metodami. GfK Slovenija kot ena izmed vodilnih tržno-raziskovalnih agencij v Sloveniji uporablja metodo imenovano Oglaševalski ODMEVTM, ki je kontinuirano spremljanje odziva porabnikov na oglaševalska sporočila, predvsem televizijske oglase (Michieli, 2009b).

Iz mesečnih rezultatov za leto 2004, objavljenih na spletni strani GfK Slovenija, je razvidno, da so v rubriki najopaznejših televizijskih oglasov v samem vrhu oglasi za pralne praške, natančneje, za praške znamk Ariel in Persil, malce nižje pa jim sledita Rex in Ava. Skozi celotno leto je zanimivo opazovati izmenjavo med mesti, na katerih se televizijski oglasi za določen pralni prašek nahajajo, a vseskozi so ti na vrhu med priklicanimi televizijskimi oglasi med anketiranci GfK Slovenije. Morda ta ugotovitev ni tako presenetljiva, saj veljajo korporacije, kot so P&G, Unilever, Henkel in Reckitt Benckiser, za velike investitorje v oglaševanje, kar pomeni, da v te namene vlagajo visoke vložke in si lahko privoščijo visoko frekvenco objavljanja oglasnih sporočil na televizijskih ekranih. Morda tudi ni tako presenetljiva naslednja ugotovitev, je pa vsekakor zanimiva. Pod rubriko »Najbolj všečni televizijski oglasi«, vezano na raziskavo GfK Slovenije, ni niti enkrat omenjen katerikoli pralni prašek, kateregakoli proizvajalca ne glede na to, koliko vlagajo v oglaševanje (Michieli, 2009a).

Res je, da je bila raziskava opravljena v letu 2004 in da bi bili sedaj rezultati morda drugačni. Vseeno lahko iz tega razberemo, da so oglasi za detergente za pranje perila vezani na visoko frekvenco, s čimer skušajo doseči široko množico porabnikov. Na tem mestu je smiselno omeniti misel Fundacije za oglaševalske raziskave, Zveze poslovnih založnikov in Zveze raziskovalcev (Roman & Mass, 1995, str. 40): »Jasno je, da je oblikovanje močnega sporočila šele začetek. Večkrat, kot ga ponovite, bolj postaja močno.« In oglasi za pralne praške prepričljivo moč črpajo ravno iz ponovitev. Glede na to, da oglasi za praške niso nujno všečni, kako so lahko tako opazni? In če so opazni, pritegnejo pozornost in so tako učinkoviti, ali s svojo visoko frekvenco oglaševanja le opominjajo na oglaševan izdelek? Je potem v teh oglasih sploh potrebna kreativnost? V naslednjem poglavju bomo z empirično raziskavo iskali odgovore na zastavljena vprašanja.

5 RAZISKAVA

V oglaševanju je znan oglaševalski trikotnik, katerega člani so: naročniki oglasa, oglaševalske agencije in medij, v katerem se oglas objavi. Glede na to, da smo se v diplomski nalogi omejili na televizijske oglase, je medij znan. Preostaneta torej še dva člana, ki igrata pomembno vlogo. Lahko rečemo, da so tako naročniki kot oglaševalske agencije soodgovorni za oglase, ki se pojavljajo na televizijskih ekranih. Zato smo strokovnjake na obeh področjih povprašali za mnenje, da bi izvedeli, kdo je odgovoren, da so oglasi za pralne praške takšni, kot jih vidimo na televizijskih ekranih. Kdo poda idejo za oglas, naročnik sam, ali je za to odgovorna oglaševalska agencija? Poleg tega smo pridobili tudi vpogled s strani občinstva, t.j., gledalcev oglasov.

5.1 Namen in cilji empirične raziskave

Empirične raziskave v diplomski nalogi smo se lotili z namenom pridobiti strokovno mnenje o oglasih za pralne praške, ki jih zadnje čase lahko zasledimo na televizijskih ekranih. Z dvema poglobljenima intervjujema in fokusno skupino smo želeli pridobiti strokovni vpogled v snovanje in delovanje oglasnih sporočil. Prav tako smo tako pridobljene primarne podatke želeli primerjati s sekundarnimi ter tako predstaviti realnejšo sliko o kreativnosti v oglasih – na primeru oglasnih sporočil za pralne praške. Z njihovimi mnenji smo poskušali priti do zaključka, ali so oglasi za pralne praške kreativni in ali oglasi za to kategorijo izdelkov delujejo takšni, kot so, ali pa bi bil morda že čas, da spremenijo svoj končni izgled in uporabijo drugačne, izvirnejše ideje.

5.2 Metodologija

Odločili smo se za izvedbo preiskovalne raziskave, ki bo dopolnila literaturo in študije iz prvega dela diplomske naloge. Za pridobitev primarnih podatkov smo izvedli dva poglobljena intervjuja s strokovnjaki ter fokusno skupino s kupci pralnih praškov (Priloga 4). Glede na namenski vzorec, za katerega smo se odločili, smo prvi intervju izvedli s kreativnim direktorjem, gospodom Samom Gerškom iz oglaševalske agencije Luna TBWA. Z drugim intervjujem pa smo pridobili mnenje s strani naročnikov oglasov. Izprašali smo gospo Janjo Štorgelj, vodjo marketinga v podjetju Orka d.o.o., bolj znanega kot lastnika slovenske blagovne znamke pralno čistilnih sredstev Luna (oba intervjuja sta v celoti zapisana v Prilogi 5).

V primerjavi s poglobljenim intervjujem pogovor v fokusni skupini poteka veliko bolj sproščeno in odkrito, zato lahko tako pridobimo več različnih stališč, izkušenj in mnenj o določeni temi. S tem razlogom smo izvedli tudi skupinski pogovor (fokusno skupino) s sedmimi uporabniki pralnih praškov. Natančnejši cilji so bili ugotoviti, kako porabnik razmišlja in zakaj, kako ciljna skupina razume sporočila oglasov za pralne praške in kakšne so njihove nakupne navade (Priloga 6). Skupino je sestavljalo sedem ljudi, obeh spolov in različnih starosti. S sproščenim in odkritim pogovorom smo pridobili kar nekaj zanimivih informacij. Pogovor je bil voden s strani animatorja, posnet z diktafonom in s pomočjo pomočnika tudi zapisan.

5.3 Analiza zbranih podatkov

Analiza zbranih podatkov je izvedena in predstavljena v štirih sklopih: prvega predstavlja analiza intervjuja s predstavnikom oglaševalske agencije, sledi analiza intervjuja z naročnikom oglasov, analiza fokusne skupine ter analiza sekundarnih podatkov.

5.3.1 Analiza intervjuja s predstavnikom oglaševalske agencije

S strani oglaševalskih agencij smo pogovor izvedli z gospodom Samom Gerškom, kreativnim direktorjem oglaševalske agencije Luna TBWA. V pogovoru z njim smo pridobili kar nekaj zanimivih informacij, saj si kot strokovnjak televizijske oglase pogleda natančneje od običajnega gledalca. Navdih črpa iz vsega, je pa vsekakor dober oglas zanj tudi dober navdih, da pri reševanju problema lahko pride do končne rešitve.

Samo kreativnost je strokovnjak na tem področju opredelil kot povezovanje znanega z že obstoječim in dodal še, da tega na televizijskih ekranih ni prav pogosto opaziti. Še najbolj se kreativnost kaže v oglasih za izdelke, namenjene mlajšim skupinam ljudi, ki so bolj dinamični, radoživi, na primer v oglasih za mobilno telefonijo. Eksperimentiranje z oglasi je seveda odvisno od ciljne skupine, kategorije izdelka in strategije, ki je v ozadju samega oglasa.

Glede pristopanja k sodelovanju so odprte vse poti, s svojimi idejami pristopajo tako naročniki kot tudi oglaševalske agencije. Je pa končni rezultat vedno najboljši, če pri oblikovanju končnega oglasa odkrito in strastno sodelujeta obe strani. Kreativni direktor je zagovornik strategije in meni, da je ta zelo pomembna pri samem oglasu in da so oglasi večjih korporacij oblikovani v skladu s strategijo ter tako delujejo. Poslužujejo se visoke frekvence objavljanja in zaradi tega pritegnejo pozornost. Meni, da so kreativni oglasi učinkoviti oglasi, ni pa kreativnost nujno potrebna za učinkovitost. Sam je pri oblikovanju bolj osredotočen na delovanje oglasa, kar je tako samoumeven rezultat uporabe »orodij« kreativnosti in drugačnosti. Za oglase za pralne praške ne more reči, da so kreativni.

Pred kratkim je tudi sam začel sodelovati z naročniki oglasa za to kategorijo izdelkov. Slednja se mu zdi ena trših, kjer se ne da veliko eksperimentirati, je pa zanimivo, da so naročniki stopili iz svojih okvirov in začeli razmišljati drugače, saj je bil to, po njegovih informacijah, že drugi »brief« - osnutek s podobno tematiko. Veseli se, da je čas naročnike prisilil v drugačno razmišljanje, saj si tako lahko obetamo več izvirnosti in drugačnosti na televizijskih ekranih. Je pa pri tovrstnih izdelkih oglaševanje le v pomoč porabniku pri nakupu, ker mu pomaga izbrati ravno oglaševan izdelek. Ti izdelki so namreč nujno potrebni v vsakodnevem življenju in bi se prodajali v vsakem primeru. Pomembno je torej imeti dobro strategijo, oglas ponavljati v visokih frekvencah in tako porabnika prepričati, da je ta blagovna znamka prava za nakup.

5.3.2 Analiza intervjuja z naročnikom oglasov

S strani naročnikov smo informacije pridobili z odgovori vodje marketinga v podjetju Orka d.o.o., gospe Janje Štorgelj. Predstavila nam je zgodbo blagovne znamke Luna, ki je v zadnjem času na televizijskih ekranih za to kategorijo izdelkov pritegnila veliko pozornosti.

Opredelitvam kreativnosti se nikoli ni posvečala, saj lahko vsak, ki o tem razmišlja, zapiše svojo. Nekomu je nekaj strašno kreativno, drug pa ima o tem drugačno mnenje. Zato kreativnost prepušča oglaševalskim agencijam in piscem knjig. Pravi, da se ta na televizijskih

oglasih pojavlja predvsem v oglasih za mobilno telefonijo, ki zelo pritegnejo pozornost. Seveda pa poleg teh oglasov gleda tudi ostale, saj želi spremljati konkurenco, ki se za to kategorijo izdelkov v primerjavi z drugimi mediji v kar 99% pojavlja na televiziji. O oglasih za pralne praške nima prav dobrega mnenja, saj se ji zdi, da z oglasi poneumljajo in potencialnega porabnika podcenjujejo s predstavljanjem tako umazanih kopalnic, oblek in podobnega, ki so daleč od tega v resničnem življenju. Oglasi so tako polni pretiravanja. Ravno iz tega razloga so se pri njih v oglaševanju lotili drugačne poti in se odločili, da bodo imeli svojega porabnika za enakovreden člen v komunikaciji in da jih z oglasom ne bodo zavajali. Bodo pa v oglasu dali vedeti, da je lahko vsakodnevno opravilo, čiščenje in pranje, ljudem v veselje. Pri ciljni skupini se niso omejevali oziroma so jo opredelili zelo široko, saj dejansko pralne praške uporabljajo vsi, tako mladi kot stari, ženske in moški.

Pri oglasih zagovarja opaženost, pa naj bo to na začetku njihova banalnost, šok, ali pa drugačnost, izvirnost. Čisto vseeno je, kaj je razlog za opaženost. Je pa seveda potrebno graditi podobo blagovne znamke na dolgi rok, zato tu morda ni priporočljivo oblikovati oglasov, vrednih ogleda samo prvih nekaj objav na televizijskih ekranih. Sami so oglas oblikovali v sodelovanju z oglaševalsko agencijo in dosegli, da so bili opaženi. Začetne želje so zapisali v »brief« - osnutek, nato pa so ideje dopolnjevali in prišli do končnega rezultata. Rečemo lahko, da ni važno, kdo da idejo za oglas, potrebno je medsebojno odkrito sodelovanje med naročnikom in agencijo. Sogovornica meni, da bi morali v primeru, da oglas, ki ga je po idejah naročnika oblikovala oglaševalska agencija, naročniku ni všeč, oglas zavrniti.

Tudi po njenem mnenju se pralni praški prodajajo sami po sebi in je oglaševanje le pomoč pri odločitvah, kateri izdelek kupiti oziroma nadgradnja k vsem ostalim stvarim, kot so design, embalaža in kakovost. Ne more reči, da je ravno kreativnost tista, ki vodi k učinkovitosti oglaševanja, saj je poleg samega oglasa še veliko drugih stvari, ki vplivajo na opaženost izdelka in njegovo prodajo. Naročnik mora jasno vedeti, kaj želi sporočiti porabniku in ga pri tem ne sme podcenjevati. Pomembno je, da ta oglas opazi, saj lahko le tako prikljče izdelek, ko stoji pred prodajnimi policami. Zagovarja drugačnost, saj z njo pritegnemo pozornost in smo opaženi, za kar so se odločili tudi sami pri oblikovanju oglasa in sporočila. Ponakupno vedenje pa je nato odvisno od kakovosti izdelka in zadovoljstva porabnika.

5.3.3 Analiza fokusne skupine

Pogovor s skupino sedmih ljudi smo pričeli s splošnimi vprašanji o televizijskih oglasih, nato pa smo se osredotočili na oglase o pralnih praških in na splošna mnenja o njih. Dobivali smo dokaj enotne odgovore, kot so, da so oglasi moteči, še posebej med dobrimi filmi, da se pojavljajo pre pogosto in da bi se moralo objavljati več izvirnejših oglasov, kot so oglasi za določene znamke avtomobilov in mobilno telefonijo. Enotni so si bili v priklicu oglasov in tako navedli oglase za mobilno telefonijo, otroške pleničke in pralne praške. Razlogi so se razlikovali, a pri oglasih za pralne praške so bila mnenja, zakaj so tovrstni oglasi opazni,

skupna; ker so vsi enaki, ker so njihove objave zelo pogoste in ker nimajo vsebine, kaj šele, da bi kaj sporočali. Vsi so bili mnenja, da se pralni praški med seboj ne razlikujejo in da jih do sedaj oglasi niso prepričali v nakup točno določene blagovne znamke. Kljub temu, da so priklicali oglase za pralne praške in z njimi blagovne znamke, pa niso vedeli, kakšni so oglasi za določeno blagovno znamko, v čem se med seboj razlikujejo.

Ugotovili smo, da so uporabniki dokaj zvesti blagovnim znamkam in da se malokdaj odločijo za nakup druge. Če pa do tega že pride, je razlog »akcijska« cena. Nekatere je v nakup prepričal oglas za blagovno znamko Luna, ki je čisto drugačen od drugih, pa tudi cena je dokaj ugodna, poleg tega gre za slovensko blagovno znamko. Pozornost je pritegnila tudi njihova skrbno oblikovana embalaža. Starejši del skupine je prepričala družina Kovač iz oglasa za pralni prašek Duel, ki so ga lahko preizkusili zastonj. Oglasi večjih korporacij so se vsem v skupini zdeli dolgočasni, izrabljeni, predvidljivi, brezveznici in neprilagojeni trgom. Definitivno jih ne prepričajo v nakup, čeprav se na koncu vseeno povečini odločijo za oglaševan izdelek. Razlog za to naj bi bil, da so ga uporabljale že njihove mame. A glede na pridobljene informacije, drugačen, razigran oglas vpliva na porabnikovo odločitev za nakup.

5.3.4 Analiza sekundarnih podatkov

Ob pregledu literature smo našli na mnoge že opravljene intervjuje na temo diplomske naloge. Poleg tega pa je bilo objavljenih tudi več poročil iz konferenc in oglaševalskih prireditvev.

Eno izmed njih je bilo poročilo iz 15. Slovenskega oglaševalskega festivala (SOF), ki se je odvijal 29. marca 2006 v Portorožu. Tam se je odvila okrogla miza z naslovom »Reklame so neumne«, kjer je beseda nanesa tudi na oglase za pralne praške. Gostje okrogle mize so bili kreativni direktor Future DDB, Zoran Gabrijan, direktorica Unilever Slovenije – kot predstavnica naročnikov - Milena Štular, režiser Gregor Vesel, profesor Fakultete za družbene vede Miran Kline ter publicistka Manca Košir. Predelali so teme, kako se boriti proti neumnim oglasom z visoko frekvenco, kdo je tisti, ki je za neumne oglase odgovoren, ter ali je mogoče ustvariti kreativne oglase za pralne praške. Z obiskovalci okrogle mize so ugotavljali razlike med pralnimi praški ter na koncu prišli do ugotovitve, da sta za neumne oglase kriva dva – direktor marketinga in kreativni direktor. Bolj za šalo kot zares so prišli do zaključka, da naj agencije zavrnejo naročnika, ki zahteva neumno vsebino, mediji pa naj ne predvajajo neumnih oglasov (Tomc, 2006).

Prav tako je zanimiv intervju na spletni strani Večeronline z gostom Tonijem Tomaškom, kreativnim direktorjem podjetja Mediamix. Njegovo mnenje je, da je za kreativnega posameznika pomembno, da nima le ideje, temveč da je ta najprimernejša in najučinkovitejša za natančen komunikacijski problem z vsemi njihovimi omejitvami. Na vprašanje, ali bi se kdaj lotil izvirnejšega načina prikazovanja uporabe izdelkov, ki jih rabimo vsak dan, je odgovoril, da razume, zakaj so oglasi za pralne praške takšni, kot so, čeprav se s tem ne more

sprijazniti. Nadaljeval je: »Takšni oglasi so namenjeni ciljni skupini, ki predstavlja ogromen segment kupne moči in dejstvo je, da so večji del te ciljne skupine »preprosti« ljudje. Konkurenca v panogi je izredno močna, kupec potrebuje konkretne razloge za nakup točno določenega izdelka in ti so v vsakem oglasu ponovljeni vsaj tri- do pet-krat.« Pravi tudi, da so se že pojavili poskusi s kreativnimi rešitvami, vendar se niso izkazali za najbolj uspešne. Dejstvo je, da izdelek, kot je pralni prašek, nima tako imenovanega kulturnega značaja, ampak gre za produkt vsakdanje masovne potrošnje. Na koncu pa je dodal še, da morajo biti oglasna sporočila v tej branži izredno razumljiva, posredovana neposredno, nekajkrat zapored, saj so le tako dovolj prepričljiva za najširši krog kupcev in samo tako je masa prodaje kar največja (Z nami na klepetu, 2002).

Glede ponavljanja oglasov se strinja tudi znan marketinški »guru« Aleš Lisac (2008), ki v svoji kolumni z naslovom »Otroci naj se kar učijo na pamet« poudarja proces učenja na pamet, saj le na tak način povemo vse, kar je potrebno o nekem izdelku, in ne izpustimo pomembnih stvari. Tu se naveže tudi na oglaševalce pralnih praškov. »Kako pa bi izgledal oglas, kjer bi si vsak napovedovalec sproti nekaj izmislil?«, se sprašuje. Tudi njemu se oglasi za pralne praške zdijo dobri, saj verjame v to, da je v tako kratkem oglasu vsaka beseda skrbno izbrana in dobro premišljena (Lisac, 2008). V članku »Kateri je običajni detergent?« pa isti avtor (2005, str. 11) poudari delovanje oglasov za pralne praške, kar podkrepi s trditvijo, da v oglaševanju nihče prav rad ne meče stran denarja - naročniki oglasov za pralne praške namreč veljajo za največje investitorje v oglaševanju. V članku tako navede štiri nauke, ki to potrjujejo in jih na koncu povzame z naslednjimi besedami: »Ni pomembno, ali je oglas lep, pomembno je, da deluje. Laž se včasih prodaja bolje kot resnica. Primerjajte vaš izdelek z »običajnim« izdelkom in predvsem ponavljajte, ponavljajte, ponavljajte« (Lisac, 2005).

SKLEP - KREATIVNI ALI NE?

Kreativnost je zelo relativen pojem, zato zanj obstaja kar nekaj opredelitev. Lahko jo opredelimo kot orodje, ki ga oblikovalci oglasa uporabijo za pritegnitev pozornosti in posledično za opaženost oglasa oziroma oglaševanega izdelka. Po mnenju strokovnjakov sta pri oglaševanju zelo pomembni strategija v ozadju oglasa in realizacija zamišljene ideje, kjer je ta končni produkt več sestavin, ne samo kreativnosti. Če je ideja še tako dobra, je brez realizacije nična. Najboljši končni izdelek je po raziskavi produkt medsebojnega sodelovanja oglaševalske agencije in naročnikov oglasa, ki se na oglaševalsko agencijo obrnejo s svojo idejo in jo s pomočjo kreativcev dopolnijo, izoblikujejo in tako presenetijo gledalce.

Ugotovili smo, da ima kreativnost velik pomen pri oblikovanju oglasa in njegovem delovanju, ni pa nujno potrebna, da oglas res deluje in nas prepriča v nakup. Omejili smo se na oglase za pralne praške, pri katerih je ciljna skupina zelo široka, trg pa zrel. Izdelek je nujno potreben v našem vsakdanu in je namenjen vsem ljudem, zato so oglasi temu prilagojeni. Oglasi za

pralne praške so brez tako imenovanega kulturnega značaja, so razumljivi in predstavijo svoje sporočilo jasno ter nekajkrat zapored. Tako so dovolj prepričljivi in dosežajo karseda visoko prodajo, tudi brez kreativnosti.

Z raziskavo v diplomski nalogi smo pokazali, da kreativnost v oglasih za to kategorijo izdelkov ni nujno potrebna, saj se bodo izdelki prodajali sami po sebi. Je pa oglaševanje nujno potrebno, da opominja porabnike na njihov obstoj, novosti v razvoju izdelka ter boljše delovanje oglaševanega pralnega praška v primerjavi z ostalimi. Oglasi sami po sebi pritegnejo pozornost, saj se na televizijskih ekranih pojavljajo zelo pogosto in tako dosežejo široko ciljno skupino porabnikov.

Marketinški »guru« Aleš Lisac pravi, da ni pomembno, da je oglas lep, predvsem je pomembno to, da deluje. In tega se očitno držijo »prodajalci« pralnih praškov, saj smo z raziskavo ugotovili, da so oglasi za pralne praške med najbolj opaznimi, niso pa všečni. Dejstva, kot so visoka frekvenca oglaševanja, stereotipno oglaševanje, primerjalno oglaševanje, brezpredmetne primerjave v oglasih za pralne praške, so dovolj prepričljiva za najširši krog kupcev, tudi brez prisotnosti kreativnosti. Naročniki oglasov se strinjajo, da je kreativnost zaželena, ni pa nujno potrebna, saj je tu še veliko sestavin, ki pomagajo pritegniti pozornost porabnikov. Zato ne moremo reči, da je kreativnost tista, zaradi katere gledalec nameni pozornost oglasu. Bo pa ta oglasu s primesmi kreativnosti zagotovo raje namenil pozornost kot dolgočasnemu, predvidljivemu oglasu. Na tak način bo oglaševana blagovna znamka, izdelek ali storitev, imela večje možnosti, da se bo porabnik odločil za njen nakup.

Rezultati raziskave so pokazali tudi, da so naročniki oglasov mnenja, da trenutni oglasi poneumljajo porabnike in jih podcenjujejo z vidika predstavljanja banalnih, nerealnih situacij v njih. Raziskava je razkrila tudi, da je naročnike oglasov za pralno čistila sredstva čas že prisilil v drugačno razmišljanje, zato lahko na televizijskih ekranih pričakujemo tudi izvirnejše oglase za pralne praške, brez stereotipnih vložkov, kot je na primer oglas za blagovno znamko Luna. Ta oglas je pritegnil pozornost in prepričal porabnike v nakup in uporabo Luninih pralno čistilnih sredstev. Tako lahko verjamemo, da se razmišljanje naročnikov oglasov res spreminja. V zadnjem času je na televizijskih ekranih možno opaziti sicer manjše spremembe v oglasih večjih korporacij, a vendar po drugi strani še zmeraj ostajajo tipični. Tipični ostajajo tudi zato, ker jim ljudje ne namenijo dovolj pozornosti, saj so bili predolgo časa nespremenjeni. Zato še vedno velja mišljenje, da so dolgočasni, neizvirni in preveč predvidljivi.

Kljub omejitvam raziskave – namenski vzorec in dolgotrajno zbiranje primarnih podatkov – smo prišli do zelenih ciljev in sklepnih spoznanj. Rezultati bi bili še relevantnejši, če bi vzorec dopolnili in zajeli mnenja več strokovnjakov. Na tak način bi lahko rezultate posplošili na celotno populacijo ter skupna mnenja naročnikov in oblikovalcev oglasov. Lahko rečemo, da ti skrivajo potencial v izvirnejši in hkrati dovolj preprosti zasnovi oglasov. Izogibati se je potrebno stereotipnim vložkom in pretiravanju ter na tak način pritegniti pozornost porabnika.

Ustvarjalci oglasov morajo slediti svojim občutkom za kreativnost in v dogovoru z naročniki oglasa ponuditi nekaj novega, nekaj drugačnega. Sam oglas se mora ločiti od oglasov za ostale blagovne znamke, da bo porabnik vedel, kaj kupiti. Kreativnost je pri vsem tem več kot dobrodošla, kljub temu, da se pralni praški prodajajo sami po sebi. Potrebno je doseči, da bodo porabniki kupili ravno oglaševano blagovno znamko, za kar je potrebno izstopiti iz povprečja. In če bodo naročniki in snovalci oglasov s skupnimi močmi ustvarili oglas, ki bo iz povprečja izstopal zaradi drugačnosti, izvirnosti in dinamičnosti, bo to samo pozitivno, tako za oglaševalce in njihove blagovne znamke kot tudi za gledalce oglasov.

6 LITERATURA IN VIRI

1. Alstiel, T. & Grow, J. (2006). *Advertising strategy: creative tactics from the outside/in*. Thousand Oaks (Calif.) [etc.]: Sage Publications.
2. Belch, G. E. & Belch, M. A. (1995). *Introduction to advertising and promotion: marketing communications perspective*. (3rd ed.) Chicago: Irwin.
3. *Duel [Prologistic, trgovina d.o.o.]*. Najdeno 20. septembra 2009 na spletnem naslovu <http://www.duel.si/index.php?page=home>.
4. *Golden Drum 2008 - Žirije že delajo! In kaj pravijo njihovi predsedniki?* (2.10.2008) Najdeno 30. novembra 2009 na spletnem naslovu http://www.poslovnibazar.si/index.php?mod=articles&article=1455&highlite=zlati_boben.
5. Huber, R. (2006, 25. avgust). *Kreativci*. MojeDeloRevija. Najdeno 28. novembra 2009 na spletnem naslovu <http://www.revija.mojedelo.com/vpogledi-v-kariere/kreativci-678.aspx>.
6. Kotler, P. (1996). *Marketing Management: Trženjsko upravljanje: analiza, načrtovanje, izvajanje in nadzor*. Person Education: Prentice Hall.
7. Kotler, P. (2004). *Management trženja (Marketing Management)*. (11th ed.) Person Education: Prentice Hall.
8. *Kreativnost [Organizacija Wikipedia]*. Najdeno 3. junija 2009 na spletnem naslovu <http://hr.wikipedia.org/wiki/Kreativnost>.
9. Lisac, A. (2005, 11. avgust). *Kateri je »običajni« detergent?* VečerOnLine. Najdeno 22. junija 2009 na spletnem naslovu http://bor.czp-vecer.si/vecer2000_XP/2005/08/11/2005-08-11%20STR-11-11%20MX-01%20IZD-01-02-03-04-00-00%20PAG-MARKETING.PDF.
10. Lisac, A. (2008, 24. julij). *Otroci naj se kar učijo na pamet*. Dnevnik marketinškega guruja. Najdeno 22. junija 2009 na spletnem naslovu http://www.lisac.si/domov/456/otroci_naj_se_kar_ucijo_na_pamet.html.
11. Lisac, A. (2009, 13. januar). *Kreativnost*. Dnevnik marketinškega guruja. Najdeno 30. novembra 2009 na spletnem naslovu <http://www.lisac.si/domov/510/kreativnost.html>.
12. *Lunasveti [Orka d.o.o.]*. Najdeno 20. septembra 2009 na spletnem naslovu <http://www.lunasveti.com/>.
13. Makuc, I. (2002, 28. februar). *Pralni praški za pranje možganov **RECENZIJA***. Najdeno 22. julija 2009 na spletnem naslovu <http://www.mediaforum.si/slo/opazovanje/oglasovanje-komercialno/2918/>.
14. Michieli, M. (2009a). *Oglaševalski ODMEV™* - rezultati oglaševalske raziskave za leto 2004 po mesecih. GfK Slovenija; oglaševalske raziskave. Najdeno 2. julija 2009 na spletnih naslovih od http://www.gfk.si/2_7_odmev_rez.php?select=173 do http://www.gfk.si/2_7_odmev_rez.php?select=184.
15. Michieli, M. (2009b). *Učinkovitost oglaševalskih akcij*. GfK Slovenija; oglaševalske raziskave. Najdeno 2. julija 2009 na spletnem naslovu http://www.gfk.si/2_7_ucink_oglas.php.

16. *Oglaševanje [Organizacija Wikipedia]*. Najdeno 3. junija 2009 na spletnem naslovu <http://sl.wikipedia.org/wiki/Ogla%C5%A1evanje>.
17. Pahor, Ž. A. (2009, 9. november). *Odvil se je prvi Poslovni stand-up*. Javna agencija za podjetništvo in tuje investicije (JAPTI). Najdeno 30. novembra 2009 na spletnem naslovu <http://www.japti.si/index.php?t=news&id=266>.
18. Pečjak, V. (1987). *Misliti, delati, živeti ustvarjalno*. Ljubljana: Državna založba Slovenija.
19. Pečjak, V. (2001). *Poti do novih idej: tehnike kreativnega mišljenja*. New moment, (16).
20. Percy, L. & Elliott, R. H. (2005). *Strategic advertising management*. (2nd edition). Oxford: University Press.
21. Rojšek, I. (1997). *Metode trženjskega raziskovanja*. Vodič po predmetu. Ljubljana: Ekonomska fakulteta.
22. Roman, K. & Maas, J. (1995). *Kako oglaševati?* Radovljica: Euroshop.
23. Srića, V. (1999). *Ustvarjalno mišljenje*. Ljubljana: Gospodarski vestnik.
24. Tomc, N. (2006, 7. april). *Portorož, we have a problem*. Kalidej; društvo za tržno komuniciranje. Najdeno 3. junija 2009 na spletnem naslovu <http://www.kalidej.net/berljivo/index.php?action=fullnews&showcomments=1&id=166>.
25. Wells, W., Moriarty, S. E. & Burnett, J. (2006). *Advertising (Principles and Practice)*. (7th ed.) Pearson international edition.
26. White, G. E. (1972). Creativity: The X Factor in Advertising Theory. *Journal of Advertising*, 1 (1), 28-32.
27. Zinkhan, G. M. (1993). Creativity in advertising. *Journal of advertising*, 22 (2), 1-3.
28. *Z nami na klepetu [VečerOnLine]* (11.10.2002) Najdeno 28. maja 2009 na spletnem naslovu <http://bob.czp-vecer.si/igre2001/vip/default.asp>.

KAZALO PRILOG

Priloga 1: Slikovni prikaz komunikacijskega modela	2
Priloga 2: Doseg in frekvenca	3
Priloga 3: Primeri izvirnejših oglasov za pralne praške	5
Priloga 4: Metode kvalitativnega raziskovanja	7
Priloga 5: Intervjuji s strokovnjaki	8
Priloga 6: Fokusna skupina	16

Priloga 1: Slikovni prikaz komunikacijskega modela

Že v sami diplomski nalogi smo navedli dejstvo, da je oglaševanje v prvi vrsti komuniciranje. Gre za sporočilo, ki ga želimo posredovati porabniku in ga z njim informirati o oglaševanem izdelku. V slikovnem prikazu komunikacijskega modela so akterji postavljeni v okolje oglaševanja.

Slika 1: Nazoren prikaz komunikacijskega procesa

Vir: Lasten vir oblikovan po sliki iz dela avtorjev Wells, Moriarty, Burnett z naslovom *Advertising: Principles and practice – 7th Edition* (2006, str. 100).

Priloga 2: Doseg in frekvenca

Doseg nam pove, koliko različnih posameznikov ali gospodinjstev je bilo v določenem časovnem obdobju oglasu, objavljenem na določenem mediju, izpostavljenih vsaj enkrat (Kotler, 2004, str. 599). Izračunamo ga tako, da število posameznikov, ki so bili izpostavljeni določenemu mediju delimo z medijskim avditorijem, ki predstavlja celoten potencial ciljne skupine. Doseg bo vedno manjši kot pokritost, saj je nemogoče doseči ciljno skupino 100%.

Doseg je najpomembnejši pri lansiranju novih izdelkov na trg vzporednih blagovnih znamk, pri širitvi že uveljavljenih blagovnih znamk, katerih se ne kupuje pogosto pa tudi takrat, ko ciljni trg ni natančno opredeljen.

Frekvenca kaže povprečno izpostavitve posameznika oglasnemu sporočilu v določenem časovnem obdobju oziroma kolikokrat je bil posameznik v določenem časovnem obdobju izpostavljen določenemu mediju in ne oglasu.

Frekvenca je zelo pomembna v primeru, ko ima podjetje močne konkurente, kadar želimo sporočiti zapleteno sporočilo, pri močnem odporu porabnikov ali pri izdelkih vsakodnevnih rabe – izdelkih, ki jih pogosto kupujemo (Kotler, 2004, str. 600).

Učinkovitost dosega in frekvence

Medijski načrtovalec mora najti najučinkovitejšo kombinacijo dosega, frekvence in oglasnega vtisa ob dejstvu, da je ta kombinacija tudi stroškovno najbolj ekonomična. Po eni strani oglaševalci verjamejo, da mora biti ciljno občinstvo oglasu izpostavljeno čim večkrat. Spet po drugi strani pa se pojavljajo dvomi o smislu visoke frekvence oglasov. Poznavalci menijo, da se porabnik, ki je večkrat izpostavljen istemu oglasu ali odzove nanj, ali pa ga oglas začne motiti in se zanj ne zmeni več.

Učinkovita frekvenca pove, kolikokrat mora biti posameznik izpostavljen določenemu mediju, da bo komunikacija s ciljno skupino učinkovita. Pri tem se pojavi problem, ko se gledalci zaradi najrazličnejših razlogov oddaljijo od televizijskih sprejemnikov, a se še vedno zabeležijo kot gledalci. Zato so mere izpostavljenosti medijev okvirne ocene. Učinkovit doseg pa predstavlja število posameznikov izpostavljenih določenemu oglasu ob frekvenci, ki je potrebna za doseganje komunikacijskih ciljev.

Pri vsem tem pa je potrebno ugotovljati tudi, koliko izpostavitve oglasu bo omogočilo raven zavedanja pri ciljni skupini. Učinek zavedanja o blagovni znamki ali izdelku pa je odvisen od dosega, frekvence in vpliva medija. Večje kot so te spremenljivke, višja bo tudi raven zavedanja med ciljnim občinstvom. Zato se pojavlja vprašanje, kolikokrat mora biti posameznik izpostavljen oglasu (določenemu mediju), da bo le-ta prispeval k učinkovitosti.

Krugma trdi, da lahko zadostujejo že tri izpostavitve oglasu. Prva naj bi bila nekaj posebnega, pri čemer prevladuje spoznavni učinek. Druga ima lahko več učinkov – pa vendar naj bi prevladoval ocenjevalni učinek. Tretja izpostavitve pa deluje kot opomin v primeru, da po prvih dveh izpostavitvah posameznik še ni sklenil odločitve za nakup oglaševanega izdelka. A pri tem je potrebno omeniti, da je naloga ponavljajočih se oglasov odtisniti se v spomin porabnika. A pri vsem tem ponavljanje ni dovolj, saj se čez čas oglasi izrabijo in gledalec raje preklopi na drug program (Kotler, 2004, str. 600).

Priloga 3: Primeri izvirnejših oglasov za pralne praške

Primer prvega kreativnega oglasa, ki ga zadnje čase lahko zasledimo na televizijskih ekranih, je oglas za pralno čistilna sredstva slovenske blagovne znamke Luna. V oglasu lahko zasledimo različne profile ljudi, s čimer je naročnik hotel poudariti drugačnost in uporabnost izdelkov v vsaki situaciji. Oglas sporoča tudi, da ga lahko uporabljajo vsi, tako mladi kot stari, tako moški kot ženske.

Presenetili pa niso le s končno podobo oglasa. Oglas so predvajali kar nekaj časa, preden so dali vedeti, za kaj sploh gre. V tem času smo podobe v oglasu vzljubili, pesem pa nam je zlezla pod kožo. Ko pa smo bili seznanjeni z izdelki, nas je v nakup prepričal design in skrbno oblikovana embalaža.

Za vsak izdelek so izbrali tudi sporočilo in s tem razgibali že tako dinamičen oglas. Tako lahko na sliki 2 (spodaj) vidite primer oglasa za pralni prašek in mehčalec Luna.

Slika 2: Odlomek iz oglasa za blagovno znamko pralno čistilnih sredstev Luna

Vir: Lunasveti, 2009

Iz primera (slika 2) je razvidno tudi, kako različni ljudje so nastopili v oglasu. Moški, ženske, mladi, stari, različni življenjski stili in različne potrebe ter zahteve. Z efekti kamere in glasbe so le potrdili svojo drugačnost.

Drugi primer drugačnega oglaševanja pralnih praškov so oglasi za pralni prašek Duel. Na televizijskih ekranih lahko opazimo različne verzije oglasa, ki nam predstavijo različne situacije, v katerih se lahko znajdemo v realnem družinskem življenju. Glavni akter v oglasu

je družina Kovač (slika 3), kar poudari, da je pralni prašek primeren za vse člane družine, vseh starosti, v vseh situacijah. Poleg tega pa se izogibajo tako imenovanemu tipičnemu oblikovanju oglasov.

Slika 3: Začetni kader družine Kovač za pralni prašek Duel

Vir: Duel, 2009

En primer oglasa smo že opisali v diplomski nalogi, obstaja pa še nekaj verzij. Ena od njih je postavljena v situacijo, ko mama v kuhinji pripravlja kosilo, pri tem pa hčeri pomaga pri reševanju matematične besedilne naloge – kjer se seveda vprašanje nanaša na umazane majice. Pri tem priskoči na pomoč oče in predlaga preizkus brezplačnega vzorčka praška Duel, tako da ni potrebno računati, koliko je umazanih majic, ker po uporabi tega vzorčka ne bo nobene umazane majice več. Izvirno, kaj ne?

Priloga 4: Metode kvalitativnega raziskovanja

V diplomski nalogi smo se odločili za kvalitativni način raziskovanja, ki se lahko izvaja v spodaj opisanih oblikah.

- **Poglobljeni ali globinski intervju.** Glavni cilj nestrukturiranega osebnega intervjuja je pridobitev iskrenih mnenj, stališč in predsodkov, ki nam jih razkrije skrbno izbran sogovornik. Zato je pomembno, da se na intervju posebno ne pripravlja, saj le tako dobimo najbolj čista mnenja. Pomembno je, da intervjuvanca tema zanima, oziroma da je uporabnik določene storitve ali izdelka. Intervju lahko traja med 30 in 50 minut. Anketar ima vlogo voditi pogovor in se vanj čim manj vpletati. Uspešnost globinskega intervjuja je najbolj odvisna od izkušenosti anketarja, saj mora biti pogovor čim bolj sproščen in nezadržan (Rojšek, 1997, str. 43).
- **Fokusna skupina oziroma skupinska diskusija;** pri tem gre za diskusijo od 6 do 8 udeležencev, katera lahko traja od 1,5 do 3 ure. Na pogovor se udeležencem ni potrebno posebno pripravljati, pomembno je le, da so s temo seznanjeni in da jih le ta zanima, saj le tako lahko sodelujejo v pogovoru. Običajno se pogovor razvije v skupinsko diskusijo med udeleženci. Spontanost in odkritost sta v primerjavi z globinskim intervjujem večji, zato lahko pridobimo več različnih stališč, izkušenj in mnenj o določeni temi ali izdelku oziroma storitvi. S pomočjo te tehnike lahko odkrijemo razloge, kako porabnik razmišlja in zakaj. Ugotovimo lahko tudi, kako je ciljna skupina razumela sporočilo določenega oglasa, kaj jim je le to pomenilo in kakšne so njihove nakupne namere. Paziti pa je potrebno, da kdo iz skupine ne prevzame vodilne vloge v skupini in da govori samo on, ali pa vpliva na mnenja posameznikov (Rojšek, 1997, str. 43).

Poleg opisanih oblik se lahko poslužujemo tudi ostalih tehnik kvalitativnega raziskovanja. Lahko se lotimo *spletnih, telefonskih ali terenskih raziskav*, močno pa se v zadnjem času pojavlja tudi tehnika imenovana »*Mystery Shopping*« ali *navidezno nakupovanje*.

Priloga 5: Intervjuji s strokovnjaki

Samo Gorškak, kreativni direktor v oglaševalski agenciji Luna TWBA

1. *Kako bi kot kreativni direktor opredelili kreativnost? – kaj si vi predstavljate pod tem pojmom?*

Meni najbližja definicija je, da je kreativnost povezovanje znanega z že obstoječim.

2. *Se tudi vi tega poslužujete ...?*

Oglasi so, kako bi rekel...mi vidimo samo končni produkt oglasa. Za oglasom mora vedno nekaj stati. Recimo, mora stati neka strategija. Tako imaš strategijo, idejo in izvedbo. Šele potem vidimo končno idejo nečesa. Če govoriva o idejah, potem se je potrebno držati nekih pravil in ne uporabiti tega kar je nekdo že. Velikokrat se zgodi, da kasneje ugotoviš, da je nekdo nekje v Afriki ali Ameriki to že uporabil, naredil in se potem tudi ne počutiš najboljši. Ker v tem trenutku na tisoče ljudi rešuje identičen problem, iščejo odgovore na identična vprašanja. Če pa govorimo o strategiji je to nekaj drugega. Strategija mora držati na dolgi rok, sploh za kakšne blagovne znamke, »brande«. Strategijo moraš spoštovati, strategije ne moraš kar tako zamenjat. Strategijo moraš imeti.

3. *Ali ste pri sebi opazili poklicno deformacijo – v smislu ogleda oglasov? Kaj pri oglasih najprej opazite, oziroma na kaj ste pri njih pozorni?*

a. *Jih med ogledom ocenjujete?*

Zagotovo oglase gledam bolj natančno kot jih gleda navaden uporabnik – po mojem običajni porabniki običajno ne gledajo tako natančno oglasov kot jih jaz. In se potem ob tem zabavamo ali pa tudi ne.

4. *Dobite med gledanjem oglasov kakšno idejo?*

Inspiracija je lahko v zelo različnih stvareh in dobri oglasi so vedno inspiracija. Recimo, meni velikokrat pomaga, če se znajdem pred nekim problemom, samo grem in prelistam knjigo s samimi dobrimi oglasi, samo toliko, da odklopiš ta neposredni stik z določenim vprašanjem, saj ti možgani tako ali tako delajo v glavi, tako da greš naprej, greš naprej, greš naprej in na koncu prideš do rešitve.

5. *Kaj menite na splošno o kreativnosti, ki se zadnje čase kaže v TV oglasih? - jo je sploh mogoče opaziti? Bi je lahko bilo več?*

Že nekaj časa...časi v katerih živimo silijo oglaševalce ali pa mislijo oglaševalci, da je rešitev v trdi obliki. Tako, da kreativnosti ni prav veliko.

6. *Kje se po vašem mnenju kaže bolj in kje manj? Od česa menite je to odvisno? - od izdelka, ideje naročnika ali oglaševalske agencije?*

Kreativnost je ena bolj zlorabljenih besed. In je ne umeščamo na pravilen način. Kategorije izdelkov, ki so bolj zanimive za oglaševanje pa so po neki definiciji kategorije, ki so namenjene bolj živim ciljnim skupinam. Recimo bolj dinamičnim, bolj radoživim. To so običajno mladostniki. V tem trenutku bi lahko rekli, da se to kaže predvsem v mobilni telefoniji.

7. Glede na to, da ste sodelovali pri oblikovanju mnogih oglasov (za časopise, avtomobile, pijačo, mobilno telefonijo), ste kdaj imeli priložnost sodelovati v oblikovanju oglasov za pralne praške?

a. Bi sprejeli ta izziv?

b. Če ni skrivnost, kako bi se s tem spopadli?

Ravno v zadnjem času sem začel sodelovati z nekimi naročniki na to temo. Ne bi rad govoril o blagovni znamki, torej no brand (smeh). V tem trenutku pripravljamo en projekt, ki je za to kategorijo izdelkov, če lahko tako rečeva, res kar presežek. Ker se mi zdi ta kategorija izdelkov v oglaševanju ena bolj trdih – ne moreš veliko eksperimentirati. In če so naročniki začeli razmišljati na drugačen način, ker si želijo en drug pristop, jih je v to spravil čas, ker je bil to recimo že drugi osnutek – »brief«, ki smo ga dobili s podobno tematiko.

8. Se pravi lahko v kratkem pričakujemo nekaj kreativnega na tem področju, za to kategorijo izdelkov?

Ne vem, če bo ravno kreativno, bo pa definitivno drugačno. Tudi v medijih, v načinu razmišljanja so naredili en tak korak, da je bila nad tem zelo presenečena cela agencija.

9. Vem, da je za dobro in uspešno sodelovanje med agencijo in naročnikom oglasa potrebno zaupanje – se pravi kar nekaj časa. Kdo pri vsej zgodbi največkrat naredi prvi korak?

a. Ali tudi sami kontaktirate podjetja kot naročnike oglasa in se dogovorite za sodelovanje?

b. Kaj bi naredili, če bi do vas pristopil naročnik z že oblikovano idejo, ki vam ne bi bila najbolj všeč? – bi jo sprejeli in oblikovali tak oglas – ali bi ga priredili in ga oblikovali glede na vaše izkušnje in znanje?

Mislím, da obstajata obe poti. Pa ne samo ti dve, še kakšna druga.

Zelo lepo si označila, da delo, ki ga ustvarjamo temelji na zaupanju in da se ta gradi s časom. S svojega primera lahko rečem, da sem najboljše oglase do sedaj naredil v sodelovanju z naročnikom, ker je on vedno nekaj dodal. Recimo, ne morem reči, da je to potem na koncu moja, naša kampanja, ampak je vedno bolj skupna. Ker so oni dali neki drug aspekt, ki je nadgradil vse skupaj. To se mi je zgodilo nekajkrat in te so bile res, res dobre. Tudi to se zgodi, da ima naročnik izdelano idejo kaj hoče in če mi mislimo, da je to v redu, da je ideja v redu, potem se, vsaj jaz, temu ne bom upiral. Če pa ne, se mi pa zdi prav, da to povem in tudi zakaj po mojem mnenju ne bo dosegel cilja, ki si ga je zastavil. Kar pa se zgodi potem pa je odvisno od same situacije. Če me želiš pa eksplicitno vprašati, če bi sprejel idejo za oglas tudi če se z njo ne bi strinjal, pa moram reči, da bi jo.

c. Pa vas pri tem ne bi skrbel ugled oglaševalske agencije? Če oglas ne bi bil uspešen – in bi metal slabo luč na agencijo?

Ne, ker smo mu predhodno povedali, da oglas tak kot so si ga zamislil ne bo deloval in smo tako ohranili čisto vest in dober odnos z naročnikom.

10. V primeru, da pristopi naročnik – v Sloveniji za to kategorijo izdelkov ni toliko naročnikov oglasov – vsaj glede pralnih praškov – so pa tu velike korporacije (Unilever, P&G, Henkel, in druge) – Kaj menite o njihovih oglasih za pralne praške? So kreativni? Ali samo prilagojeni trgom in široki množici?

Menim, da so v skladu z zastavljeno strategijo posamezne korporacije. Oglasi taki kot so zglada delujejo – osredotočeni so na visoko frekvenco objavljanja oglasov – in vsekakor dosežejo, da ko se porabnik pred policami odloča za določen izdelek, da se odloči za oglaševanega. Oglaševanje je vsekakor potrebno, tako za to kategorijo izdelkov kot tudi za ostale, saj oglaševanje pripomore k zavedanju izdelka samega in nas spomni na produkt.

Lahko rečem, da so le redki oglasi, ki so po mojem mnenju kreativni. Oglasi za pralne praške so prilagojeni široki množici porabnikov, zato so takšni kot so. A menim, da jih bo čas prisilil v drugačno razmišljanje in bodo tudi oni v prihodnje začeli oblikovati drugačne oglase.

11. Kot predstavnik oglaševalske agencije vas moram vprašati – Kakšno je ozadje pri oblikovanju oglasov za pralne praške?

a. Gre za posebno strategijo, je ozadje psihološko? Kaj po vašem mnenju pri oglasih za pralne praške pritegne pozornost – če sploh jo? – na kakšen način?

Vsekakor je za oglasi, tako za pralne praške kot tudi za ostale kategorije izdelkov neka strategija. Strategijo je potrebno spoštovati in je ne moremo kar tako zamenjati. Menim pa, da oglasi za pralne praške pritegnejo pozornost predvsem zaradi visoke frekvence pojavljanja na televizijskih ekranih.

12. Na kaj pa ste pri oblikovanju oglasov osredotočeni vi?

a. Ali menite, da kreativno oglaševanje pomeni učinkovito oglaševanje?

b. Kaj pa oglasi za pralne praške – menite, da so učinkoviti, da delujejo?

Pri oblikovanju oglasov sem osredotočen bolj na to, da bo oglas deloval, kot da bi bil drugačen, ali če želite, kreativen. Bolj sem osredotočen na učinkovitost. Pri tem pa moramo vedeti, da sta kreativnost/drugačnost orodji, učinkovitost pa je aksiom.

Mislím, da je kreativno oglaševanje učinkovito oglaševanje in mislim tudi, da oglasi za pralne praške delujejo. Ne morem pa reči da so kreativni, čeprav bi to lahko iz teh vprašanj izpeljali.

13. Kako lahko med tako množico podobnih izdelkov naročniki/oglaševalske agencije še zmeraj oblikujejo tako podobne oglase?

a. Oglasi so si med seboj zelo podobni, kako torej dosežejo, da porabnik kupi ravno njihov izdelek?

Kot sem že rekel, je pri njih zelo pomembna frekvenca predvajanja. Z njo se doseže zelo veliko. Tudi to, da so porabniki seznanjeni s produktom in da ga v končni fazi tudi kupijo.

14. *Ali menite, da se pralni praški prodajajo zaradi oglasov? Ali se te vrste izdelki prodajajo sami po sebi, saj so tako vsakodnevno potrebni? – in ali je potrošnik predvsem občutljiv na ceno ali pa je lojalen blagovni znamki in kupi preizkušen izdelek, ki je cenovno ugoden?*

a. (če je odgovor, da se pralni praški prodajajo sami po sebi – se zato naročnikom zdi, da se jim ni potrebno potruditi v tem smislu?) – So temu primerni tudi oglasi?

Potrošnik kupuje pralni prašek, ker je potreben v vsakodnevnem življenju. Naloga oglaševanja je, da potrošnik v trenutku nakupne odločitve izdelek kupi ali vsaj pomisli/razmisli o opciji nakupa oglaševanega produkta, če ga že ne kupi...definitivno bodo izdelke kupovali, saj jih potrebujejo. Je pa oglaševanje potrebno, da porabnika prepriča v nakup določenega produkta. Pri vsem tem ima veliko vlogo tudi cena, ki jo določijo na samem začetku. Razlika je med rangiranjem na trgu – pozicioniranje izdelka – kaj želijo naročniki sporočati. Če pogledamo izdelke, ki imajo že v imenu Professional, special ali kaj podobnega – pri njih izpostavljajo lastnosti in njihovo delovanje. Če pa želijo konkurirati s ceno, je tudi oglas temu primerno prilagojen in tudi sporočilo, osredotočijo se na druge zadeve.

Menim, da so oglasi takšni kot so, zato ker taki delujejo – za enkrat. Lahko pa zaključim s pregovorom John-a Wanamaker-ja, ki pravi: »Half the money I spend on advertising is wasted; the trouble is I don't know which half« (*»Polovico denarja vloženega v oglaševanje sem vrgel stran; težava je v tem, da ne vem katere polovice«*). US department store merchant (1838 – 1922). Tega ne morem reči zagotovo.

Janja Štorgelj, vodja marketinga v podjetju Orka d.o.o.

1. Ker je moja diploma namenjena kreativnosti v oglaševanju – bo prvo vprašanje namenjeno ravno njej - Kako bi vi opredelili kreativnost?

Tako bom rekla...kreativnost je ustvarjanje novih idej, reševanje obstoječih problemov. Zelo težko je to opredeliti v neko definicijo. Toliko kot je tistih, ki razmišljajo o tem kaj je kreativno, toliko je tudi definicij – lahko rečem. Kaj je to kreativno? Vsi razglabljamo kaj je kreativno in kaj ni. Ti si lahko zelo ustvarjalen pa si zase kreativen, za druge pa nisi. Gre za zelo širok pojem. Moraš biti tudi zelo inovativen. Pravijo, da bi morale biti agencije kreativne, zato bom to prepustila njim. Prepletata pa se kreativnost in ustvarjalnost, ne vem no, nisem se nikoli ukvarjala z definicijami, tako da bom tudi to prepustila agencijam ali pa tistim, ki pišejo knjige.

2. Kot naročniki oglasa – koliko spremljate dogajanje v oglaševanju - oglase na tv ekranih?

Glede na to, da smo naročniki, se pravi, da moramo spremljati našo konkurenco. Absolutno je potrebno spremljati kaj konkurenca dela na tem področju. Glede na to, da je v tem segmentu konkurenca skoraj da 99% prisotna na televiziji, se pravi, da so oglasi več ali manj televizijski oglasi, je potrebno spremljati, kaj se dogaja. Mogoče, da so se oglasi, tudi zaradi nas malce spremenili.

3. Kakšna je vaša vloga pri oblikovanju oglasa? Posredujete celotno idejo, ali le sporočilo, za katerega želite, da ga oglas sporoča?

Pri nas konkretno je šlo za novo blagovno znamko in so bila vsa izhodišča dana že v začetnem osnutku – »briefu«. Mi smo izhajali iz tega, da so izdelki všečni, da ta opravila opravljamo z veseljem, da je že sama embalaža taka kot je in da je potem trženjsko komuniciranje samo nadgradnja tega. Se pravi v samem »briefu« so bila postavljena ta izhodišča. Vsaka zadeva, embalaža in ostalo, ki se je potem projecirala, se je po fazah dopolnjevala s predlogi. To je bil plod medsebojnega sodelovanja, med nami kot naročniki in oglaševalsko agencijo. Izhodišče je bil torej »brief«, nato pa so ideje dozorevale, se razvijale in prišli so do končnega produkta.

4. Glede na to, da kot naročnik oglasa ne oblikujete v celoti – kaj se zgodi v primeru, da oglas ne sporoča zelenega, ali pa ni tak kot ste pričakovali – kako odreagirate (ga vseeno objavite, zaupate agenciji ali ga skušate pred objavo kako spremeniti, dopolniti?)

V mojih dolgoletnih izkušnjah se je tudi to že zgodilo. Če bi bilo po moje, bi se tak oglas zavrnil. Do tega sploh ne bi smelo priti. Se pa s tem pokaže, da že od samega začetka, ni bilo nekega odprtega odnosa med naročnikom in pa ustvarjalci. To je plod nerazumevanja, podajanja kaj si kdo želi, kaj kdo pričakuje. Tukaj mogoče v »briefu« ni bilo vsega zapisanega. Agencija potrebuje čim več informacij kaj naročnik pričakuje, naročnik pa mora po drugi strani znati povedati kaj bi rad dobil. Če te odprtosti in teh pravih informacij, ki jih oba potrebujeta ni, potem lahko pride do tega.

5. V oglasih za katere izdelke se kreativnost najbolj in v katerih najmanj kaže, po vašem mnenju? Čemu menite je tako – je za to »kriva« oglaševalska agencija?

Ciljna skupina je v tem segmentu zelo široka. Perejo mladi, perejo stari, moramo reči, da smo na začetku, ko smo delali raziskave – že v času oglaševanja, smo bili kar presenečeni, da so bili otroci odločilni faktor pri nakupovanju, vsaj pri milih za pranje rok.

Populacija je zelo široka. Nakup dejansko večinoma opravljajo ženske, ampak mi smo pri tržnem komuniciranju, vsaj v oglasih, vključili vse, saj perejo tudi moški. Vemo tudi da je veliko eno številčnih družin, kot bi temu lahko rekli, se pravi, veliko moških živi samih, prav tako tudi žensk, ki morajo tudi prati. Tukaj nas je vodilo, da morajo prati in čistiti vsi in se tako nismo strogo opredelili. Se pa strinjam, da so oglasi za izdelke široke potrošnje, ki jih uporabljajo mlajši, njim bolj prilagojeni in da so oglasi za starejše malce bolj umirjeni, čeprav bi rekla, da je res čedalje več oglasov prilagojenih mlajši populaciji, ki nato skozi leta prihajajo v starejšo populacijo – in jih tako obdržijo. In mislim, da se največ kreativnosti kaže v oglasih za mobilno telefonijo. In zopet je odvisno za katere vrste proizvod oziroma za katero blagovno skupino gre. V našem segmentu pa gre za široko paleto proizvodov.

6. Je višina vloženih sredstev v sam oglas odvisna od kreativnosti, ki se pojavlja v njem? – so bolj enostavni/vsakodnevni oglasi cenejši? Lahko na tak način privarčujete sredstva in jih tako namenite za oglaševalski prostor in čas objavljanja?

Tu ne moremo gledati samo oglasa kot oglasa. Vedeti moramo kaj želimo povedati porabniku, ki ga boš nagovoril. Oglas je potem samo posledica tržnega komuniciranja.

Ko se ideja postavi – že v odnosu z agencijo – se postavi tudi neki proračun, »budget«. Tu je že vse zajeto. To ne igra vloge. Nekaj je tržna ideja, kaj želimo potencialnemu porabniku povedat, po navadi je to nadgradnja izdelka. Ali želiš sporočiti le »tukaj sem«, ali želiš predstaviti svoje prednosti, tako kot jih konkurenti: »Odstranimo vse madeže, operemo vse, smo boljši«. Medijski zakup pa je potem čisto druga zadeva. Potrebno je ločiti. Je pa definitivno za vse skupaj namenjeno veliko sredstev ne glede na to kako končen oglas zgleda.

7. S tem vprašanjem se hočem navezati na oglase za pralne praške – glede na to, da korporacije kot so Unilever, P&G, Henkel, namenijo za oglaševanje zelo visoke zneske. Kaj menite o kreativnosti v oglasih za tovrstne izdelke? – koliko kreativnosti je v njih? – če se mogoče osredotočiva na pralne praške? Kaj na splošno menite o oglasih za pralne praške? – kaj sporočajo, je način učinkovit – obrazložite.

Glede na to, sedaj govorim o izdelkih na področju našega segmenta, da nam vsi »prodajajo« umazano kopalnico, umazano perilo, da določeni paški operejo čisto vse madeže – to je podcenjevanje potencialnega porabnika. V današnjem svetu, če tako pogledamo, noben nima tako umazane kopalnice, ali kuhinje ali perila, kakor je to predstavljeno v oglasih. Tudi WC školjke ne, ker ne živimo v takem okolju. Se strinjam, da se umažemo, da je potrebno odstraniti določene madeže, ampak vsak dan pa zopet nismo tako umazani in nikoli nimamo tako umazanega perila, tako da se mi zdi, da nas določeni oglasi poneumljajo. Mogoče od začetka – mi nismo delali nobene raziskave – kot smo se pogovarjali, se ti mogoče zdi v redu, ampak potem ko razmišljaš o tem, ugotoviš, da nas poneumljajo. Zato smo se mi takrat odločili, da bomo čisto drugačni, da bomo potencialne porabnike imeli za enakovredne partnerje, se pravi bodo v naši komunikaciji enakovredni. Hoteli smo doseči to, da ti čiščenje in pranje postaneta v veselje, da to ni trpljenje in kot vidimo, ko si nekdo v oglasu nadene masko in se loti čiščenja.

Mogoče, če govoriva o zasnovi, pa je to tisto, kar najbolj šokira, te pritegne. Ampak, ko vidiš to enkrat, dvakrat, potem se vprašaš: »Je to res namen? Ali želiš, da ljudje mislijo, da živijo v takem?« Tako da gre tu po mojem mnenju za podcenjevanje. Zato smo se odločili za čisto drugačen oglas. In glede na to, da je tudi naša embalaža in pa design postavljen tako, da je v bistvu tržno komuniciranje samo nadgradnja tega, kar sama embalaža predstavlja. Glede na to, da smo bili navajeni, da smo imeli vse skrito, so vsa naša pralna čistilna sredstva oblikovana tako, da jih imaš z veseljem postavljena na vidnem mestu.

8. Kot predstavnico naročnikov oglasa vas moram vprašati, s kakšnim razlogom so oglasi za pralne praške oblikovani tako kot so?

- je ozadje psihološko,
- kaj pri teh oglasih pritegne pozornost ciljne skupine (po vašem mnenju)? - na kakšen način?

Čisto vsi oglasi imajo neko psihološko ozadje: hočejo šokirat porabnika ali mu želijo nekaj sporočiti, na nek način. Ali na takšen, da te pritegnejo, ali da te odbijejo, se pravi, za vsakogar

je pomembno, da je oglas opazen. To je najbolj pomembno. Če ti je všeč ali pa ti ni. Čisto vsak oglas je opazen, tako tisti, ki te poneumlja, ker te v bistvu šokira, kot tisti, ki je tako banalen, ali pa je tako izviren, tako drugačen, vedno je v ozadju psihološko ozadje. Pomembno je, da naročnik oglasa doseže svoj cilj, da je bil opazen. Tako tudi mi, ki smo bili čisto drugačni, smo bili opaženi. Pa so bili gledalci veseli, ker smo bili drugačni od ostalih. Namen je biti dosežen. Če tista sporočilnost, ki jo sporočajo pri vsem tem še drži, potem še toliko boljše za ta proizvod.

9. Kako lahko med tako množico podobnih izdelkov naročniki še zmeraj vztrajajo pri tako podobnih oglasih? Kako po torej dosežejo, da porabnik kupi ravno njihov izdelek?

Od začetka je gotovo pomembno oglaševanje oziroma tržno komuniciranje. Je pa pri vsem tem cena pomemben faktor. Vedeti moramo, da cena vključuje kvaliteto izdelka. In če pogledamo dogajanje na dolgi rok, brez oglaševanja, bi bila cena tista, ki bi vplivala na nakupovalne odločitve. Cena je že na samem začetku določena tako, da opraviči kar izdelek predstavlja. Kakšna pa je situacija, ko si pred policami? Verjetno, mi raziskav nismo delali, vendar po mojem mnenju je pomembna opaženost. Opaženost oglasa in posledično izdelka je tista, ki porabniku pomaga pri izboru.

10. Ali se pralni praški prodajajo zaradi oglasov, ali se te vrste izdelki prodajajo sami po sebi, saj so tako potrebni v vsakdanu? Ali je potrošnik občutljiv na ceno ali pa je lojalen blagovni znamki in tako raje kupi preizkušen izdelek?

Kot sem že rekla, je cena gotovo pomembna. Bodo pa porabniki kupovali pralno čistilna sredstva v vsakem primeru, saj tovrstne izdelke potrebujejo tako moški kot ženske. Tržno komuniciranje je le nadgradnja in obvešča porabnika o izdelku, tako da se lahko v končni fazi odloči za njegov nakup.

11. LUNA → (Vprašanja, ki se specifično nanašajo na blagovno znamko Luna)

1. Kako ste prišli do ideje za oglas? Je prišla do nje agencija ali sami?

Kot sem že rekla smo od samega začetka vedeli kaj želimo sporočiti. Rekla bom, da je bilo pri nas dejansko vodilo, ko smo se lotili tega, da hočemo biti drugačni kot so vsi ostali. Se pravi gre za neko drugačnost. Hoteli smo predstaviti vsa opravila kot nekaj kar opravljamo z veseljem, da je embalaža naših izdelkov všečna, da je design všečen, da se izdelkov ne skriva, da se jih ponosno pokaže in porabnika nismo hoteli podcenjevati – z oglasom. Hoteli smo ga imeti za enakovrednega partnerja v komunikaciji. In to je bilo v začetnem osnutku. Nato pa smo s sodelovanjem z oglaševalsko agencijo dodelali idejo in skupaj prišli do končnega izdelka.

2. Ste za to potrebovali veliko poguma? Je šlo tu za vprašanje obstoja?

A zato da smo drugačni? Definitivno ne, nismo potrebovali poguma. Mi smo hoteli biti drugačni. Glede na to, da je trg na tem segmentu zrel je potrebno biti drugačen od drugih.

Kvaliteta tu mora biti in je sama po sebi umevna. Izdelki so več ali manj kvalitetni, eni manj drugi bolj, ampak če hočeš v tem zrelem trgu najti prostor, je potrebno biti drugačen. Drugačnost je tista, ki te razlikuje od drugih in ljudje so željni drugačnosti.

3. Menite, da je učinkovito oglaševanje kreativno oglaševanje? Početi prave stvari (uspešnost) na pravi način (učinkovitost).

Zdaj ne vem kaj je za vas učinkovito, oziroma kaj je za vas uspešno? V tem segmentu se zadeve odvijajo na dolgi rok. Glede na to, da so sredstva, ki so vložena v to zelo visoka, se stvari delajo z določenim ciljem. Ali je res tukaj kreativnost prava ali ne, je težko reči, ker gre za skupek še vseh ostalih zadev, ki vplivajo na to, da si dosegeš svoj cilj. Tudi če je oglas še tako dober pa izdelka ni na policah, s tem nisi nič dosegel. Poskrbeti moraš, da bo izdelek na voljo porabnikom, kar je v našem primeru, kjer trije trgovci »obvladujejo« slovenski trg, dodaten problem. Zelo težko je govoriti o temu, kaj si dosegeš s kreativnostjo in kaj ne. Uspeh je skupek vsega.

4. Kaj ste želeli doseči z oglasom - sporočiti? Ste dosegli svoje cilje?

O tem kaj želimo sporočiti sva že govorili. Dosegli smo, da smo bili opaženi in da smo še vedno. Ljudje so nas opazili, kar je zelo pomembno. Jaz menim, da smo dosegli cilj, da so ljudje sprejeli našo blagovno znamko. Da naših izdelkov ne skrivajo in pri vsakodnevnih opravilih uživajo z našimi izdelki. Je pa vsekakor pomembno, da je oglas v začetni fazi pritegnil pozornost.

Priloga 6: Fokusna skupina

Fokusno skupino smo izvedli v torek, 10. novembra 2009, v večernih urah. Na pogovor o pralnih praških je prišlo sedem ljudi, od katerih smo pridobili mnenja o oglasih za pralne praške.

Skupino je, kot rečeno, sestavljalo sedem ljudi, kupcev pralnih praškov, obeh spolov in različnih starosti, kar do neke mere odraža tudi ciljno skupino porabnikov pralnih praškov. Prisotna sta bila dva mlajša para. Prvi par, star 24 in 26 let, ki se je pred kratkim preselil v novo stanovanje in zaživel na svojem. Drugi par pa živi pod streho dekletovih staršev, a vseeno tudi sam uporablja in kupuje pralna sredstva. Pridružila sta se tudi dva samska moška, prvi star 26 let, drugi pa 56 let. Kot sedma oseba pa je skupino zaokrožila gospa srednjih let (50 let), ki ima doma dva otroka, moža in mamo.

Pogovor smo pričeli z splošnim vprašanjem, ki se je nanašal na vse oglase na televizijskih ekranih. Na vprašanje, kako gledajo na televizijske oglase na splošno, smo dobili dokaj enoten odgovor. Vse oglasi motijo, še posebej, ko se ti predvajajo med dobrim filmom ali dokumentarno oddajo. Pojavljajo se preveč pogosto, kar na vsake pol ure med filmom. Gospa srednjih let je še dejala, da se včasih zgodi, da med oglasi pozabi, kaj je gledala, ali pa se zgodi, da med njimi zaspi, zato ni njihov pristaš. Strinjali so se tudi, da se na televizijskih ekranih pojavljajo tudi zelo dobri oglasi za določene znamke avtomobilov in mobilno telefonijo.

V nadaljevanju je sledilo vprašanje, ki se je nanašalo na opaženost oglasov na televiziji. Prosili smo jih naj nam naštejejo nekaj oglasov, ki jim najprej pridejo na misel. Vsi so se spomnili oglasov za mobilno telefonijo, otroške pleničke in pralne praške. Na vprašanje, zakaj so opazili in si zapomnili ravno te oglase, so bili odgovori zopet dokaj enotni. Oglasi za mobilno telefonijo so pritegnili pozornost zaradi svoje drugačnosti, izvirnosti, humorja in vplivanja na čustveno plat človeka. Tu so seveda govorili tako o oglasih za Si.Mobil kot tudi Mobitel. »V nekem obdobju so se ti oglasi pojavljali zelo pogosto, sedaj pa jih vidimo le redko, kar je v redu, da se jih ne naveličamo, kar bi bilo škoda, saj so dobro zasnovani, ta za Si.Mobil še posebej«, je dejal moški del mlajšega para. Oglasov za otroške pleničke so se spomnile predvsem ženske predstavnice. V spominu pa so jim ostali zaradi otroka, ki nastopa v oglasu. Gospa srednjih let je dejala, »da je tak oglas popelje nazaj v čas, ko so bili njeni otroci še majhni«. Gospodična drugega para pa je dejala, »da se ji je oglas odtisnil v spomin zgolj iz razloga otroka, saj v njej vzbudi nek topel, vesel občutek, čeprav velikokrat tudi preklopi na drug televizijski program«. Zakaj pa so si zapomnili oglase za pralne praške? »Posebej mi gredo na živce, ker so vsi enaki«, je dejal mlajši samski moški. Dodal pa je še: »In ne samo, da so vsi enaki. Na televizijskih ekranih jih objavljajo zelo pogosto. Prevečkrat«. S tem se je strinjal tudi mlajši par, ki je dodal še, da ju poleg ponavljanja oglasov moti tudi to, da nimajo neke prave vsebine. »V večini oglasov ugotavljajo ali je nek pulover nov ali opran

s Perwolom. Ali pa, ali je črna majica še iz prejšnje kolekcije ali oprana s Perwolom Black Magic. Še bolj smešno pa je, ko potem neka gospodična iz torbice v kader privleče pralni prašek, kot da ga vedno nosi seboj in ga razkazuje prijateljem.« Moški del enega od parov je dodal tudi: »So pa ti oglasi tako preprosto oblikovani, da se jih ni težko zapomniti, tistih nekaj stavkov v oglasu ali pa pesem, kot na primer, da pralni stroj bo dlje živel, dodaj Calgon.« Tudi ostali so komentirali, da najraje, ko vidijo te vrste oglasov, preklopijo na drug program, da se jim zdijo »neumni« in da se jim zdi, da so vsi pralni praški enaki ter da ne vedo, zakaj bi bil na primer Persil boljši od Ariela.

Postavilo se je vprašanje, kaj jih potem privede do nakupa določenega pralnega praška. Mlajši so dejali, da še zmeraj uporabljajo pralni prašek, ki ga je uporabljala njihova mama. Gospa srednjih let uporablja pralni prašek Persil, to pa zato, ker je bil v nekem obdobju oglas zelo pogosto objavljan na televizijskih ekranih in zato se je odločila, da ga preizkusi. Ker je deloval po njenih pričakovanjih, mu je ostala zvesta. Tudi ostali so dokaj zvesti blagovnim znamkam, ki so jih že preizkusili. Skoraj vsi pa so občutljivi tudi na ceno. Če je morda kateri pralni prašek v »akciji«, se odločijo zanj, vendar zgolj zaradi cene. Dejali so tudi, da jih je v zadnjem času v nakup prepričal tudi oglas za blagovno znamko Luna. Predvsem mlajšemu delu skupine se je oglas zdel izredno izviren, že samo zaradi drugačnosti. Pozornost je pritegnila tudi embalaža, ki je prijetna na pogled in imajo lahko izdelke brez sramu razstavljene v kopalnici. Starejši del skupine pa je prepričala družna Kovač, ki nastopa v oglasu za pralni prašek Duel. Všeč so jim vložki humorja in že sam pojem družine. Zelo lahko so se vživeli v predstavljene situacije, zato jih je prepričal, da ga preizkusijo. Preizkusili so ga lahko zastonj, saj so se oglaševalci odločili tudi za promocijo pralnega praška (pospeševanje prodaje) v trgovskih centrih in delili brezplačne vzorčke. Starejši moški ga je edini že preizkusil in nad njim ni bil preveč navdušen, tako da bo verjetno ostal pri dosedanjem.

Vnela se je tudi razprava med starejšim in mlajšim delom skupine, saj se mlajši niso ravno strinjali, da so Kovačevi simpatični. Večini se zdijo brezzvezni, čisto nič smešni in da jim tudi sam oglas ne sporoča nič v zvezi s pralnim praškom. »Pa tudi sam izdelek izgleda bolj zastarel«, je dodalo dekle enega od parov. Po drugi strani pa oglas za Luno prikaže drugačnost, razigranost, všečno embalažo in različne profile ljudi, ki uporabljajo izdelke. Ta je skoraj vse mlajše predstavnike prepričal v nakup, saj jih je zanimalo delovanje pralnega praška in tudi vseh ostalih izdelkov. Mlajši par je zaradi Lune prenehal uporabljati dosedanji pralni prašek. Razlog za to sta navedla slovensko blagovno znamko, zadovoljivo delovanje, super vonj in cenovno ugoden izdelek.

Povprašali smo jih tudi, zakaj menijo, da so oglasi večjih korporacij takšni kot so? Po njihovem mnenju imajo oglasi takšno vsebino, ker so prilagojeni vsem trgovcem. Mlajši samski moški je zatrdil, da lahko enake oglase zasledimo tudi na ostalih tujih televizijskih postajah, kot so ORF, HRT in tako dalje. Stvar je le v tem, da so sinhronizirani v njihov jezik, nekateri boljše drugi slabše. »Pri nas so še kar v redu«, doda. Strinjali so se tudi, da mora biti oglas prilagojen tako široki ciljni skupini in da je res, da so mlajšim všeč bolj razigrani, »odštekani«

oglas, medtem ko so starejši bolj umirjeni in se s tem niti ne obremenjujejo. Starejši samski moški je dejal, da se za nakup določenega izdelka odloči med policami v trgovskem centru. Debata je bila sproščena in je trajala kar dobro uro. Tema je bila udeležencem zelo všeč, saj se jim zdi neverjetno, da se na televizijskih ekranih predvajajo tako dolgotrajni, izrabljeni in predvidljivi oglasi, ki poneumljajo in zavajajo porabnika. Glede na pridobljene informacije je drugačen, razigran oglas za blagovno znamko Luna vplival na porabnikovo odločitev za nakup, zato upamo, da se bodo tudi ostali oglaševalci kmalu odločili za nekaj drugačnega.