

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**GENERACIJA Y IN IZZIVI OGLAŠEVANJA NA PRIMERU
KAMPANJE ZA BLAGOVNO ZNAMKO DIESEL**

Ljubljana, avgust 2013

BILJANA BARTULAC

IZJAVA O AVTORSTVU

Spodaj podpisana Biljana Bartulac, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom Generacija Y in izzivi oglaševanja na primeru kampanje za blagovno znamko Diesel, pripravljene v sodelovanju s svetovalko prof. dr. Vesno Žabkar.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo magistrskega delana fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 19. 08. 2013

Podpis avtorice: _____

KAZALO

UVOD	1
1 VLOGA IN FUNKCIJA OGLAŠEVANJA V DRUŽBI	2
1.1 OPREDELITEV IN VLOGA OGLAŠEVANJA	2
1.2 USPEŠNOST OGLAŠEVANJA	6
1.2.1 Vpliv kreativnosti na uspešnost oglaševanja.....	9
1.2.2 Vpliv humorja na uspešnost	10
2 GENERACIJA Y RAZVITEGA SVETA IN TRŽENJSKI VIDIK	11
2.1 DEMOGRAFSKE ZNAČILNOSTI.....	11
2.2 PSIHOGRAFSKE ZNAČILNOSTI.....	12
2.3 ŽIVLJENJSKI SLOG.....	14
2.4 VEDENJSKI VZORCI PORABNIKOV.....	14
2.5 ZVESTOBA PORABNIKOV	16
3 GENERACIJA Y RAZVITEGA SVETA IN OGLAŠEVALSKI VIDIK	17
3.1 ODNOS DO OGLAŠEVANJA.....	17
3.2 VPLIV OGLAŠEVANJA NA GENERACIJO Y	19
3.3 POMEMBOST MEDIJSKE STRATEGIJE.....	20
3.3.1 Tradicionalni mediji	22
3.3.2 Novi (digitalni) mediji.....	22
3.3.3 Kredibilnost medijev	24
3.4 ELEMENTI ZA USPEŠNO VIZUALNO KOMUNICIRANJE.....	24
4 ANALIZA PRIMERA: DIESEL IN OGLAŠEVALSKA KAMPANJA »BE STUPID«	25
4.1 PREDSTAVITEV PODJETJA.....	26
4.2 POSLOVNA STRATEGIJA PODJETJA	26
4.2.1 Trženje in trženjsko komuniciranje.....	27
4.2.2 Cena in distribucija.....	28
4.2.3 Človeški viri	29
4.3 IDEJA IN FILOZOFIJA KAMPANJE	29
4.4 SPOROČILO IN VIZUALNA KOMUNIKACIJA	31
4.5 DELJENA MNENJA O PRIMERNOSTI OGLASOV	37
5 EMPIRIČNA RAZISKAVA O ODNOSU GENERACIJE Y DO OGLAŠEVANJA, OGLASOV IN PROVOKATIVNE OGLAŠEVALSKE KAMPANJE »BE STUPID« ..	38
5.1 METODOLOŠKA IZHODIŠČA	38
5.1.1 Opredelitev namena in cilja raziskave	38
5.1.2 Raziskovalne hipoteze.....	39

5.1.3	Viri podatkov in raziskovalna metoda	41
5.1.4	Izbira vzorca, sestava intervjuja in način zbiranja podatkov	41
5.2	KVANTITATIVNA ANALIZA RAZISKAVE.....	43
5.2.1	Opis vzorca.....	43
5.2.2	Predstavitev rezultatov raziskave	43
5.2.3	Preizkušanje hipotez.....	55
5.2.4	Skupne ugotovitve.....	59
6	PREDLOGI OGLAŠEVALCEM ZA UČINKOVIT DOSEG GENERACIJE Y	60
6.1	NOVI STRATEŠKI PRISTOPI	61
6.2	MEDIJSKA STRATEGIJA.....	62
6.3	VIZUALNA KOMUNIKACIJA.....	63
	SKLEP.....	64
	LITERATURA IN VIRI.....	66

KAZALO SLIK

<i>Slika 1: Uradna filozofija Diesel kampanje »Be Stupid«</i>	30
<i>Slika 2: »Pametni imajo možgane, vendar neumni imajo »jajca«</i>	34
<i>Slika 3: »Pametni kritizirajo, neumni ustvarjajo.«</i>	34
<i>Slika 4: »Pametni poslušajo glavo, neumni pa srce.«</i>	35
<i>Slika 5: Povprečne vrednosti odnosa generacije Y do oglaševanja in oglasov na splošno</i>	44
<i>Slika 6: Povprečne vrednosti odnosa generacije Y do TV oglaševanja</i>	45
<i>Slika 7: Povprečne vrednosti odnosa generacije Y do tiskanih, e-mail in radijskih oglasov</i> ..	45
<i>Slika 8: Povprečne vrednosti odnosa generacije Y do spletnih oglasov</i>	45
<i>Slika 9: Povprečne vrednosti naklonjenosti generacije Y do posameznih dimenzij blagovne znamke Diesel</i>	47
<i>Slika 10: Prikaz naklonjenosti generacije Y do podjetja Diesel v %</i>	47
<i>Slika 11: Prikaz zaznave osebnosti blagovne znamke Diesel s strani generacije Y v %</i>	48
<i>Slika 12: Strukturni deleži stopnje pozornosti, ki jo je generacije Y namenila videnim oglasom Diesel kampanje »Be Stupid«</i>	49
<i>Slika 13: Deleži stališč generacije Y do videnih oglasov Diesel kampanje »Be Stupid«</i>	50
<i>Slika 14: Zaznava Diesel oglasov oglaševalske kampanje »Be Stupid« s strani generacije Y v %</i>	51
<i>Slika 15: Občutki, ki so jih videni Diesel oglasi vzbudili pri ciljni skupini v %</i>	51
<i>Slika 16: Dojemanje in splošna zaznava videnih oglasov Diesel kampanje »Be Stupid« s strani generacije Y v %</i>	52
<i>Slika 17: Vpliv videnih oglasov kampanje »Be Stupid« na zaznavo blagovne znamke Diesel s strani generacije Y v %</i>	52
<i>Slika 18: Vpliv videnih oglasov Diesel kampanje »Be Stupid« na nakupno namero generacije Y v %</i>	53
<i>Slika 19: Razlike v zaznavi osebnosti blagovne znamke Diesel pred in po ogledu oglasov kampanje »Be Stupid« s strani generacije Y v %</i>	54
<i>Slika 20: Prikaz odnosa generacija Y do blagovne znamke Diesel po ogledu oglasov v %</i>	54

KAZALO TABEL

<i>Tabela 1: Prikaz preverjanja hipoteze 1</i>	55
<i>Tabela 2: Prikaz preverjanja hipoteze 3</i>	56
<i>Tabela 3: Prikaz preverjanja hipoteze 4</i>	57
<i>Tabela 4: Prikaz preverjanja hipoteze 6</i>	58
<i>Tabela 5: Prikaz preverjanja hipoteze 9</i>	58
<i>Tabela 6: Prikaz preverjanja hipoteze 10</i>	59

UVOD

Mlajši porabniki, pogosto imenovani generacija Y, postajajo vse bolj samosvoji glede porabniškega vedenja. Uporaba primerne oglaševalske in medijske strategije za to ciljno skupino je zato izjemnega pomena za tržnike in oglaševalce. Generacija Y je opredeljena kot skupina ljudi, rojena med letom 1977 in 1994, napovedi pa predvidevajo, da bo v naslednjih petih letih postala finančno najmočnejša generacija v zgodovini (Walen, 2007).

Dosedanje raziskave so pokazale, da se porabniki generacije Y bistveno razlikujejo od vseh prejšnjih generacij. So predvsem bolj odporni oziroma nedojemljivi za oglaševanje, razdrobljeni po različnih medijskih kanalih, posledično pa je komunikacija z njimi izredno otežena (Ciminillo, 2005). Poglobljeno poznavanje te generacije bo tako omogočilo oglaševalcem večjo uspešnost in učinkovitost pri doseganju te ciljne skupine skozi oglaševalska sporočila.

Uspešnost oglaševanja je povezana z všečnostjo, prepričljivostjo in odnosom do oglasa (Mehta, 2000). To so tudi ključni dejavniki, ki odločajo o porabnikovi zaznavi blagovne znamke in nakupni nameri. Večja všečnost oglasa ima tako močnejši vpliv na porabnikovo vedenje in nakupno namero. Tudi v oglasu izražena osebnost blagovne znamke ima neposreden vpliv na nakupno vedenje, saj porabniki enačijo dimenzije osebnosti blagovne znamke s svojimi lastnimi (Abbasi, Aquel & Awan, 2011).

Namen magistrskega delaje osredotočiti se na generacijo Y, njihove posebne značilnosti, vrednote in vedenje ter samo zaznavo oglaševanja. Za oglaševalce je namreč pomembno, da dobro opredelijo to zanimivo, skeptično in predvsem povsem drugačno ciljno skupino, da bi lahko ustvarjali oglase, ki pritegnejo njihovo pozornost ter posledično ustvarijo nakupno namero.

V svojem magistrskem delu tako želim:

- na osnovi izvedene raziskave opredeliti odnos generacije Y do oglaševanja, oglasov ter oglaševalske kampanje »Be Stupid«, ki je s svojo provokativnostjo v javnosti požela različna mnenja
- s kombinacijo strukturiranih in nestrukturiranih vprašanj ovrednotiti odnos do provokativnih in drznih oglasov
- opredeliti dejavnike, ki vplivajo na pozornost, všečnost in uspešnost oglasov.

Odziv porabnikov oziroma ciljne skupine na oglaševanje lahko razdelimo na dve vrsti. Ena vrsta se kaže kot oblikovanje stališč do blagovne znamke, druga pa kot oblikovanje odnosa do oglasa ali odraža všečnost samega oglasa (Vakratsas & Ambler, 1999). Dosedanje raziskave so že pokazale, da stališče oziroma odnos porabnikov do oglasa lahko vpliva na odnos do blagovne znamke in nakupno namero. Odnos oziroma stališče je s strani

socialnih psihologov opredeljeno kot stanje pripravljenosti, da se oseba na ocenjevalni način odzove v podporo ali proti določeni spodbudni situaciji. Zato lahko v tem primeru oglas, izdelek/storitev ali blagovno znamko obravnavamo oziroma razumemo kot dobro ali slabo, prijetno ali neprijetno ali kot nekaj čemur se želimo približati ali se izogniti (Mindak, 1986).

Cilj magistrskega delaje torej na podlagi anketnega vprašalnika ugotoviti, kakšen je odnos generacije Y do oglaševanja in provokativnih oglasov, kako ciljna skupina dojema Diesel oglaševalsko kampanjo »Be Stupid« ter dognati, kako oglasi vplivajo na zaznavo in nakupno namero blagovne znamke Diesel, pri čemer gre za kreativno in provokativno kampanjo, ki je razdelila porabnike in javnost na dva pola; eni so nad njo preprosto navdušeni, drugi pa zgroženi. Na podlagi rezultatov bom oblikovala konkretne predloge oziroma smernice za oblikovanje uspešnih oglasov, ki bodo prispevali k večji opaznosti med ciljno skupino.

Magistrsko delo poleg uvodnega in sklepnega dela vsebuje šest vsebinskih sklopov. Drugo poglavje zajema opredelitev in razčlenitev ključnih pojmov oglaševanja. V tretjem poglavju se osredotočam na generacijo Y razvitega sveta ter njihove posebne lastnosti in značilnosti. Četrto poglavje se skupaj s petim nanaša na zaznavo ciljne skupine do oglaševanja ter izpostavi uspešen primer oglaševanja z opredelitvijo filozofije oziroma ideje kampanje ter vizualne komunikacije, ki je tudi tema raziskave. V šestem delu se osredotočam na izvedbo empirične raziskave o odnosu generacije Y do oglaševanja in oglasov ter navajam podrobno analizo rezultatov. Zadnje poglavje zajema konkretne predloge, ki bi jih bilo smiselno upoštevati za uspešno doseganje generacije Y skozi oglaševalska sporočila.

1 VLOGA IN FUNKCIJA OGLAŠEVANJA V DRUŽBI

Oglaševanje je eden najstarejših, najbolj vidnih in najpomembnejših instrumentov trženjsko komunikacijskega spleta. Vsak dan so porabniki izpostavljeni skoraj 1000 oglasnim sporočilom. Ne glede na njihovo vsebino in izvedbo ima večina oglasov skupen končni cilj – prepričati porabnike, da sprejmejo določen izdelek, storitev ali idejo. Pri tem pa nas predvsem zanima, kako oglasno sporočilo vpliva na porabnikova stališča, zaznave in preference (Meyers-Levy& Malaviya, 1999).

1.1 OPREDELITEV IN VLOGA OGLAŠEVANJA

Beseda oglaševanje izhaja iz latinske besede *advertere*, ki pomeni obrniti se proti, v pravem pomenu pa nas oglaševanje usmerja proti izdelku ali storitvi s podajanjem informacij in z ustvarjanjem pozitivnih občutkov in čustev. Oglaševanje je tako posredni način »obračanja« potencialnega porabnika k oglaševanemu izdelku ali storitvi z zagotavljanjem informacij, ki so oblikovane, da ustvarjajo vtis oziroma pozitiven odnos do blagovne znamke. Ta pozitivno naklonjen odnos do blagovne znamke pa nato usmeri

porabnike do oglaševanih izdelkov ali storitev (Rehman, 2006). Oglasi od porabnikov ne zahtevajo eksplicitno, da kupijo nek izdelek ali storitev, temveč pomagajo ustvariti pozitivne občutke in odnos do blagovne znamke, kar vodi do nakupne namere.

Trženjsko komuniciranje je eden izmed elementov trženjskega spleta, oglaševanje pa je ena od številnih trženjsko komunikacijskih tehnik, ki omogoča stik s širšo, pogosto neznano množico porabnikov z namenom vplivanja na izbiro izdelkov ali storitev. Oglaševanje lahko opredelimo tudi kot množično in plačano komunikacijo, katere glavni namen je, da posreduje informacije, oblikuje stališča in povzroči nek koristen ukrep za oglaševalca, praviloma nakup izdelka ali storitve (Skrivastava & Nandan, 2010). Porabniki se na tovrstno komunikacijo odzovejo zaradi visoke opaznosti in dostopnosti. Oglaševanje ima sposobnost vplivanja na kulturo, stališča in vrednote o najbolj temeljnih zadevah v življenju, tudi če neposredno ne vpliva na nakupne navade. Torej lahko rečemo, da ima močan vpliv na to, kako ljudje in družba na splošno razumejo življenje, svet in sebe (Skrivastava & Nandan, 2010).

Oglaševanje v svoji osnovi opravlja več različnih vlog. *Trženjska vloga* predvsem temelji na prenosu prepričevalnih sporočil do porabnikov, *komunikacijska vloga* oglaševanja prenaša tržne informacije z namenom povezati ponudnike in odjemalce na trgu, *ekonomska vloga* oglaševanja pomaga porabnikom oceniti vrednost izdelkov in zmanjšuje cenovno občutljivost, *družbena vloga* oglaševanja pa temelji na informiranju o novih proizvodih, lažji primerjavi proizvodov, hkrati pa odseva trende in vpliva na izbiro (Wells, Burnett & Moriarty, 1998, str. 14).

Oglaševanje tako izvaja pomemben vpliv na ljudi in družbo na splošno, saj oblikuje njihova stališča, vedenje in prioritete. Lahko se zdi neetično, kadar je neskladno z oblikovanimi družbenimi vrednotami in normami, ki so vodilo za moralna in etična dejanja. Oglaševanje pa je lahko tudi zavajajoče, če ima težnjo k zavajanju velikega števila kupcev. Etika predstavlja moralne standarde in načela po katerih sodimo vedenje. Te sodbe pa prihajajo s pomočjo osebnega vrednotenja, kar pomeni, da je lahko ločnica med etičnim in neetičnim zelo tanka. Etika v oglaševanju je opredeljena na različne načine. Etično oglaševanje v množičnih medijih pomeni posredovati informacije ter pri tem ne prikrajšati porabnikov, da bi izvedeli resnico o izdelkih. Posredovane informacije morajo temeljiti na družbenih vrednotah in sprejemljivih moralnih načelih trženjskega komuniciranja na trgu. Tudi oglaševanje z lažnimi in neiskrenimi trditvami ter žaljivo in neprimerno vsebino je neetično (Skrivastava & Nandan, 2010).

Kakorkoli že, oglaševanje je zaradi svoje visoke vidnosti še posebej odprto za kritike in strokovnjaki so precej ostri glede njegove resničnosti in družbenega vpliva. Oglaševanje je tarča mnogih kritik zaradi stereotipnih prikazov, manipulativne in prepričljive narave, preobremenjenosti z materializmom in porabništvom, prepogoste uporabe spolnega poziva in pomanjkanja informiranosti. Druge kritike se nanašajo na ciljanje potencialno ranljivih skupin, kot so otroci, manjšine in neprivilegirani, preveč dramatično uporabo zastraševanja

v oglasih, neetično ali neodgovorno obravnavanje potencialno škodljivih ali žaljivih izdelkov (Skrivastava & Nandan, 2010).

Pomembnosti oglaševanja ni mogoče zanikati, saj je prvi in najbolj pomemben korak pri doseganju in prepričevanju porabnikov. Dandanes lahko zasledimo oglaševanje povsod, na televiziji, radiu, internetu, mobilnih telefonih, nakupovalnih vozičkih, stopnicah, pločnikih, panojih, v časopisih, revijah, trgovinah, v toaletah... . Pomembno je, da se podjetja za povečanje prodaje ne osredotočajo samo na izdelavo oglasov, temveč morajo s pomočjo raziskav tudi identificirati potrebe in okuse svojih porabnikov, ki izhajajo iz določene kulture in nato zapolniti te potrebe s pomočjo privlačnih oglasov, ki ustvarjajo zavedanje in prepričujejo porabnike v nakup. Oglaševalske strategije bi morale biti kreativne, umetniške in vešče izpeljane, da bi ustvarjale dolgoročne koristi v obliki edinstvene podobe blagovne znamke, emocionalne povezanosti in zvestobe blagovni znamki (Abbasi et al., 2011).

Dandanes podjetja in oglaševalci le s težavo vplivajo na porabnike in posledično na njihove nakupne namere, saj porabniki načeloma ne izražajo velikega interesa do oglasov ali oglaševanja. Šele ko sama izvedba oglasa »zgrabi« njihovo pozornost bodisi s pomočjo nepričakovanega smeha ali nenadnega dražljaja, postanejo ljudje pozorni in začnejo razmišljati o oglasu. Ta učinek lahko ali pa tudi ne vpliva na nakup. Javnost oziroma porabniki praviloma dojemajo oglaševanje kot vsiljivo in kot nekaj, čemur se je potrebno izogniti, zato ga podzavestno zavračajo. Velika verjetnost je, da skozi čas z naraščajočim poznavanjem oglaševanih izdelkov naraščata tudi filtracija oglaševalskih vsebin in potrošniški cinizem, saj porabniki ne pričakujejo, da jim bodo oglasi dali kakšne nove, drugačne ali koristne informacije (West, Kover & Caruana, 2008). Tradicionalno se porabnikova negotovost v oglasno sporočilo odraža v obliki negativnega odziva, saj veliko oglaševalskih sporočil ne dosega pričakovanj, kar povzroča negotovost (Yang, 2006).

Porabniki, ki so jim oglasi všeč, le-te dojemajo kot bolj sofisticirane, lepše in višje kakovosti, kar krepi zaznavo in podobo blagovne znamke v očeh gledalcev. S pomočjo raziskav je tako postalo jasno, da všečnost oglasov ključno vpliva na zaznave in vedenje porabnikov (Abbasi et al., 2011).

Oglaševanje temelji na komunikaciji in da bi bila ta učinkovita je potrebno natančno opredeliti, koga želimo nagovarjati, kaj želimo komunicirati ter kakšen učinek želimo doseči. Pomembno je, da so porabniki izpostavljeni sporočilu, da bi ga lahko videli, brali ali slišali. Potencialni porabnik se mora nato odzvati na enega ali več elementov v oglasu, da bi le-ta imel učinek. Ugled oziroma podoba podjetja in blagovne znamke ima vpliv, da spremeni takojšen odziv porabnikov v bolj trajnega. Končni učinek komunikacije pa bo vodil do odločitve porabnika za nakup ali ne (Rehman, 2006).

Všečnost, prepričljivost in osebnost blagovne znamke, ki jo ustvarijo oglasi, predstavljajo ključni faktor, ki odraža stališča in namere porabnikov do blagovne znamke in nakupnega vedenja. Večja všečnost oglasa pomeni večji vpliv na nakupno namero. Tako ima kreativen

in dobro izdelan oglas moč, da prepriča porabnika v nakupno odločitev. Prav tako ima tudi osebnost blagovne znamke, ki jo ustvari oglas, neposreden vpliv na nakupno namero, saj porabniki povezujejo karakteristike blagovne znamke s svojimi lastnimi (Abbasi et al., 2011).

Porabniki so v svojem življenju izpostavljeni milijonom različnih oglasov. Medtem ko se nekateri oglasi izgubijo v morju sporočil in informacij, tisti boljši prodrejo v selektivni proces porabnikovega procesiranja informacij, saj jih zabavajo, informirajo ali celo prepričajo v nakupno namero (Soh, Reid & King, 2009).

Faze procesiranja oziroma zaznavanja oglasa

MacInnis in Jaworski (Yang, 2006) sta opredelila integracijski model procesiranja informacij, ki ga lahko uporabimo za lažje razumevanje psiholoških procesov v različnih fazah procesiranja informacij v oglaševalskem kontekstu. Model opredeljuje naslednje faze procesiranja:

- *Predzaznavni proces.* Procesiranje oglasa se začne s predzaznavno fazo. Ko gre za nizko vpletenost porabnika in veliko zasičenost z oglasi (na trgu sta ponavadi prisotna oba pogoja), je oglas le s težavo opazen. Da bi mu uspelo doseči ta cilj, je potrebno povečati intenzivnost ponavljanja oglasa ali vključiti barvne, nove, gibajoče, nepričakovane dražljaje oziroma z eno besedo, dražljaje, ki vplivajo na pozornost.
- *Motivacijski proces.* Ko smo z oglasom pritegnili porabnikovo pozornost, je naslednji cilj, da jo tudi obdržimo. Porabnikova motivacija, sposobnost in priložnost za procesiranje oglasa določa nivo pozornosti, ki jo porabnik nameni oglasu.
- *Pozornost.* Pozornost odraža stopnjo osredotočenja na oglas. Z naraščanjem pozornosti je večja količina delovnega spomina namenjena dražljajem.
- *Globinski proces.* Odraža raven porabnikovega razumevanja sporočila v oglasu in sega od preproste prepoznave sporočila do konstruktivnega procesa, kot je povezava sporočila z življenjskim slogom, prevzem vlog ali vizualna predstava izdelka v uporabi. Globina procesiranja igra ključno vlogo pri določanju načina dešifriranja sporočila in sposobnosti, da si oglas zapomnimo.
- *Odziv porabnikov.* Učinki procesiranja so direktno povezani z odzivi porabnikov. Ti odzivi so lahko kognitivni (mnenje o oglasu, blagovni znamki, kontekstu) ali čustveni (čustveni odzivi na oglas, odnos do oglasa in blagovne znamke), ki skupaj določajo nakupno namero. Kognitivne in čustvene odzive lahko povežemo s sporočilom, izvedbo ali kontekstom.

1.2 USPEŠNOST OGLAŠEVANJA

Oglaševalci so vedno imeli zelo naraven razlog za zaskrbljenost nad rezultati oglaševalske kampanje v povezavi z uspešnostjo oglasov. Velikega pomena je zato že predhodno ocenjevanje oziroma testiranje kampanje, še pred nastankom medijskih in produkcijskih stroškov. Glede na cilje oglaševanja imajo oglaševalci veliko načinov za predvidevanje in merjenje karakteristik uspešnosti. Lahko ugotovijo, kako globoka je bila penetracija oglaševalske kampanje, tako da izmerijo, kakšno pozornost so oglasi dosegli pri ciljni skupini, kakšno zaznavo in asociacije so ustvarili ter kakšen priklic so oglasi imeli. Prav tako lahko ugotovijo, kakšen je bil splošen odziv potencialnih porabnikov in njihov odnos do oglasov in tudi do kakšnih specifičnih ukrepov oziroma namer je pripeljala izpostavljenost oglasom, v smislu nakupne namere ali povpraševanja. Pri zgoraj navedenem gre predvsem za splošno merjenje uspešnosti oglaševanja s pomočjo opaženega spreminjanja stališč (Mindak, 1986).

Uspešnost je eden izmed ključnih elementov v oglaševanju. Opredelimo jo lahko kot aktivnost, ki izpolni določene zelene komunikacijske cilje. Pri tem lahko merimo, kako določena vsebina, komunikacijski kanal ali vedenje porabnikov vplivajo na uspešnost (Büschken, 2007). Hkrati pa je uspešnost oglaševanja odvisna tudi od porabnikove dovzetnosti do oglasa in oglaševanega sporočila ter splošnega odnosa do oglaševanja (Schwaiger, Cannon & Numberger, 2010).

Da lahko oglase označimo za uspešne, morajo praviloma le-ti (Mindak, 1986):

- pritegniti pozornost in zanimanje ciljne skupine
- komunicirati relevantno idejo, sporočilo ali čustva
- ustvariti naklonjenost oziroma pozitiven odnos ter izhodišče za nakup.

Kljub temu, da oglasi pritegnejo pozornost ciljne skupine in celo potencialni porabniki ozavešajo idejo in sporočilo oglasa, vendar ne ustvarijo izhodišča za nakup izdelka, je mogoče, da oglaševalska kampanja ni bila zares uspešna. S tem konceptom uspešnosti lahko razložimo, zakaj je povsem možno, da so oglasi zelo uspešni z vidika pridobivanja pozornosti, vendar vseeno lahko povzročijo negativno spremembo v zaznavi ali ne podkrepijo pozitivne zaznave z nakupno namero (Mindak, 1986).

Uspešen odziv na oglas lahko opredelimo na dva načina. Prvi vodi do oblikovanja odnosa do blagovne znamke, drugi pa do oblikovanja odnosa do oglasa ali odraža vsečnost samega oglasa. Raziskave pa so pokazale, da lahko porabnikov odnos do oglasa vpliva na odnos do blagovne znamke in na nakupno namero (Allen, 2001).

Uspešno oglaševanje je tako povezano z vsečnostjo, prepričljivostjo in stališči oziroma odnosom do oglasa. Podjetja namenjajo velik del trženjskega proračuna oglaševanju s prizadevanjem, da bi dosegli in prepričali porabnike. Zavedajo se, da bo privlačen oglas pritegnil pozornost porabnikov, spremenil ali podkrepil njihovo mnenje o izdelku ali

storitvi, jih prepričal v nakup in posledično dvignil prodajo ter povečal dobiček (Abbasi et al., 2011). Tako morajo oglaševalci razviti kreativne komunikacijske strategije in taktike, ki bodo pozitivno vplivale na odnos oziroma stališča porabnika.

Elementi, ki vplivajo na uspešnost (Abbasi et al., 2011):

- všečnost
- prepričljivost
- osebnost blagovne znamke
- zvestoba blagovni znamki.

Všečnost

Všečnost je večdimenzionalni konstrukt s čustvenimi in kognitivnimi komponentami (Alwitt, 2002). Všečnost oglasa vodi k pozitivnemu in naklonjenemu stališču do oglasa, izdelka in lahko pripelje do pozitivnega mnenja o blagovni znamki (De Pelsmacker, Geuens & Van den Bergh, 2001, str. 53). Všečnost oglasa pa je tudi močno povezana s prepričljivostjo in nakupno namero (Haley & Baldinger, 1991). Raziskave so pokazale, da se ljudje bolje odzivajo in kažejo večje zaupanje oglasom, ki so jim všeč. Všečni oglasi pa naj bi bili koristni, informativni, prijetni, konstruktivni, zabavni ali celo smešni (White, 2000). Obstaja širok spekter literature, ki pojasnjuje vpliv všečnosti oglasov na porabnikove namere in njegovo vedenje. Pregled literature predstavlja različne ideje. Nekateri verjamejo (Fishbein & Middlestadt v Abbasi et al., 2011), da sta všečnost in odnos do oglasa rezultat kognitivnega pogleda, ki lahko predvidi vedenje porabnikov, spet drugi (Beil & Bridgewater v Abbasi et al., 2011) predvidevajo, da je všečen oglas vsaj dvakrat bolj uspešen od povprečnega, tretji (Halley & Baldinger v Abbasi et al., 2011) sklepajo, da všečnost oglasa temelji na zabavni komponenti in posredovanih informacij. Spet nekateri (DuPlessis v Abbasi et al., 2011) pa razumejo vpletenost porabnika kot enega izmed pomembnih faktorjev, ki vplivajo na všečnost oglasa. Kakorkoli že, všečnost je zelo pomemben faktor pri opredeljevanju uspešnosti oglaševanja, saj vpliva na porabnikovo namero in nakupno vedenje. Torej, če oglas ustvari pozitivno predstavo, bo to omogočilo porabnikovo vpletenost, kar bo vplivalo na naklonjenost blagovni znamki in nato pretvorilo všečnost v nakupno namero (Abbasi et al., 2011).

Prepričljivost

Prepričljivost je simbolični proces, ki temelji na ustvarjanju, krepitvi in spreminjanju prepričanj, stališč, namer, motivov in vedenja v danem kontekstu komunikacije (Gass & Seiter, 2011). Straže (2013) pravi, da prepričljivost ni povezana s tem kar je res, temveč s tistim kar mislimo, da je. Po njegovem mnenju je prepričljivo komuniciranje manipulacija, ki pa ji ne pripisuje negativnega pomena. Med akademiki ni poenotenja, od česa je odvisna prepričljivost oglasov, saj na prepričljivost vpliva veliko faktorjev (kontekst, situacija, individualni dejavniki...). Prepričljivost oglasa tudi ni odvisna samo od sporočila temveč

tudi od miselnih procesov, ki jih sproži pri prejemniku sporočila (Meyers-Levy& Malaviya, 1999).

Pomen prepričljivosti v oglasih je predstavljen skozi različne ideje. Wells (v Abbasi et al., 2011) verjame, da so uspešni oglasi prepričljivi, informativni in tihi, kjer je prepričljivost povezana z vsečnostjo oglasa v kontekstu vpletenosti in relevantnosti. Prepričljivost je povezana s čustvenimi in kognitivni odzivi, strategijo diferenciacije blagovne znamke in z vsebino oglasa. Zato se morajo oglaševalci na strateški in preudaren način osredotočiti na kreativnost in izvedbo oglaševalskih strategij, da bi lahko prepričali gledalca (Abbasi et al., 2011).

Osebnost blagovne znamke

Osebnost blagovne znamke se šteje kot osrednji sestavni del identitete blagovne znamke, ki predstavlja osnovne vrednote izdelka. Osebnost blagovne znamke je niz asociacij, ki omogočajo diferenciacijo blagovne znamke od konkurenčnih (De Pelsmacker et al., 2001, str. 46). Vpliva na porabnikovo fazo vrednotenja in nakupnega vedenja in prav zato sta izraznost in podoba blagovne znamke ključna dejavnika vrednosti blagovne znamke. Osebnost blagovne znamke tudi razkriva, kakšno mnenje imajo porabniki o neki blagovni znamki, ne pa funkcionalne značilnosti blagovne znamke. Gre za pripisovanje nekih človeških lastnosti, s katerimi se lahko gledalci oziroma potencialni porabniki poistovetijo (Abbasi et al., 2011).

Osnovno izhodišče, ki vodi do vrhunske oglaševalske kampanje je ustvarjanje zavedanja oziroma ozaveščanje porabnikov. Oglaševanje naj bi stremelo k ustvarjanju edinstvene podobe in zaznave blagovne znamke v glavah porabnikov. Ta podoba blagovne znamke mora biti določljiva in zapomnljiva, saj navsezadnje ravno ta podoba blagovne znamke ustvarja zavedanje med ciljno skupino, ki je v bistvu prvi korak pri ustvarjanju zvestobe blagovni znamki. Ta ekskluzivna podoba blagovne znamke bo nato iz blagovne znamke ustvarila kapital. Kapital blagovne znamke pomeni ustvarjanje preferenc pri izbiri blagovne znamke, ki jo je porabnik oblikoval po ogledu oglasa in po primerjavi z drugimi blagovnimi znamkami v isti kategoriji izdelkov. Če z oglasom ustvarimo pozitivno podobo blagovne znamke, ki nato vodi do preferirane izbire, se s tem ustvarja kapital blagovne znamke, ki je osnova za zvestobo blagovni znamki in predstavlja ponavljajoče nakupe, če bo blagovna znamka zadovoljila porabnikova pričakovanja po prvem nakupu (Abbasi et al., 2011).

Zvestoba blagovni znamki

Zvestoba blagovni znamki je opredeljena kot mentalna zavezanost ali odnos oziroma povezava med porabnikom in blagovno znamko (De Pelsmacker et al., 2001, str. 126). Pri zvestobi gre torej za naklonjen odnos do blagovne znamke, kar se odraža v stalnih nakupih skozi čas in nižji cenovni občutljivosti (Keller, 1993). Ne moremo zanikati pomembnosti zvestobe za oblikovanje močne blagovne znamke. Podjetja vlagajo milijonske zneske v

svoje oglaševalske kampanje in večja kot je konkurenca na trgu, bolj se podjetja trudijo za svojo bazo zvestih kupcev. Z oglaševanjem želijo podjetja ustvariti močno pozicijo, pozitivno zaznavo ter diferenciacijo blagovne znamke in svojih izdelkov v glavah porabnikov. Uspešna podjetja skozi oglaševanje povečujejo prodajo, hkrati pa ustvarjajo vrednost in zvestobo blagovni znamki, s čimer si gradijo konkurenčno prednost v tem dinamičnem obdobju (Abbasi et al., 2011).

Bolj kot bo oglaševalska kampanja uspešna in bolj kot bo blagovna znamka dosegala ali celo presegala pričakovanja, večja bo verjetnost zvestobe blagovni znamki. Če pa ima podjetje učinkovito trženjsko strategijo, vendar blagovna znamka po nakupu ne dosega pričakovanj, ki so bila ustvarjena z oglasom, je velika verjetnost, da ne bo prišlo do ponovnega nakupa. Zato podjetja z oglasi ne poskušajo le pridobiti novih porabnikov temveč tudi obdržati stare z izpolnjevanjem obljub in doseganjem pričakovanj (Abbasi et al., 2011).

1.2.1 Vpliv kreativnosti na uspešnost oglaševanja

Najpreprostejša opredelitev kreativnosti se nanaša na iskanje nečesa novega in drugačnega, kjer je ključna izvirnost (Ries & Ries, 2003, str. 14). Definicije kreativnega oglaševanja tako vključujejo izvirnost, novost in ustreznost. Kreativnost in kreativno razumevanje nikoli ne potekata izolirano, temveč vedno znotraj nekega konteksta (West et al., 2008). Kreativnost je zelo cenjena zaradi svoje sposobnosti, da pritegne pozornost ter posreduje informacije na zabaven in izzivalen način. Tudi porabniki so bolj naklonjeni kreativnim oglasom v smislu všečnosti, kreativnost pa pripomore tudi k dodani vrednosti blagovne znamke. Kreativnost v oglasih tako služi konkretnemu namenu, in sicer pomaga pri prepričevanju in vpliva na vedenje.

Oglasi so lahko popolnoma uspešni tudi brez komponente kreativnosti, vendar lahko take oglase konkurenca hitro posnema, kar sčasoma privede do apatičnosti občinstva. Načeloma lahko konkurenca posnema tudi kreativne oglase, vendar tudi v tem primeru lahko oglas doseže nasproten učinek, izjema bi lahko bila zgolj parodija, ki ciljno skupino zabava, vendar se zopet povezuje s prepoznavnostjo originala. Kreativnost tako omogoča blagovnim znamkam, da postanejo vidne. Torej, če porabnik zazna oglas kot kreativen, lahko slednji pridobi njegovo pozornost, kar vodi v procesiranje sporočila. Vendar je potrebno pri tem opozoriti, da lahko oglas, za katerega oglaševalci menijo, da je kreativen, ciljno občinstvo dojema oziroma prepozna kot nekreativnega ali celo preveč kreativnega. Pri tem pa lahko občinstvo zgreši bistvo sporočila, kar lahko vodi do napačnega razumevanja oglasa (West et al., 2008).

Tako obstaja tesna povezava med kreativnostjo in uspešnostjo oglasa. Študije kažejo, da imajo kreativni slogani v primerjavi z nekreativnimi veliko višjo stopnjo priklica in prepoznavnosti tako oglasa kot tudi blagovne znamke. Kreativni oglasi lahko znižajo porabnikovo odpornost do oglasnih sporočil, saj v nasprotju z nekreativnimi oglasi omogočajo bolj odprt pristop, ki zmanjšuje verjetnost, da bodo porabniki uporabili

obrambne mehanizme pri procesiranju oglasnih sporočil in ustvarja večjo radovednost. Odprtost je opredeljena kot pripravljenost ljudi, da svoje znanje in izkušnje soočijo z alternativnim mnenjem ali neskladnimi informacijami. V oglaševalskem kontekstu se odprta miselnost kaže v tem, da porabniki ne želijo predčasno priti do zaključkov o blagovni znamki ali izdelku in zato iščejo nove informacije (Yang, 2006).

Ang in Law (v Yang, 2006) sta raziskala vpliv različnih dimenzij kreativnosti – nepričakovanost, relevantnost in emocionalnost – na odnos do oglasa in blagovne znamke ter vpliv na nakupno namero. Rezultati so pokazali, da kreativni oglasi z dimenzijami nepričakovanosti, relevantnosti in pozitivnih čustev ustvarjajo bolj naklonjen odnos do oglasa. Pieters, Warlop in Wedel (v Yang, 2006) pa so raziskali vpliv izvirnosti in poznavanja na pozornost blagovne znamke. Ugotovili so, da originalni oziroma izvirni oglasi pritegnejo več pozornosti na oglaševano blagovno znamko. Največ pozornosti pa so pritegnili oglasi, ki so bili tako izvirni kot tudi poznani, kar je posledično vplivalo na boljšo zapomljivost blagovne znamke.

Kreativni oglasi tako vplivajo na kognitivne procese, čustvene odzive porabnikov, odnos do oglasa in nakupno namero, hkrati pa imajo znatno višjo stopnjo priklica, kar je v veliki meri povezano z novostjo oziroma z nečim še nevidnim (Smith, Chen & Yang, 2008).

1.2.2 Vpliv humorja na uspešnost

Pri uporabi humorja je potrebno ravnati z veliko stopnjo previdnosti. Humor je vsekakor nekakšna garancija za boljšo zaznavo oglasa, vendar je potrebno njegov vpliv pazljivo preučiti, predvsem v povezavi s cilji, ki jih želimo doseči, s strukturo in značilnostmi ciljne skupine, situacijo in tipom humorja. Kljub temu, da je v zadnjem času zaznati zelo veliko uporabo humorja v oglasih, učinkovitost humorja ostaja negotova.

Humor in pozornost

Humor je eden izmed bolj učinkovitih načinov pridobivanja pozornosti porabnikov, ne glede na komunikacijski kanal. Oglasi s humorjem tako prekašajo tiste brez humorja na vseh stopnjah pozornosti (začetna, trajna, predvidena in splošna). Pri tem pa se je potrebno zavedati, da ni vsak humor obravnavan enakovredno. Povezan humor, to je humor, ki je direktno povezan z izdelkom v oglasu, naj bi bil po raziskavah veliko bolj uspešen od nepovezanega. Tako naj bi povezan humor imel večji vpliv na pozornost kot posamezni vložki v oglasu (Weinberger & Gulas, 1992).

Humor in prepričljivost

Rezultati raziskav so pokazali, da humor lahko vodi v prepričljivost, vendar pa je bilo po drugi strani tudi dokazano, da humor nima nič večjega vpliva na prepričljivost kot oglasi brez humorja. Strokovnjaki pa so si enotni, da je humorni poziv veliko bolj učinkovit od zastrašujočega in manj prepričljiv v primerjavi z ostalimi pozivi v oglasih z visoko vpletenostjo v nakup, vseeno pa ima velik vpliv na samo všečnost oglasa. Starejše

raziskave (Madden & Weinberger, 1984 v Weinberger & Gulas, 1992) so še pokazale, da porabniki bolj naklonjeni humorju v TV oglasih kot v tiskanih.

Veliko dilem se poraja pri intenzivnosti predvajanja oglasov, ki vsebujejo humor, saj se jih porabniki veliko prej zasitijo s pogosto izpostavljenostjo. Vzrok za to je, da element presenečenja, ki je pogosto ključni dejavnik humorja, izgine po prvi izpostavljenosti. Humor je zelo specifičen, zato pri njegovi uporabi ne smemo zanemariti značilnosti ciljne skupine. Nekatere oblike humorja, kot so satira, humor, povezan s spolnostjo in druge oblike agresivnega humorja lahko pri enem delu ciljne skupine ustvarjajo močna pozitivna čustva, hkrati pa pri drugem delu zelo močna negativna čustva. Takšen humor je najboljše sprejet pri višje izobraženih mlajših moških. Prav zaradi svoje specifičnosti predstavlja bolj tvegano taktiko od ostalih pristopov. Humor lahko poleg smeha, ustvarja tudi toplino in druge pozitivne emocionalne odzive (Weinberger & Gulas, 1992).

Če povzamem, humor ima definitivno sposobnost pritegniti pozornost in ne škoduje samemu razumevanju sporočila, vendar dokazano ne vpliva na večjo prepričljivost oglasa v primerjavi z oglasi brez humorja. Kljub vsemu pa znatno povečuje všečnost oglasa ter ima najvišjo stopnjo uspešnosti pri že obstoječih proizvodih z nižjo stopnjo vpletenosti v nakup.

2 GENERACIJA Y RAZVITEGA SVETA IN TRŽENJSKI VIDIK

Nekateri avtorji (Bakewell & Mitchell, 2003; Dou et al., 2006; Meredith et al., 2007 v Brodahl & Carpenter, 2012) opredeljujejo generacijo kot skupino ljudi, ki delijo enaka stališča, ideje, vrednote in prepričanja, kar je posledica tega, da so se rodili in odraščali v enakem obdobju ter doživeli podobne dogodke, kot je na primer izum interneta. Ti dogodki so jim pomagali oblikovati osnovne vrednote, ki se v svoji osnovi ne spreminjajo, vplivajo pa na dojemanje določenih vidikov v življenju, kot so delo, strpnost do drugačnosti, denar, družina in ostalo (Brodahl & Carpenter, 2012).

2.1 DEMOGRAFSKE ZNAČILNOSTI

Gleda na to, da se razpon opredelitve generacije Y razlikuje glede na različne vire, se večina tržnikov strinja, da je bila generacija Y rojena med letoma 1977 in 1994 (Pearse, 2001). Generacija Y predstavlja več kot 1,7 milijarde porabnikov po celem svetu, samo v ZDA 80 milijonov z letno kupno močjo v vrednosti 600 milijard ameriški dolarjev (Noble, Haytko & Phillips, 2009). Gre za ekonomsko močno potrošniško skupino z letnimi izdatki v vrednosti 200 milijard ameriških dolarjev (Djamasbi, Siegel & Tullis, 2010). Študija, izvedena s strani American Express Business Insights poroča, da so bili izdatki generacije Y v letu 2011 za 31% višji, kot v letu 2010 (Nusair, Bilgihan, Okumus & Cobanoglu, 2012). Generacija Y tako predstavlja največjo generacijsko skupino, saj gre za 3-kratno velikost predhodne generacije X, ki sicer nima enotne časovne opredelitve, vendar jih večina uvršča v obdobje 1960-1977 (*glej prilogo 1*). Generacija Y se tudi postavlja ob rob do sedaj največji generaciji v zgodovini, t.i. »Baby Boom« generaciji (Pearse, 2001).

Skoraj 1,8 milijarde svetovne populacije generacije Y naj bi do leta 2025 predstavljalo 75% delovne sile, kar je razumljivo glede na starost in upokojevanje generacije X. Generacija Y naj bi do leta 2018 celo preseгла dohodke do sedaj največje in najbogatejše »Baby Boom« generacije (Bruell, 2012).

Gre torej za generacijo, ki verjame, da je izobrazba ključ do uspeha, zato jo pripadniki te generacije visoko cenijo in so pripravljeni na učenje. Tako je tudi velika večina uspešno zaključila srednješolsko izobrazbo ter nadaljevala študij na višješolskih in visokošolskih zavodih, kar pomeni, da gre za najbolj izobraženo generacijo v zgodovini. Pripadniki te generacije pa tudi zaradi daljšega obdobja izobraževanja pozneje zapuščajo domove, se kasneje poročajo in tudi kasneje dosegajo finančno samostojnost (Brosdahl & Carpenter, 2012). Na kratko lahko rečemo, da je generacija Y fokus tržnikov po celem svetu, saj je danes največji, najbogatejši in najvplivnejši tržni segment, ki ga podjetja ne morejo prezreti (Pearse, 2001).

Čeprav so demografske informacije pomembne, pa je zaradi raznolikosti te skupine porabnikov potrebno predvsem dobro poznati psihografske značilnosti, da bi lahko razumeli njihove misli, vedenje in notranjo motivacijo, ki jih žene k določenim aktivnostim (Hughes, 2008).

2.2 PSIHOGRAFSKE ZNAČILNOSTI

Psihološke spremenljivke in njihova vloga pri vedenju porabnikov so glavni interes tržnikov, da bi lahko razumeli njihov vpliv na potrebe, vrednote in prepričanja o sebi in svetu okoli sebe (Wolburg & Pokriwczynski, 2001).

Velike zahteve, kratka pozornost, raznoliki nakupni vzorci in izdelki, prilagojeni življenjskem stilu, vse to predstavlja generacijo Y. Večini se zdijo njeni pripadniki muhasti, omejeni in razvajeni, vendar so vsej prej kot to. So odprti, optimistični, idealistični, cenijo originalnost, okolje, iskrenost, tradicionalne vrednote in mnenje ljudi okoli sebe. Gre tudi za družbeno odgovorno generacijo, kjer kar 91% predstavnikov te generacije podpira družbeno odgovorna podjetja (Carter, 2010).

Splošne karakteristike pripadnikov generacije Y so (Hartman & McCambridge, 2011):

- Želijo si povratnih informacij, predvsem pohval.
- Starši generacije Y se prekomerno vpletajo v življenja svojih otrok ter tako dopuščajo, da drugi dvomijo o njihovi sposobnosti samostojnega razmišljanja.
- Zaradi hitrega menjavanju služb delodajalci dvomijo v njihovo zvestobo in imajo manjše želje, da bi vanje investirali, saj raziskave kažejo, da samo petina namerava ostati na enem delovnem mestu več kot 5 let.
- So preveč samozavestni, nepopustljivi in pričakujejo, da bodo slišani.
- Težko se sprijaznijo s kritiko in lahko pri tem kaj hitro postanejo agresivni.

- Radi imajo strukturo, moti pa jih dvoumnost. Radi imajo tudi jasna pravila, dobro opredeljeno politiko in odgovornosti.
- Zavzemajo se za družbeno odgovornost ter cenijo uravnotežen življenjski stil med službo in prostim časom.
- Sami sebe vidijo kot nepogrešljiva bitja z velikimi pričakovanji in željami.
- Tehnologijo vidijo kot del njihovega življenja in ne kot nekaj kar morajo sprejeti.

Predstavniki generacije Y so tudi inovativni, kreativni, globalno in tehnološko ozaveščeni posamezniki, ki obvladajo večopravnost. Imajo visoko samozavest, ne tolerirajo zastraševanja in zavajanja, so naklonjeni uspehu in zahtevajo takojšnje rezultate (Evensen, 2007).

Raje imajo neposrednost kot subtilnost, akcijo kot opazovanje, predvsem pa kot karkoli drugega obožujejo »cool« stvari (Gurchiek, 2008). Generacija Y je generacija, ki se rada izogiba težavam, spoštuje pravila in sprejema avtoriteto, v osnovi pa so njeni pripadniki timski igralci (Brannen, 2011). Cenijo komunikacijo in svobodo govora ter so zelo izrazni. Všeč so jim spremembe in ostali jih dojemajo kot ustvarjalce trendov (Jordaan, Ehlers & Grové, 2011).

Generacija Y ima tako najbolj optimističen pogled na svet v primerjavi z ostalimi generacijami, saj so njeni pripadniki zrasli v času gospodarskega razcveta, hkrati pa so tudi najbolj družbeno ozaveščeni. Največja razlika med generacijo Y in ostalimi generacijami (glej prilogo 1), je izjemna samozavest, zaupanje, zavedanje in individualnost. Vendar kljub temu, da predstavniki te generacije zelo cenijo individualnost, želijo biti del skupine. Za to generacijo je nepristnost oziroma neiskrenost veliko hujša kot ne biti v trendu oziroma ne biti »cool«. Pripadniki generacije Y čutijo potrebo po konstantni povezanosti in komunikaciji z vrstniki. Imajo radi priročnost in udobje ter cenijo vrednost. Generacija Y ceni tudi enakopravnost in ima višjo toleranco do raznolikosti v primerjavi z ostalimi generacijami, kar pomeni, da njeni pripadniki sprejemajo tudi netradicionalne oblike družine. Ženske predstavnice generacije Y so samozavestne in zahtevajo spoštovanje ter verjamejo, da je lahko ženska uspešna tudi brez moškega in otrok. Vendar kakorkoli že, te ženske niso feministke, saj verjamejo v tradicionalne kavalirske manire (Hughes, 2008).

Nekateri avtorji so mnenja, da je generacija Y doslej najbolj narcistična generacija v zgodovini, kar pomeni, da ima zelo dobro mnenje o svojih kompetencah in naravno superiornost do drugih, ne glede na to ali je to mnenje upravičeno z dosežki ali ne. Pomen osebne oziroma lastne blagovne znamke je bil vedno pomemben, vendar je za generacijo Y še toliko bolj ključen, saj je njihovo življenje zaradi družbenih omrežij v veliki meri na ogled. Prav ta pojem odprtosti je še povečal pritisk, da se morajo posamezniki izkazati, kar je rezultat tega, da so najbolj individualna generacija doslej (Simmonds, 2011).

V svetu, kjer je bila tehnologija vedno na dosegu roke, je generacija Y hitro razvila potrebo po hitrosti. Gre za nepotrpežljivo generacijo, ki bo hitro odšla h konkurenci, če podjetje ne uspe zadovoljiti njihovih potreb in pričakovanj. Hkrati pa generaciji Y lahko pripišemo

tudi skepticizem in radovednost. Skepticizem se predvsem nanaša na promocijo in oglaševanje, saj je majhna verjetnost, da bodo zaupali oglasom v primerjavi s komunikacijo od ust do ust. In prav ta podatek prikazuje, zakaj so družbena omrežja postala pri tej generaciji tako priljubljena. Pripadniki generacije Y namreč iščejo resnico in ne verjamejo, da ji bodo dobili od podjetij, verjamejo pa tistim, ki so izdelek preizkusili (Simmonds, 2011).

2.3 ŽIVLJENJSKI SLOG

Naraščajoči segment generacije Y je odraščal z MTV-jem, video igrkami, računalniki, MP3 predvajalniki in mobilnimi telefoni. Novo zasvojenost z vsesplošno dostopnostjo lahko poimenujemo povezanost. Spletna sporočila, glasovna sporočila, tekstovna sporočila, socialna omrežja in digitalne kamere so del vsakdanjega življenja. Vse manj je medosebnega stika, saj se ljudje zadržujejo na spletu, kjer se lahko družijo, izmenjujejo mnenja, priporočajo izdelke in kupujejo 24 ur na dan in 7 dni v tednu (Anderson, 2007). Gre za generacijo, ki je zrasla z najnovejšo tehnologijo, vendar kljub temu, da dojemamo generacijo Y kot digitalno generacijo, televizija še vedno ostaja pomemben dejavnik v njihovem življenju in način preživljanja prostega časa (Lafayette, 2011).

Vpliv interneta na generacijo Y se odraža na številne načine, predvsem pa na karakteristike, kot so raziskovalnost, prosta ekspresivnost in potreba po pristnosti ter nadzoru okolja. Internet dopušča generaciji Y, da nadzoruje trg z možnostjo izražanja mnenja skozi različne spletne komunikacijske kanale. Ta mnenja pa lahko potencialno vplivajo na porabnike in tudi podjetja, saj so tesno povezana z nakupnim vedenjem (Mangold & Smith, 2012).

Gre za materialistično in hedonistično generacijo, ki se rada razvaja, živi za trenutek in ima pričakovanja o večjem materialnem premoženju kot ostale generacije (Fernandez, 2009), saj materializem predstavlja njihov simbol uspešnosti, hkrati pa morajo izdelki odražati njihovo osebnost in slog (Ampel, 2005).

Nekateri avtorji poudarjajo, da ta generacija živi relativno umirjeno in tiho življenje, saj poslušajo glasbo, se družijo s prijatelji, gledajo televizijo in preživljajo čas na internetu (pogosto oboje istočasno) (Hughes, 2008), kar je v nasprotju z nekim splošnim prepričanjem in mnenjem drugih avtorjev, ki trdijo, da je generacija Y odraščala v najvarnejšem okolju v človeški zgodovini in je posledično nagnjena k bolj nevarnim in vznemirljivim aktivnostim, kot je skok s padalom, plezanje in skakanje z vrvjo (angl. *bungee jumping*) (Norris, 2012).

2.4 VEDENJSKI VZORCI PORABNIKOV

Tehnologija pomembno vpliva na vedenje porabnikov in nakupno namero generacije Y. Le-ta vpliva na to, kako porabniki iščejo in primerjajo izdelke, kot tudi na to, kako jih kupujejo. Splošna razširjenost in dostopnost tehnologije je privedla do vedenja, kot je večopravnost, hrepenenje po hitrosti in neposrednosti ter prepričanje, da morajo biti

proizvodi in storitve prilagojeni posameznikom. Ena izmed največjih značilnosti generacije Y je prav večopravilnost, ki je za generacijo Y popolnoma naravna in omogoča hitro pridobivanje in procesiranje informacij. Generacija Y zahteva hitro odzivnost podjetij in dolgo čakanje na želeni izdelek jo bo odgnalo. Zahteva najnovejše trende v rekordnem času, kar je prineslo uspeh podjetjem, ki lahko sledijo takemu tempu. Generacija Y si želi prilagojenih oziroma po meri narejenih izdelkov, saj obožujejo tiste, ki jim dopuščajo, da izrazijo svojo individualnost, medtem ko še vedno ostajajo del skupine (Hughes, 2008).

Internet je bistveno spremenil načine, kako ta generacija nakupuje, saj ponuja dostop do več informacij o izdelkih, kot jih ponujajo podjetja porabnikom. Ravno internet je tisti, ki je pomagal preusmeriti moč s strani podjetij na stran porabnikov. Internet pa je hkrati tudi močno orodje za širjenje mnenj o izdelkih. Nikoli doslej ni bilo za porabnike tako enostavno izraziti ter hkrati pridobiti mnenja o izdelku in tudi nikoli doslej ta mnenja niso imela tako velikega vpliva kot ga imajo pri tej generaciji (Hughes, 2008).

Glede na eMarketer, raziskavo izvedeno v letu 2011, generacija Y na spletu razpravlja o izdelkih in storitvah v veliko večji meri v primerjavi s splošno populacijo. Rezultati so pokazali, da 56% generacije Y govori o izdelkih na družabnih omrežjih v primerjavi s 35% splošne generacije (Mangold & Smith, 2012).

Gre za generacijo, ki je zrasla z interaktivnostjo in družabnimi omrežji ter ceni uporabniško generirano vsebino, bolj kot vse ostale vire informacij. Večina pripadnikov te generacije tudi ne bo sprejela nakupne odločitve brez tovrstne vsebine oziroma informacij. Uporabniško generiranim informacijam namreč pripadniki generacije Y zaupajo, ker so na splošno dober pokazatelj kakovosti izdelkov ali storitev, hkrati pa so te informacije bolj iskrene in pristne od ostalih dostopnih informacij na spletu. Na splošno dojemajo porabniki komunikacijo od ust do ust kot bolj kredibilno v primerjavi z oglaševanjem in na ta način postaja ta vrsta komunikacije najvplivnejši komunikacijski kanal. Večino vsebine, ki jo ustvarijo porabniki najdemo na družabnih omrežjih. Gre za enostavno dostopne informacije, ki imajo tako moč vplivati na različne dejavnike potrošniškega procesa, ki vključuje zavedanje, pridobivanje informacij, oblikovanje stališč, sprejemanje odločitev in ponakupno oceno oziroma vrednotenje. To potrjuje tudi raziskava, ki je pokazala, da 51% generacije Y najbolj zaupa uporabniško generirani vsebini, sledi spletna stran podjetja s 16% in oglaševanje s 6% zaupanja. Pri vsem tem pa so družbena omrežja glavna platforma za izmenjavo izkušenj in informacij, kot tudi orodje za vplivanje na proces sprejemanja odločitev. Porabniki iščejo take informacije, da bi znižali stopnjo negotovosti in količino procesiranih informacij, ki jih potrebujejo za odločitev (Gen Y Won't Buy Without User-Generated Input, 2012).

Gre za informirane porabnike, ki gledajo na izdatke, vendar pri tem ostajajo še vedno v koraku s trendom in modo. Iščejo cenejše različice izdelkov, ki jih želijo in trajne različice izdelkov, ki jih potrebujejo. Generacija Y tako predstavlja premišljene in previdne porabnike. Njeni pripadniki so sami sebi pomembni, razvajeni, strastni in ravno skozi izdelke in blagovne znamke izražajo te različne attribute svoje osebnosti. Tako porabniki

generacije Y pogosto primerjajo osebnost blagovne znamke s svojo lastno, kar pomeni, da izražajo večjo naklonjenost tistim blagovnim znamkam, ki ustrezajo njihovim realnim ali zaželenim lastnostim. Za porabnike generacije Y blagovna znamka oblačil predstavlja kakovost, kar pomeni, da izbirajo blagovne znamke, ki jim zaupajo, hkrati pa so dobro sprejete pri vrstnikih (Noble et al., 2009).

Odlične prodajne in poprodajne storitve ter kakovost izdelkov so pomembni dejavniki, vendar porabniki iščejo nekaj več, zato kupujejo od podjetij, ki predstavljajo kampanje s širšim namenom. Ker gre za družbeno ozaveščene porabnike, lahko podjetja spodbudijo njihov interes oziroma zanimanje s pomočjo ponudb, ki vsebujejo družbene in okoljske koristi (Carter, 2010).

Raziskave kažejo, da so ženske bolj impulzivne pri nakupih, kar pomeni, da zanemarjajo iskanje informacij, saj iščejo konstantno nagrajevanje in preferirajo blagovne znamke oblačil, ki jim dopuščajo možnost, da se izrazijo. Moški del generacije Y pa se bolj osredotoča na funkcionalne koristi oblačil, kot so toplina in vzdržljivost, kar lahko vodi v bolj dolgotrajno sprejemanje nakupnih odločitev. Medtem ko za ženske predstavljajo oblačila simbolično vrednost za doseganje odobravanja in sprejetja med vrstniki. Kakorkoli že, tako moški kot tudi ženske so dobro modno ozaveščeni; razumejo modo blagovnih znamk in njihovo zaželenost (Fernandez, 2009).

2.5 ZVESTOBA PORABNIKOV

Zvestoba se nanaša na naklonjen odnos do blagovne znamke, kar se odraža v konsistentnih oziroma stalnih nakupih skozi čas (Keller, 1993). Zvestoba porabnikov je izjemnega pomena, saj lahko 5% stopnja zadržanih porabnikov poveča dobiček za več kot 25% (Reichheld & Scheffer, 2000).

Zvestoba blagovni znamki je trženjski koncept, ki nastopi, ko porabniki vztrajajo pri izbrani blagovni znamki in kupujejo le to blagovno znamko. Glavna dejavnika za zvestobo sta predvsem zadovoljstvo in ponovni nakupi. Zvestoba porabnikov pozitivno vpliva na dobiček, komunikacijo od ust do ust, znižuje stroške trženja in ustvarja dolgoročno zveste porabnike. Zvesti porabniki tudi niso cenovno občutljivi, saj verjamejo da koristi prekašajo ceno (Sindik & Graybeal, 2011).

Generacija Y je zrasla ob močni trženjsko komunikacijski izpostavljenosti, s čimer lahko pojasnimo vsesplošno pomanjkanje zvestobe. Analitiki so ugotovili, da so porabniki lahko zelo zvesti, če zaupajo blagovni znamki, vendar če jih le ta izneveri, bodo nemudoma pobegnili (Wolburg & Pokriwczynski, 2001).

Dodatne raziskave pa kažejo, da zelo malo porabnikov generacije Y kupuje zaradi navade ali čustvene navezanosti na blagovno znamko, kar potrjuje tudi dejstvo, da so le 3% porabnikov zvesti blagovni znamki in da nikoli ne kupujejo drugih izdelkov. Tako se oblikuje novo vedenje porabnikov, ki ga lahko poimenujemo sodobna zvestoba, saj so

porabniki z večjo količino dostopnih informacij prevzeli nadzor in so bolj odprti oziroma sprejemljivi za široko izbiro na trgu (Greenberg, 2011).

Kljub temu, da generacija Y pripisuje velik pomen blagovnim znamkam, je dodan razlog, da ne ostane dolgo časa pri eni blagovni znamki, številčnost blagovnih znamk, ki jih porabniki želijo preizkusiti. Raziskave so tudi pokazale, da je zvestoba blagovni znamki odvisna predvsem od kategorije izdelkov. Tako so ženske večinoma zveste blagovnim znamkam zdravstvenih in kozmetičnih izdelkov ter moški elektroniki. Če podjetje naredi nekaj, kar porabnikom ni po godu, in je v povezavi ali brez povezave z izdelkom, bodo pripadniki te generacije prešli na drug izdelek ali drugo blagovno znamko (Hughes, 2008).

Raziskovalci predlagajo, da morajo podjetja za ohranitev zvestobe generacije Y zgraditi čustveno navezanost, da bi bila blagovna znamka v očeh porabnikov posebna in bi prinesla trajno konkurenčno prednost. Generacija Y ustvarja svoje preference blagovnih znamk med 15. in 25. letom, zato je ciljanje tega segmenta zelo pomembno in koristno, saj lahko podjetja s skrbno promocijo ustvarijo skupino zvestih porabnikov v prihodnosti (Fernandez, 2009).

3 GENERACIJA Y RAZVITEGA SVETA IN OGLAŠEVALSKI VIDIK

Oglaševanje predstavlja pomembno trženjsko orodje pri doseganju generacije Y, saj igra ključno vlogo pri posredovanju vrednot blagovne znamke in oblikovanju podobe izdelka. Tako oglaševalske kampanje ne temeljijo zgolj na ustvarjanju zavedanja o blagovni znamki, ampak njihova uspešnost vključuje tudi možnost vplivanja na podobo blagovne znamke in preference. Kot taki, bi oglasi morali zabavati generacijo Y, jo spodbuditi k razmišljanju in spodbuditi notranje želje njenih pripadnikov. Vizualni jezik komunikacije pri oglasu igra veliko vlogo pri doseganju generacije Y. Zato je potrebno ustvariti zanimanje s pomočjo ustvarjanja zgodb in doživetij ter viralnega trženja, kar predstavlja ključni del komunikacijske strategije pri doseganju tega tržnega segmenta (Fernandez, 2009).

Če želimo učinkovito doseči generacijo Y se je potrebno osredotočiti na njihov ego in čute, izdelki oziroma blagovne znamke pa bi morali odražati njihovo individualnost. Pri tem je pomemben vizualni poziv in strateška izbira glasbe. Potrebno je posredovati zabavna ali čustvena sporočila s pomočjo netradicionalnih oblik trženja ter jih zgolj podpreti s tradicionalnim oglaševanjem. Pri vsem tem pa je še vedno izjemnega pomena komunikacija od ust do ust (Carter, 2010).

3.1 ODNOS DO OGLAŠEVANJA

Oglaševalci so že dolgo časa zainteresirani, kakšen odnos ima ciljna skupina do oglaševanja in njegovega etičnega, družbenega in ekonomskega vpliva. Ti interesi izhajajo predvsem iz zaskrbljenosti, da bi negativen odnos lahko izničil uspešnost oglaševanja kot komunikacijskega orodja (Beard, 2003).

Oglaševanje je del množičnih medijev in zaradi svoje informativne narave ima uporabno vrednost tudi pri sprejemanju odločitev. Porabniki so enotnega stališča, in sicer da je glavna naloga oglaševanja zagotavljati informacije in ravno informiranost naj bi bila najmočnejše povezana z dojemanjem splošne vrednosti oglaševanja (Wolburg & Pokriwczynski, 2001).

Izjemnega pomena pri povezovanju z mlado ciljno skupino je pristnost. Pristnost je veliko širši pojem od resnice, ki je sama po sebi umevna, pristna oziroma verodostojna komunikacija pa združuje tudi upoštevanje interesov in komunikacijskih stilov ciljne skupine. To izvira predvsem iz dejstva, da je bila generacija Y že od malih nog obdana z oglaševalskimi sporočili, kar je posledično ustvarilo zelo zahtevno ciljno skupino. Raziskave so pokazale, da so pripadniki generacije Y izredno netolerantni do neiskrenih sporočil ter, da bodo nemudoma odšli h konkurenci, če bodo slednja neresnična ali izmišljena. Želijo in zahtevajo bolj transparentno komunikacijo, zato se morajo podjetja prilagoditi z bolj odprtim in iskrenim odnosom ter stilom sporočila, da bodo dosegla široko množico mladih porabnikov (Reynolds, Bush & Geist, 2008).

Ravno zaradi te izpostavljenosti oglasom, obsegu oglaševanja in raznolikosti medijev se je generacija Y naučila filtrirati in uravnnavati svojo izpostavljenost oglaševanju. Ustvarila pa je tudi bolj ciničen in skeptičen odnos do oglaševalcev in oglaševanja na splošno. Ta povečan skepticizem do trženjskih sporočil v povezavi z dobrim poznavanjem različnih oglaševalskih tehnik, zbuja nezaupanje in dvom v oglaševanje (Weiland, 2007). Generacija Y nima potrpljenja, da bi tratila svoj cenjeni čas z izdelki ali oglaševalskimi sporočili, ki sporočajo nekaj, kar niso. Če se zavedajo, da oglasi niso resnični, jih sprejema pozitivno le, če so zabavni. Kljub vsemu pa se 71% populacije generacije Y strinja, da so oglasi najboljši način, da se seznanijo z novimi izdelki (Nucifora, 2001).

Generacija Y je tako do oglaševanja v večini nevtralna, razen, če gre za zavajajoče ali kakršnokoli drugačno neiskreno oglaševanje, v tem primeru izraža močan odpor. Dobra novica pa je, da zgolj 3% generacije Y dojemajo oglaševanje kot dolgočasno (Bruell, 2012).

Raziskovalci verjamejo, da se generacija Y najboljše odziva na humor, ironijo in neolepšano resnico. Uspešen primer je Sprite s svojo parodijo slavnih oseb in sloganom »Podoba ni nič. Žeja je vse. Poslušaj svojo žejo.« (angl. *»Image is nothing. Thirst is everything. Obey your thirst.»*) in JC Penny, ki je poskušal uporabiti jezik generacije Y s sloganom »Pokaži mi jeans.« (angl. *»Show me the jeans.»*). Ker generacija Y zavrača starejše oziroma tradicionalne oglaševalske strategije, predstavlja izziv za podjetja, saj ta raznolika generacija išče zabavo in informacije skozi različne komunikacijske kanale, in prav ta nivo medijske razdrobljenosti predstavlja komunikacijo kot zastrašujočo nalogo (Wolburg & Pokriwczynski, 2001).

Pripadniki generacije Y se na oglaševanje odzivajo bolj unikatno in zahtevajo specifične kreativne pristope. Na splošno bi lahko rekli, da ta generacija izraža naklonjenost oglasom,

hkrati pa v precej manjši meri dojema oglaševanje kot žaljivo ali zavajajoče, vendar ne zaupa masovnim medijem in ceni zasebnost (Maciejewski, 2004).

Zaradi nezaupanja do invazivnih, tradicionalnih oglaševalskih kampanj, pripadniki generacije Y najbolj zaupajo komunikaciji od ust do ust (McBeath, 2008). Všeč so jim pozivi, ki odražajo njihov življenjski stil, najboljše pa se odzivajo na humorne in emocionalne oglase, ki vsebujejo resnične ljudi v resničnih situacijah in inovativno glasbo. To so oglasi, ki se osredotočajo na življenjski stil in zabavo in ne na značilnosti ali specifikacije izdelka, saj bodo tovrstne informacije pridobili sami (Morton, 2002). Glede na raziskave so najbolj učinkovite oglaševalske kampanje tiste, ki nimajo skoraj ničesar skupnega s samim izdelkom, temveč so zgolj zabavne in razvedrilne (Millenislas Shift Brand Preferences in Food, Beverages, 2011).

Spolni poziv

Vse bolj pogosto je zanašanje oglaševalcev na uporabo spolnih podob in besedil, da bi pritegnili pozornost porabnikov v današnjem nasičenem medijskem okolju. Raziskave kažejo, da sta se pogostost in eksplicitnost spolne vsebine v oglasih okrepila z grafično upodobitvijo izzivalno oblečenih modelov in prisotnostjo golote, zlasti v oglasih, ki so namenjeni mladim skupinam odraslih. Mlajši odrasli predstavniki generacije Y se v primerjavi s starejšimi porabniki nagibajo k zelo pozitivnemu dojemanju sporočil, ki prikazujejo spolni poziv. Ta pristop oglaševanja, v katerem je spolnost eksplicitna z izzivalnim sporočilom in preizkuša družbena pravila oziroma norme, imenujemo provokativno ali šok oglaševanje. Uporaba šok oglaševanja in na splošno uporaba spolnega poziva je značilna in razširjena v industriji oblačil. Kljub temu, da so nekatere raziskave pokazale, da je šok oglaševanje z uporabo spolnega poziva izjemno uspešno, so dodatna raziskovanja prikazala mešane občutke porabnikov (Hyllegard, Ogle & Yan, 2009).

Sklepali bi lahko, da so ženske nasprotnice oglasov s spolnim pozivom, kjer nastopajo ženske, vendar pa so raziskave pokazale, da je odnos obeh spolov do oglasov s spolnim pozivom precej podoben. Oba spola pa sta tudi izrazila etično vprašljivost oglasov, ki so bili preveč eksplicitni ali so vsebovali preveliko mero spolnega poziva. Hkrati pa so bili tudi moški prepričani, da so najbolj uspešni oglasi tisti z blagim spolnim pozivom. Na splošno bi lahko rekli, da so moški precej bolj dojemljivi za tovrstne oglase, kar bi lahko pripisali dejstvu, da oglaševalci s tovrstnimi oglasi tako in tako v večini ciljajo moško populacijo (Maciejewski, 2004).

3.2 VPLIV OGLAŠEVANJA NA GENERACIJO Y

Splošno znana predpostavka je, da ima oglaševanje potencial za oblikovanje prepričanj in vedenjskih vzorcev porabnikov. Čeprav naj bi bil vpliv oglaševanja na porabnikovo vedenje kumulativen, so raziskovalci oblikovali različne modele, da bi prikazali hierarhične učinke oglaševanja na nakupno namero. Tako lahko porabnikov odnos do oglasov in njegov odnos do blagovne znamke vpliva na njegovo nakupno namero. Hkrati

pa lahko tudi oglaševalska strategija sporočila (t.i. apel) vpliva na vedenje porabnika in njegovo nakupno namero (Hyllegard et al., 2009).

Oglaševanje je tako zelo pomembno tudi pri vplivanju na podobo blagovne znamke, vendar kljub vsemu avtorji trdijo, da je generacija Y predvsem skeptična do oglaševanja zaradi preplavljenosti z njimi. Po drugi strani pa kritiki dodajajo, da ima oglaševanje največji vpliv na vzorce potrošnje generacije Y s spodbujanjem njenih materialističnih vrednot. Skozi oglaševanje lahko tako blagovne znamke spodbudijo asociacije, ki temeljijo na značilnostih, koristih, slavnih osebah ali dogodkih, ki so povezani z blagovno znamko. Eden izmed glavnih razlogov za popularnost blagovne znamke med mladimi je kakovost, prilagojenost izdelka ciljni skupini, način in stil oglaševanja, preferirana izbira vrstnikov ali prijateljev in prava izbira nosilca sporočila oziroma slavnih oseb. Ravno ta pozitivna čustva povečujejo impulzivni nakup dobrin. Slavne oziroma znane osebnosti v oglasih privlačijo pozornost in ustvarjajo željo pri prejemniku sporočila, da posnema osebo, ki jo občuduje, hkrati pa ravno slavne osebe posodijo blagovni znamki svoj status, spol, starost, kot tudi osebnost in življenjski stil. Pri generaciji Y ne gre zgolj za nakup nekega izdelka, temveč za uresničitev obljube, ki jo blagovna znamka komunicira. Oglaševanje tako igra ključno vlogo pri ustvarjanju popularnosti blagovne znamke (Fernandez, 2009).

Potrebno se je zavedati originalnosti in edinstvenosti generacije Y, saj se imajo njeni pripadniki za zvezde svojega življenja in verjamejo, da so pomembni. Če jim podjetja uspejo pokazati zgodbo, ki ni samo prepričljiva ampak tudi izjemna, je naklonjenost pridobljena. Blagovna znamka mora tako sporočati zgodbo, ki dopušča ustvarjati sanje o občutkih, ki jih sproži uporaba izdelka ali storitve. Zgodbo, ki sporoča, zakaj bi si porabniki želeli uporabljati blagovno znamko in kakšen vpliv ima blagovna znamka na njihovo življenje. Če podjetja te zgodbe ne znajo ustvariti skozi besede, slike ali tekst, je zelo priporočljivo poskusiti doseči generacijo Y skozi glasbo, saj se le-ta lahko dotakne duše generacije Y na način, ki ga ne more opisat noben tekst. Je mogočno orodje in prava izbira pesmi lahko sporoča več kot dialog (Simmonds, 2011).

Oglaševalske kampanje, ki ciljajo generacijo Y bodo učinkovitejše, če se bodo osredotočale na varnost in zmanjšanje negotovosti na način, da sporočajo porabnikom, da lahko zaupajo blagovni znamki ter da se bodo z njo počutili dobro. Ujemanje osebnosti blagovne znamke s porabnikovo osebnostjo je naslednja pomembna tematika. Pomembno je, da tržniki ustvarijo tako osebnost blagovne znamke, ki bo omogočila, da se porabniki z njo identificirajo (zabavna, vznemirjajoča, stilska...). Pri tem pa ne izražajo samo atributi temveč tudi ime blagovne znamke izraža določeno osebnost blagovne znamke (Noble et al., 2009).

3.3 POMEMBNOST MEDIJSKE STRATEGIJE

»Vedno je bila pomembnejša narava medija skozi katerega posredujemo sporočilo v primerjavi z vsebino komunikacije.« McLuhan in Fiore (v Short & Reeves, 2009, str. 414)

sta mnenja, da je medij sporočilo in da je potrebno razširiti metode doseganja porabnikov skozi različne komunikacijske kanale (Short & Reeves, 2009).

Porabniki generacije Y postajajo vedno bolj samosvoji in medijska potrošnja v tej skupini postaja izjemno pomembna za organizacije in tržnike. Raziskave so pokazale, da se porabniki generacije Y bistveno razlikujejo od ostalih generacij po svoji medijski potrošnji, posledično pa obstaja tudi razlika, kako procesirajo medije, kar pomeni, da preklaplajo iz enega medija na drugega ali pa spremljajo več medijev hkrati, vendar pa imajo ravno zaradi tega prehajanja nižji splošni nivo vpletenosti (Mandese, 2011). Razdrobljeni so med različnimi komunikacijskimi kanali, kar oglaševalcem otežuje komunikacijo in hkrati predstavlja izziv (Jordaan et al., 2011).

Pri oglaševanju generaciji Y se je potrebno zavedati, da je kontekst, kjer porabniki vidijo oglas pomemben, saj vpliva na zaupanje v blagovno znamko. Potrebna je integrirana komunikacija skozi različne komunikacijske kanale oziroma medije, pri tem pa je potrebno obdržati konsistenco. Podjetja morajo konstantno slediti porabnikom, saj se njihove navade in želje hitro spreminjajo (Gluck, 2009).

Kljub temu, da je generacija Y zrasla ob televiziji, večina njenih pripadnikov preusmerja svoj čas namenjen televiziji na internet, zato ni presenetljivo, da igra internet ključno vlogo pri medijski uporabi in navadah generacije Y, vse od spletnega nakupovanja do socializacije. Generacija Y predstavlja ključni cilj za tržnike, zato je najboljši način, da jih dosežejo tam, kjer se zadržujejo in to je splet. Skoraj vsi predstavniki te generacije so na spletu in približno toliko je tudi uporabnikov družabnih omrežij. Njihova prisotnost na različnem naboru digitalnih medijev ponuja oglaševalcem veliko priložnosti za doseg, vendar je pri tem izjemno pomemben način, saj je porabnikom generacije Y potrebno dati razlog, da verjamejo blagovni znamki. Potrebno je zgraditi zaupanje in zavedanje, da bi se lahko blagovna znamka zasidrala v njihovih mislih. Da bi bilo to mogoče, je potrebno ustvariti zanimanje ter oblikovati identiteto (The Digital World of Millennials, 2011).

OMD (Lafayette, 2011) je v svoji raziskavi ugotovil, da se generacija Y, kljub temu, da je digitalno usmerjena, zanaša tudi na tradicionalne medije. To pomeni, da je pri načrtovanju medijske kampanje za doseg generacije Y potrebno vključiti tudi tradicionalne medije. Glede na raziskavo je televizija je prevladujoči vir prvih informacij o izdelku ali storitvah (Lafayette, 2011).

Čeprav naj bi vloga televizije še vedno prevladovala pri vplivu na nakupno odločitev, kot lahko vidimo, generacija Y preusmerja svojo medijsko potrošnjo od tradicionalne v netradicionalno obliko in temu se morajo podjetja prilagoditi. Da bi učinkovito tržili blagovno znamko in zagotovili, da porabniki slišijo sporočilo, je ključna integracija netradicionalnih medijev v oglaševalske kampanje, še posebej internet, saj številni viri poročajo, da porabniki generacije Y uporabljajo internet na več načinov kot katerakoli druga generacija (Rushing, 2011).

3.3.1 Tradicionalni mediji

Tradicionalni mediji se nanašajo na oblike komuniciranja pred nastankom digitalnega sveta in združujejo komunikacijske kanale, ki obstajajo že več desetletij in katere porabniki in oglaševalci najbolj poznajo oziroma so jim najbolj domači. Na široko bi lahko tradicionalne medije opredelili kot tiskane in oddajne (TV in radio) medije ter zunanje oglaševanje. Porabniki so tako izpostavljeni velikemu delu tradicionalnih medijev na dnevnem nivoju (Jordaan et al., 2011).

Obstajajo različni pogledi na to ali vloga tradicionalnih medijev upada ali ne. Nekateri avtorji so potrdili dejstvo, da je vpliv tradicionalnih medijev še vedno velik ali celo naraščajoč, kar pomeni, da so mlajše generacije še vedno naklonjene televiziji, vendar obstajajo tudi dokazi o odmiku od tradicionalnih medijev, saj generacija Y preživi precej več časa na spletu kot pred televizijo ali radijskimi sprejemniki. Raziskave so tudi pokazale, da pripadniki generacije Y gledajo televizijo precej manj v tistih najbolj gledanih špicah v primerjavi z ostalimi generacijami in da je internet precej bolj zanesljiv vir informacij od tiskanih medijev ali televizije. Nemalo študij pa je prikazalo tudi pozitivno korelacijo med starostjo in potrošnjo časopisa, kar pomeni, da porabniki generacije Y dosti manj berejo časopise kot gledajo televizijo ali poslušajo radio. Raziskave so tudi pokazale, da generacija Y dojema radijske oglase kot najbolj nadležne in dolgočasne v primerjavi z ostalimi komunikacijskimi kanali (Jordaan et al., 2011).

Nekateri verjamejo, da uporaba tradicionalnih medijev s strani porabnikov generacije Y ni upadla, temveč je upadla uporaba tradicionalnih medijev z namenom pridobivanja informacij o specifičnih blagovnih znamkah, s čimer je narasla uporaba novih medijev (Jordaan et al., 2011).

3.3.2 Novi (digitalni) mediji

Novi mediji se nanašajo na digitalne oblike komuniciranja, ki so nastali z informacijsko dobo, kjer se lahko vsak s pomočjo interneta in mobilnih telefonov poveže na globalni ravni zgolj s klikom.

Novi mediji ponujajo veliko različic spletnih kanalov skozi katere porabniki generacije Y komunicirajo in se socializirajo, kot so družbena omrežja, spletni dnevnik, spletna pošta in ostalo. Ti komunikacijski oziroma medijski kanali so ustvarili širšo paleto izbire, kar zahteva od oglaševalcev, da uporabijo drugačne pristope pri ciljanju porabnikov generacije Y (Jordaan et al., 2011).

Mladi porabniki drugače razmišljajo in tudi procesirajo informacije bistveno drugače od ostalih generacij. Porabniki generacije Y so nagnjeni k večopravnosti in novi mediji ter naprave za dostop do njih to tudi omogočajo. Ker so porabniki generacije Y bistveno bolj tehnološko ozaveščeni od drugih generacij, jih oglaševalci želijo doseči z bolj agresivnim ciljanjem skozi spletne medije, saj je ravno internet pri mladih najbolj popularna oblika medija za pridobivanje informacij in hkrati njihov medij izbire (Jordaan et al., 2011).

Družbena omrežja

Web 2.0 je ustvaril oziroma olajšal dostop do oseb in informacij. V preteklosti so tržniki osredotočali svoja prizadevanja na pridobivanje pozornosti, danes pa se osredotočajo bolj na ustvarjanje zaupanja in vzdrževanje porabnikove predanosti. Prav s pomočjo družabnih omrežij lahko razvijajo trženjske strategije za ustvarjanje dolgoročnega odnosa s porabniki generacije Y (Nusair et al., 2012).

Za generacijo Y je potreba po povezanosti in komunikaciji zelo pomembna in ravno to je pripomoglo k priljubljenosti družabnih omrežij kot so Twitter, MySpace, Facebook in ostali, saj 95% generacije Y obiskuje in uporablja te strani, polovica od teh celo večkrat na dan. Te strani ponujajo generaciji Y nov način, da se izrazijo in pridobijo občutek pripadnosti ter se povežejo in ostanejo v stiku s svojimi vrstniki in prijatelji v obdobju, ko je čas redka dobrina. Podjetja se že zavedajo, da lahko s pomočjo družabnih omrežij na enem mestu dosežejo in se povežejo z veliko skupino porabnikov generacije Y, saj gre za najpopularnejše spletne strani (Hughes, 2008).

Facebook je tako lahko odlično orodje za globljo povezavo in odnos s porabniki, saj ima več kot 500 milijonov aktivnih uporabnikov, povprečen uporabnik ima 130 prijateljev ter je povezan z 80 različnimi stranmi, skupinami in dogodki. Uporabnik preživi na tem družabnem omrežju v povprečju 45 minut na dan in prav zato se morajo tržniki zavedati fenomena družabnih omrežij, ki postajajo eden ključnih komunikacijskih kanalov (Nusair et al., 2012).

Prvo pravilo pa je, da je pomembno razumevanje, kako porabniki uporabljajo ta kanal, saj je prvotni namen povezovanje s prijatelji in ne z blagovnimi znamkami. Zato je potrebno zelo previdno oblikovati komunikacijsko strategijo, z ravno pravo mero objav z relevantno vsebino, saj bodo v nasprotnem primeru uporabniki odstranili blagovno znamko iz svojega družabnega kroga (Simmonds, 2011).

Raziskave so izpostavile tudi pomembnost personalizacije, prilagoditve, ažurnosti informacij, zabave in interaktivnosti za ustvarjanje dolgoročnih odnosov z generacijo Y skozi družbena omrežja. Generacija Y pričakuje, da bodo tržniki obdržali svoje družabne strani sveže in zanimive (Nusair et al., 2012).

Podjetja, ki so dovzetna za komentarje porabnikov ter odzivna in iskrena pri podajanju povratnih informacij, lahko na ta način zgradijo močan odnos s porabniki. Tovrstni komunikacijski kanal dopušča, da podjetja vključujejo porabnike pri sami zasnovi in oblikovanju izdelka ter podajanju nakupnih izkušenj, kar omogoča podjetju in tržnikom, da pridobijo vpogled in pregled nad potrebami in željami porabnikov. Rezultat pa je tako pozitiven za obe strani (Mangold & Smith, 2012).

Če povzamem, porabnikom je potrebno zagotoviti vire, ki omogočajo vpletenost, interaktivnost, zabavo, informacije ter identifikacijo. Hkrati pa je potrebno zagotoviti uporabniku prijazno stran, ki ponuja pomoč ter spodbuja širjenje in deljenje informacij ter

komunikacijo med člani (Nusair et al., 2012). Družbena omrežja so komunikacijski kanali, ki omogočajo hitro komunikacijo, zato lahko slaba ali dobra izkušnja doseže več tisoč ljudi v zgolj slabi uri. Generacija Y ima to posredovanje informacij integrirano v vsakdanje življenje (Calonia, 2012).

3.3.3 Kredibilnost medijev

Kredibilnost medijev je večdimenzionalni konstrukt, ki izraža resničnost podanih informacij, zaupanje, strokovnost in motive oglaševalca. Generacija Y dojema tiskane medije kot pomemben informacijski vir in priročen nakupovalni vodič, tako so lahko časopisi in revije izredno visoko kredibilen oglaševalski mediji, hkrati pa naj bi bili televizijski oglasi najbolj precenjeni in zavajajoči od vseh tradicionalnih tipov medijev (Jordaan et al., 2011).

Kredibilnost novih medijev se v primerjavi s tradicionalnimi razlikuje glede na resničnost in informativnost. Porabniki generacije Y so nezaupljivi do tradicionalnega masivnega oglaševanja in se dobro zavedajo njegove vsiljivosti. Odnos porabnikov do tradicionalnih medijev je negativen v primerjavi z odnosom do novih medijev, kar pričajo tudi dokazi, da le-ti preživijo več časa na spletu kot pred televizijo ali pred radijskimi sprejemniki (Jordaan et al., 2011). Generacija Y tako ne zaupa več tradicionalnim medijem v taki meri kot prejšnje generacije, temveč išče informacije o izdelkih na spletu (Peterson, 2004).

Zaradi svojih muhastih potrošniških navad in zavedanja trendov mora vsak oglaševalec, ki želi doseči generacijo Y uporabiti tržne raziskave, da bi lahko določil najboljši medij za ta namen ali izdelek. Čeprav generacija Y obožuje glasbo, je glasbeni okus njenih pripadnikov ekstremno razdrobljen. Kljub temu, da uporabljajo radio kot glavni medij za glasbo in informacije o prihajajočih dogodkih, so zvesti le nekaterim radijskim postajam. Če podjetje ne ve, katere radijske postaje so to, ne more učinkovito doseči generacije Y. Izbira medijev je tako zelo kompleksna in lažje je določiti tip sporočila kot pravi medij, ki bo to sporočilo učinkovito dostavil (Morton, 2002).

3.4 ELEMENTI ZA USPEŠNO VIZUALNO KOMUNICIRANJE

Pri doseganju generacije Y skozi oglase je potrebno upoštevati pomen, ki ga pripisujejo vizualnosti ter tako vključevati podobe slavnih oseb in velike slike ter zmanjšati količino besedila, saj vse to povečuje vizualni poziv za to demografsko skupino (Djamasbi et al., 2010). Hkrati pa tudi interaktivnost ter gibanje luči in barv privlači porabnike z nizko stopnjo pozornosti, ki je značilna za generacijo Y (Anderson, 2007). Počutijo se zelo domače z zvočnimi efekti, močnimi podobami in kratkimi, udarnimi frazami. Všeč jim je, če jedrnat oglaševalski teksti združujejo bogato grafiko in močno odklanjajo klišeje in neiskrenost. Sporočila, ki so uspešna pri tej ciljni skupini so tista, ki so del njihovega življenja. Na vsakem koraku pa morajo podjetja ostati iskrena, saj so jim pomembnejše vrednote podjetja od podobe, ki jo podjetja projicirajo navzven. Pri vsem tem pa je ključna

konstantna stimulacija, da bi lahko pridobili in obdržali pozornost generacije Y, saj je konkurenca na trgu za pridobivanje pozornosti neizprosna (Anderson, 2007).

Če gre za TV oglaševanje, so najboljša izbira kratki kadri in hitra glasba, kot v videospotu. Če gre za izredno visoko frekvenco predvajanja, morata sporočilo in nosilec sporočila ostati sveža, saj lahko hitro pride do zasičenosti oziroma do negativnega vpliva oglasa (Pearse, 2001). Če gre za oglaševanje v tisku je potrebno ustvariti radovednost, ki pritegne in prisili bralca, da želi izvedeti več na spletni strani podjetja, saj je bistvo tiskanih oglasov, da ustvarjajo obiskovalce spletne strani in to je potrebno izkoristiti kot vabo. Bistvenega pomena je, da se na tiskanih oglasih izpostavi spletni naslov (Anderson, 2007).

Ne glede na medij pa je pomembno, da se hitro osredotočimo na bistvo in ne zapravljamo preveč časa s karakteristikami oziroma lastnostmi izdelka, saj se je generacija Y z njimi že seznanila na internetu in verjetno vedo več od prodajalcev. Boljše je, da se osredotočimo na koristi ter prodajamo doživetje, ki temelji na trendih, izgledu in obstojnosti (Anderson, 2007).

Za to generacijo, ki je odraščala s tehnologijo, uporabnost in estetika nista dodaten bonus temveč je to pričakovanje. Generacije Y išče bolj celostno izkušnjo, ki jim omogoča združevanje osnovne funkcionalnosti in zagotavljanje izkušnje. V povezavi s tem razmišljanjem obstajajo dokazi, da je vizualni poziv trgovine in spletne strani nadvse pomemben za generacijo Y. Ambient in podoba v očeh generacije Y vplivata na dojetanje pričakovane kakovosti izdelkov. Medtem ko na splošno velja, da so slike veliko bolj estetske, so te še posebej pomembne za generacijo Y, saj imajo njeni pripadniki radi predvsem trendovsko grafiko, ne marajo pa veliko teksta, saj so nepotrpežljivi in se začnejo hitro dolgočasiti. Teorija vizualne retorike pravi, da podobe oziroma slike lahko preprosteje komunicirajo kompleksna sporočila ter pri tem zmanjšujejo pomembnost oziroma nujnost branja. Tako generacije Y preferira komunikacijsko metodo, ki temelji na podobah in slikah v primerjavi z metodo posredovanja sporočila skozi besedilo oziroma tekst (Djamasbi et al., 2010).

4 ANALIZA PRIMERA: DIESEL IN OGLAŠEVALSKA KAMPANJA »BE STUPID«

Nekatere blagovne znamke so izrazito močnejše pri komunikaciji z mlado generacijo Y in tudi zanjo bolj privlačne. Diesel je že desetletja priznana in cenjena blagovna znamka, tudi zaradi svojega inovativnega in kreativnega načina komuniciranja s ciljno skupino in v kampanji »Be Stupid« Diesel komunicira o neumnosti.

Diesel, mednarodna blagovna znamka oblačil, je na trg uvedla »Be Stupid« oglaševalsko kampanjo, ki spodbuja porabnike k tveganju in odmiku od pametnega in razumnega načina življenja. Kampanja, ki so jo razvili pri globalni oglaševalski agenciji Anomaly, vključuje spletno, tiskano in zunanje oglaševanje, digitalno glasbeno kampanjo in viralne aktivnosti, ki prikazujejo filozofijo neumnega, pri tem pa spodbuja »*out of the box*« razmišljanje, kar

pomeni razmišljanje izven nekih pričakovanih okvirov in s tem poziva porabnike, da si drznejše razmišljati drugače (Duncan, 2010).

Ne samo, da je bila kampanja uspešna zaradi pravega tona in tipa sporočila, ampak je bila tudi uspešno implicirana na družbena omrežja s pomočjo viralnih video vsebin in Facebook aplikacij, saj se pripadniki generacije Y ravno tam zadržujejo. Tak način omogoča vpletenost porabnikov pri ustvarjanju vsebine in je idealen za stimulacijo te generacije (Verhaegen, 2011).

4.1 PREDSTAVITEV PODJETJA

Diesel je zrasel v globalno podjetje premijskih oblačil, vse pa se je začelo, ko je nekdo hotel narediti nekaj nenavadnega, nekaj »*neumnega*«. Diesel je italijanska oziroma globalna modna blagovna znamka ženskih in moških oblačil ter dodatkov, ki sega že v leto 1978. Blagovna znamka je prepoznavna po svojih provokativnih oglaševalskih strategijah, ki pogosto izzovejo veliko razprav v javnosti, mnenja pa so zelo razpršena (Rodriguez, 2011). Kljub svojim kontroverznim in velikokrat provokativnim oglaševalskim kampanjam so do sedaj osvojili že precej mednarodnih oglaševalskih nagrad. Podjetje je že leta 1991 na trg uvedlo oglaševalsko kampanjo, ki je mnoge šokirala s svojo nespoštljivostjo do verskih, spolnih in kulturnih zadev oziroma vprašanj (Sturani, 1998).

Diesel je vsekakor edinstveno podjetje z drugačno miselnostjo, ki želi za svoje porabnike zgraditi in ustvariti nekaj posebnega, nekaj trendovskega in nekaj, kar bo imelo večji družbeni vpliv. Svoj celoten obstoj gradi na strasti do tega kar počne, pri tem pa predvsem ceni kreativnost, ki jo vidi kot vredno in donosno naložbo. Zaposluje okoli 2.200 ljudi po svetu in ustvarja prihodke v vrednosti 1,3 milijarde funtov, z izdelki, dostopnimi na več kot 5.000 prodajnih mestih v več kot 80 državah (Live, Breathe and Wear Passion, 2010).

Kot pravijo, je Diesel zgradil svoj obstoj s pomočjo strasti in pripadnosti, ker vseh 2.200 zaposlenih živi (z) blagovno znamko. Je primer, ki prikazuje, kako se lahko strast komunicira in prenese na vsak izdelek. Diesel ima močan občutek identitete in globlje razumevanje blagovne znamke, kar mu prinaša veliko konkurenčno prednost, saj s pomočjo interaktivnosti in zabave gradi veliko močnejšo povezanost s porabniki (Live, Breathe and Wear Passion, 2010).

4.2 POSLOVNA STRATEGIJA PODJETJA

V podjetju Diesel živijo način življenja, ki ga prodajajo in takega ga želijo deliti z ljubitelji blagovne znamke. Organizirajo koncerte skupin, ki jih želijo slišati, organizirajo dogodke in zabave, ki se jih tudi sami želijo udeležiti in ravno to je tisto, kar naredi blagovno znamko in podjetje tako posebno – način življenja in miselnosti. Gre za zelo pristen odnos med blagovno znamko in porabniki, ki zaposlenim omogoča, da se vživijo v porabnika (Wright, 2010).

Diesel verjame, da je blagovna znamka niz obljub, ki tvori osnovo za ustvarjanje povezave s porabniki. Te obljube so pri Dieslu zelo osebne in strastne, temeljijo pa na zabavi in novih, eksperimentalnih izkušnjah, saj izdelki dopolnjujejo, posredujejo in podpirajo te obljube. Ravno strast je ključni element, saj celotna ekipa zaposlenih živi Diesel blagovno znamko in so tudi zelo strastni glede svojih kreacij in idej, ki skozi to izražanje strasti prihajajo povsem naravno (Live, Breathe and Wear Passion, 2010).

Razlog za uspešnost podjetja ne tiči v tem, da Diesel prodaja kakovostna ali posebna oblačila, saj so druga podjetja na tem področju precej močnejša, temveč v tem da Diesel predstavlja način življenja, saj se raje vključuje v življenja porabnikov kot agresivno prodaja izdelke, kar predstavlja še eno konkurenčno prednost (Live, Breathe and Wear Passion, 2010).

4.2.1 Trženje in trženjsko komuniciranje

Tudi pri promociji in trženju ima Diesel povsem drugačen pristop od ostalih podjetij. Želi si ustvarjati prijetno dvosmerno komunikacijo, namesto enosmernega monologa. Tako so vsi elementi promocije usmerjeni k vpletenosti v način življenja porabnikov, saj če jim je všeč Diesel način življenja, je veliko večja verjetnost, da jim bodo všeč tudi izdelki. Na primer, Diesel vidi glasbo kot neločljiv del mladih porabnikov in na ta način je ugotovil, da odkrivanje nove glasbe in novih izvajalcev vodi do nečesa drugačnega. Pri Dieslu torej ne gre zgolj za prodajo, gre za to, da ustvari interakcijo in daje porabnikom nekaj v čemer bodo uživali, pri tem pa želi ustvariti nepozabno izkušnjo (Wright, 2010).

Dieslove oglaševalske kampanje »nad črto« (angl. *above the line*), ki dvakrat letno promovirajo novo kolekcijo, imajo enotno kreativno za različne geografske regije in so podprte s spletom. Tako ima vsaka nova kolekcija novo oglaševalsko kampanjo, prenovljeno spletno stran in pogosto tudi mikrostran. V podjetju so prepričani v potencial izgradnje blagovne znamke s pomočjo medijev, zato podjetje veliko vlaga v spletno oglaševanje, saj se zaveda, da bo le tako ostalo sveže. Tako novim medijem pripada 30% celotnega trženjskega proračuna. Kljub vsemu pa uporablja Diesel nove medije le, če so ti primerni za kampanjo, in ne zgolj, ker so popularni. Kot sem že omenila je splet vitalna komponenta trženja, saj tiskani oglasi usmerjajo porabnike na spletno stran, kjer je več informacij in večja odzivnost porabnikov. Diesel je že kmalu spoznal izjemen potencial spleta in že leta 1995 uvedel svoje aktivnosti na internet ter tako postal vodilno podjetje kreativnega interaktivnega trženja. Digitalna komunikacija je pripomogla k rasti podjetja do globalnega modnega imperija, ki se ni bal kršiti pravil na poti. Diesel predstavlja odličen primer integrirane multimedijske kampanje v sodelovanju z briljantno kreativno (Buxton, 2004).

Diesel je vedno in bo vedno deloval na neodvisen in instinktiven način, ki prihaja iz srca. In ravno ta filozofija je podjetje pripeljala do take uspešnosti. Njegova glavna prioriteta je kreativnost, s čimer želi ohraniti stvari sveže in zanimive. Diesel se ne boji kršiti pravil in ustvarjati begajočega zmedenega okolja. Če so stvari preveč preproste in razumljive,

postanejo v podjetju zaskrbljeni. Najbolj od vsega pa se bojijo, da postanejo dolgočasni. Veliki pomen pripisujejo ohranjanju zvestih porabnikov in zato številne aktivnosti namenjajo nagrajevanju zvestobe, hkrati pa želijo porabnike presenečati ter jim ponuditi več kot pričakujejo (Strategic Play - Diesel: Choosing a Unique Look, 2004).

Velik del uspeha blagovne znamke Diesel lahko pripišemo pomanjkanju osredotočenja na določene cilje na račun kreativnosti in pogosto ravno zaradi kreativnosti. Diesel želi predvsem in nad vsem spodbujati kreativnost, saj v večini podjetij usmerjajo energijo v racionalizacijo stvari, pri Dieslu pa želijo usmerjati energijo v visoko kreativne procese, za katere upajo, da bodo delovali. S tem so vnesli v svoje delo nepredvidljivost, ki celo dopušča, da zaidejo na pot, ki ne vodi nikamor. Niso zavezani k ciljem, saj vedno začnejo pri idejah, ki vodijo nadaljnji potek dogajanj. Tako dopuščajo kreativno svobodo, namesto rigidnih ciljev. Ključni element prizadevanja podjetja je ustvarjanje močne blagovne znamke, ki ponuja porabnikom globljo izkušnjo (Buxton, 2004).

Zadnja leta so ključne karakteristike Diesel oglaševalskih kampanj subtilni spolni predlogi in namigi. Z oglasov, kjer so izdelki v ospredju, so se vrnil na oglase, kjer je svet obrnjen na glavo. Gre za nadrealistično komunikacijo blagovne znamke. Cilj oglasov ni v tem, da izražajo svoje družbeno ali politično stališče, želijo le zajeti pomembne zadeve in jih postaviti v Dieslov nadrealistični in avantgardni svet. V podjetju menijo, da je tovrsten koncept in stil kampanje veliko učinkovitejši kot pridiganje o podnebnih spremembah ali ostalih pomembnih svetovnih vprašanjih (Tucker, 2007).

4.2.2 Cena in distribucija

Diesel oblačila so ena izmed dražjih na trgu, kar je prineslo veliko kritik na račun tovrstne cenovne strategije, vendar rezultati kažejo, da so porabniki pripravljeni plačati tako ceno (Sturani, 1998).

Cena je najbolj neposredno orodje, ki sporoča kakovost izdelka. Tega se zaveda tudi Diesel in zato uporablja model, ki temelji na premijskih cenah, saj se zavedajo, da predstavljajo veliko več kot le blagovno znamko oblačil. Vizija in strast podjetja sta ustvarila popolnoma nov pristop povezanosti s porabniki, zato mora cena izdelkov odražati vsebino in vrednost te izkušnje. Strategija penetracijskih cen bi bila neprimerna, saj bi ogrozila zaznano kakovost, kar bi razvrednotilo blagovno znamko in izkušnje. Porabniki tako ne plačujejo premijskih cen zato, ker bi bili Diesel izdelki premijske kakovosti, ampak zato, ker blagovna znaka ustreza ali celo spodbuja premijski in dinamični način življenja (Live, Breathe and Wear Passion, 2010).

S ceno je povezana tudi distribucija, saj mešanica ekskluzivne in selektivne distribucije, ki jo prakticira Diesel, ne dopušča nižjih cen. Samo 300 od 5.000 globalnih prodajnih mest je v lasti Diesla, saj v večini distribuirajo svoje izdelke v velike trgovske centre, ki ponujajo tudi druge blagovne znamke ali butike z zelo specifičnim stilom (Live, Breathe and Wear Passion, 2010).

Prevelika izpostavljenost blagovne znamke bi bil najhitrejši način, da v podjetju ogrozijo temeljne vrednote, ki določajo identiteto in uspeh Diesla. To je tudi razlog, zakaj je podjetje kljub dobičkonosnosti ukinilo spletno trgovino, saj se strategija ni ujemala s cilji in osnovnimi vrednotami blagovne znamke (Strategic play - Diesel: Choosing A Unique Look, 2004).

Kljub spontanosti in kreativnosti se Diesel zaveda, da je za uspešno poslovanje v hitro spreminjajočem se svetu mode izjemnega pomena hiter odziv. Tako je ključnega pomena pravočasna dostava, ki predstavlja velik izziv in težko nalogo, saj je kar 55% proizvodnje razpršene po svetu (Sturani, 1998).

4.2.3 Človeški viri

Vsi zaposleni čutijo pripadnost blagovni znamki in jo tudi izražajo navzven s svojo zvestobo. Zavedajo se, sploh pa tisti, ki imajo neposreden stik s porabniki, da so ravno oni tisti, ki komunicirajo blagovno znamko in njeno osebnost. Renzo, ustanovitelj in predsednik uprave verjame, da ljudje in njihove ideje tvorijo srce podjetja, zato prisega na enakopravnost in vertikalno organizacijsko strukturo. Na ta način spodbuja komunikacijo, deljenje idej in skupno reševanje problemov. Hkrati pa poskuša to energijo posredovati tudi izven podjetja, svojim porabnikom. Celotno podjetje tako deluje kot ekipa in ravno ta odprt pristop omogoča visoko stopnjo zadovoljstva in motivacijo zaposlenih, ki prinaša velik pozitiven učinek za podjetje in nizko fluktuacijo zaposlenih (Live, Breathe and Wear Passion, 2010).

Tudi način zaposlovanja je skladen s filozofijo podjetja, saj so v Dieslu znani po precej nenavadnih tehnikah zaposlovanja in zaposlitvenih intervjujih, kjer je osebno življenje kandidata enako pomembno kot kompetence. Pri tem pa še vedno lastnik in ustanovitelj podjetja v 90% izbira svoje zaposlene (Sturani, 1998).

4.3 IDEJA IN FILOZOFIJA KAMPANJE

Znani citat Dan Wiedena (v van Blerk, 2011) se glasi: »*Lastno vrednost dosežeš takrat, ko narediš tri ogromne napake.*« Verzija Henrija Cartier-Bressona (v van Blerk, 2011) se glasi: »*Prvih 10.000 fotografij je najslabših.*« Thomas Edison (v van Blerk, 2011) pa nadaljuje s komentarjem na razvoj električne žarnice: »*Nisem bil neuspešen, našel sem le 10.000 načinov, ki ne delujejo.*« Dieslova »Be Stupid« kampanja sledi podobni poti, saj nas spodbuja, da sprejmemo manj racionalna nagnjenja in preprosto naredimo nekaj brez premišljevanja, zato ker je novo in seveda neumno. To pa ni nujno slaba stvar, saj ko gredo stvari narobe, nas pot pogosto pripelje do spoznanj ali idej, na katere običajno ne bi nikoli pomislili. Neuspeh je pravzaprav dobra stvar, saj nas uči, kaj sploh je uspeh, zato so nekateri mnenja, da bi moral biti enako cenjen kot uspeh (van Blerk, 2011).

Januarja 2010 je Diesel predstavil svetu »*neumnost*«, s primerjavo neumnega s pametnim. Z nizanjem primerjav jena jasen in na zabaven način opredelil sovražnika kot neumnega, ki ga predstavljajo nadzor, strah, skladnost in podobnost. Kot vidi Diesel je neumnost

pravzaprav čudovita stvar, je način življenja. Svet bi bil veliko boljši in srečnejši, če bi bili vsi malo bolj neumni. Diesel je tako s kampanjo želel širiti neumnost, razbiti modo in obnoviti bogato zgodovino Diesel upora (Duncan, 2010).

V današnjem svetu si vsi želijo biti pametni, v bistvu zelo pametni, zato se je Diesel odločil za popolnoma drugačen pogled s pozivom in oglaševalsko kampanjo »Be Stupid« oziroma »Bodi neumen«, saj verjame, da je svet poln pametnih ljudi, ki počnejo pametne stvari, hkrati pa je eden pametnejši od drugega. Zato je Diesel stopil na stran »neumnih«, saj kot pravijo imajo pametni možgane, neumni pa »jajca«; pametni imajo plane, neumni zgodbe; pametni kritizirajo, neumni ustvarjajo. Biti neumen pomeni biti pogumen, tvegati, živeti življenje brez obžalovanj in izstopati iz množice, hkrati pa se ne bati neuspehov (Awesome Be Stupid Advertising Campaign Of Diesel, 2010).

Kako Diesel opredeljuje »neumnost« (Awesome Be Stupid Advertising Campaign Of Diesel, 2010)?

- Samo neumni so dovolj pogumni, da naredijo tisto, česar zdrava pamet ne dopušča.
- Neumni vedo, da obstajajo še hujše stvari od neuspeha – kot denimo sploh ne poskusiti.
- Biti neumen pomeni poslušati svoje srce.
- Dejstvo je, da če ne bi imeli neumnih misli, ne bi imeli zanimivih misli.
- Biti neumen nikakor ne pomeni »zabit« ali trapast.

Kampanja deluje kot Diesel filozofija (slika 1), saj se tudi blagovna znamka pozicionira kot neumna s sloganom »Preverite kako neumen je Diesel«, kjer neumnost pomeni kreativnost. Kot primer neumnosti Diesel izpostavlja svoje začetke, ko je Renzo Rosso leta 1978 ustanovil podjetje z namenom oblikovati in prodajati nekonvencionalna oblačila nošenega videza, ki jih je sam želel nositi. Skratka, želel je prodajati nove kavbojke, ki so izgledale kot stare (Valiulytė, 2010).

Slika 1: Uradna filozofija Diesel kampanje »Be Stupid«

Vir: Diesel: Be Stupid Advertising Campaign, 2010.

Kot vidimo na sliki 1, Diesel uporablja besedo »pametno« kot metaforo za nekaj pričakovanega, gotovega in racionalnega. Pametno pomeni varno, vendar živimo v svetu, ki je vse prej kot varen, saj smo ujeti v nevihti negotovosti, v prostoru, kjer so sile izven nadzora. Edini način, da se s tem spopademo je, da smo najbolj iskrena verzija sebe. Diesel nam v svoji kampanji ne sporoča, da se dejansko poneumimo, temveč, da živimo v trenutku in poslušamo svoje srce. Vsak posameznik ima svojo verzijo Diesel pametno-neumne zgodbe, ki predstavlja ideale, nepričakovano in nekaj, kar si resnično želi (Diesel Gets Deep With »Be Stupid«, 2010).

Vsi se bojimo, da bi bile naše ideje neumne, hkrati pa vsi verjamemo, da si lahko uspešen tudi če delaš napake in slediš svojim sanjam. Toda prepričanje včasih ni dovolj, da bi ljudje ukrepali. Diesel ne zanika negativnosti besede »neumnost«, saj že v štartu opozori, da je neumnost uničevalec priložnosti in največji svetovni deflator, vsekakor pa pri Dieslu trdijo, da so na strani neumnih, saj si le-ti upajo ustvariti nekaj izjemnega. Če odstranimo negativno asociacijo besede neumen, lahko neumno zveni posebno, »cool« in nenazadnje kot nekaj kar, pritegne našo pozornost. Tako je Diesel spremenil žalitev v nekaj navdihujočega (Simmonds, 2010).

4.4 SPOROČILO IN VIZUALNA KOMUNIKACIJA

Gre za filozofijo, ki temelji na ideji prevzemanja tveganja in presega »pametno«. Diesel je že od nekdaj svojim porabnikom ponujal drzne in originalne kampanje, ki so ponavadi zelo dobro zamišljene, zasnovane in sprejete. Oglaševalska kampanja »Be Stupid« raziskuje različna »neumna« dejanja skozi široko paleto vizualov, video vsebin, elektronskih in tiskanih katalogov. 15 sloganov opredeljuje filozofijo kampanje z vizuali, ki pripovedujejo določeno zgodbo v povezavi z izbranim verbalnim sporočilom, ki ustvarja nasprotje med »pametnim« in »neumnim« in podpira slednjega, ki daje možnost raziskovati in uživati življenje s polno žlico (Valiulytė, 2010).

Oglaševalska kampanja »Be Stupid« v majhni ali veliki meri predstavlja »cool«, srečne, resnične, samoidentifikacijske in edinstvene stvari. Kljub temu, da ne komunicira veliko o samih izdelkih, temelji na drugačnosti, inovativnosti, presenetljivosti in izstopanju iz množice. Ravno to pa predstavlja povezavo z osebnostjo blagovne znamke. Omogoča porabnikom, da pripadajo blagovni znamki ter svojemu svetu (Verhaegen, 2011).

Dieslove očarljivo nespoštljive ter pogosto sporne in kontroverzne oglaševalske kampanje ustvarjajo s svojimi drznimi sporočili točno to kar si podjetje želi, in sicer pritegnejo pozornost, vzbudijo željo in ustvarijo nakupno namero (Fenner, 2010). Gre za kampanje, ki zbujejo pozornost s provokativnostjo, primerjavo in neskladjem vizualnih rešitev s sporočilom, kar privablja nasmeh na obraz (Sauer, 2010).

Genialnost oglaševalske kampanje temelji na tem, da izziva široko sprejete družbene norme, vendar ne v šifrirani obliki, kot to počnejo druge prestižne blagovne znamke s svojimi oglaševalskimi kampanjami. Diesel govori in prikazuje »neumno« (Fenner, 2010).

Ton sporočila je zabaven in neobremenjen, vendar za nekatere nepremišljen in lahko miseln. Tisti, ki gledajo na oglase površinsko vidijo eksplisitni pomen sporočila v tem, da spodbuja porabnike da ne razmišljajo in da ne uporabljajo svojih možganov, saj bodo drugače zamudili vso zabavo v življenju. Implicitni pomen pa vidijo v tem, da biti »cool« pomeni biti zabit oziroma trapast (Rodriguez, 2011). »Be Stupid« je kljub vsemu »pametna« oziroma premišljena kampanja, vendar pa je potrebno opozoriti, da je ne smemo jemati dobesedno, ker ima veliko globlji pomen. Primarni namen kampanje ni žalitev, temveč dotakniti se družbenih vprašanj na subtilen način. Diesel nikakor ne obsoja, temveč izziva drugačne poglede.

Vizualna komunikacija

Na splošno bi lahko rekli, da so oglasi oblikovani z namenom, da vzbudijo pozornost in hitro ustvarijo vtis na ciljno skupino. Vedno večji obseg oglasov je pripeljal do tega, da oglasi med seboj tekmujejo za pozornost porabnikov in velikokrat ima posamezen oglas zgolj nekaj sekund časa, da pritegne pozornost, saj so porabniki istočasno izpostavljeni tudi drugim oglasom. Eden izmed najpomembnejših ciljev oglaševanja je ravno pridobivanje pozornosti porabnikov, kar lahko dosežemo z uvedbo novosti v način oglaševanja, s pomočjo originalne in privlačne podobe oziroma dizajna, s pomočjo novih načinov gledanja na stare koncepte ali s pomočjo vsebine oglasa v obliki provokativnega slogana ali drugačnega načina komuniciranja. Tako je v »Be Stupid« kampanji pojem neumnosti, ki ima bolj negativen kot pozitiven prizvok, predstavljen skozi pozitivno prisposodbo in na ta način postavlja pod vprašaj konvencionalno razumevanje neumnosti. Očitno je, da Diesel skozi čustven poziv igra na porabnikove občutke, saj se je že vsak v življenju znašel v neki »neumni« situaciji, kot to prikazujejo ali sporočajo oglasi. Elementi, ki pritegnejo pozornost so predvsem humor, provokativnost, abstraktnost, barvni kontrasti, velikost pisave, nenavadne situacije in vizualna metafora.

Vizualna komunikacija je kakršnakoli oblika sporočila, ki izraža idejo, namesto z besedami, s podobami oziroma vizuali. Ti vključujejo risbe, barve, znake, simbole, fotografije, ilustracije, tipografijo in še veliko več. Vse to omogoča komunikacijo skozi vizualizacijo ideje (Jumratsilpa, 2011). V oglasu so tako pomembne podobe kot tudi besede, saj gre za odvisno razmerje, ki omogoča, da se med seboj dobro dopolnjujejo in plemenitijo. Vsak element daje drugemu pomembne informacije in skupaj ustvarjata pomen. Podobe vsekakor bolje pritegnejo pozornost, hitreje komunicirajo in so lažje zapomnljive. So bistvenega pomena pri zaznavanju, vendar pa se moramo zavedati tudi dejstva, da nikoli ne nastopajo neodvisno oziroma samostojno, saj se pomen vedno nanaša na verbalno sporočilo (Kress & Van Leeuwen, 1996). Kljub vsemu so lahko tudi besede zelo močne, če izstopajo s svojo velikostjo in obliko, saj v tem primeru ne tekmujejo s podobo (Wells et al., 1998). To velja za oglase Diesel kampanje, kar pomeni, da posamezni elementi ne tekmujejo med seboj, saj besede spremenijo podobe v nekaj specifičnega, kar ilustrira, kaj za Diesel pomeni neumno. Gre za deklarativne oziroma pojasnjevalne stavke, ki prikazujejo stališče oziroma odnos blagovne znamke z argumenti,

ki podpirajo ta pogled. Vizualni elementi pa predstavljajo koncepte, dejanja, metafore, abstrakcije, ilustrirajo idejo ter prikazujejo vse zanimive in drzne situacije, za katere se neumni odločijo. Izbrane podobe tako ne predstavljajo zgolj posameznih trditev, ampak tvorijo zgodbo.

V oglasih so uporabljene fotografske podobe, ki skušajo vzpostaviti imaginaren odnos z občinstvom, ki temelji na občudovanju upodobljenega objekta, načina življenja ali identifikaciji z njim (Kress & Van Leeuwen, 1996). Fotografije so odlične kakovosti, kjer je veliko pozornosti namenjene okolju, detajlom in lokaciji. Slogani oziroma sporočila so seveda živi, vpadljivi in barviti, bodisi postavljeni na fotografijo, kjer ne prekrivajo oblačil ali na črno podlago ob fotografiji. Ti dve načeli predstavljata dve različni ideji. Prva predstavlja zabavo in razvedrilo, medtem ko druga prevzame videz manifesta. Črno ozadje tako dodaja dodatno težo sporočilu (Tayebot, 2010).

Osnovno sporočilo kampanje je preprosto, kratko in jedrnato, hkrati pa provokativno, abstraktno in protislovno. V povezavi s predlaganim načinom življenja ali ideologije letga vsebuje močno ikonografijo in vizualno metaforo, ki predstavlja kršenje pravil in brisanje meja, kar posledično prinaša več zabave (Clegg, 2011). Pri oglaševanju se pogosto uporabljajo vizualne metafore, ki pomagajo oblikovati privlačno sporočilo, ki bo pritegnilo pozornost ciljne skupine in povečalo samo prepričljivost sporočila, saj vizualne metafore povečujejo zaznavno vrednost sporočila, ki vodi do kognitivnih procesov. Študije so pokazale, da kognitivna zaznava, ki jo dosežemo z vizualno argumentacijo, vodi do višje stopnje prepričljivosti vizualnega sporočila. Oglasi, ki vsebujejo vizualno ali verbalno metaforo, tako prisilijo občinstvo oziroma ciljno skupino v večjo pozornost in vpletenost v samo sporočilo, saj metafore na nek način odpeljejo gledalce iz realnosti v nek abstrakten svet, ki v realnosti nima smisla. Na ta način lahko ustvarjamo pozitiven odnos do oglasa, kajti ko gledalci ugotovijo povezavo oziroma skrito sporočilo, se poveča tudi všečnost oglasa. Oglasi, ki uporabljajo metaforo so tudi s strani porabnikov sprejeti kot visoko kreativni in tudi bolj kredibilni. Na splošno pa lahko tudi rečemo, da so metafore veliko bolj prepričljive in učinkovite, kot direkten pomen sporočila (Jeong, 2008).

Oglas na sliki 2 trdi, da imajo pametni možgane, neumni pa »*jajca*«. To je podprto s sliko mladega in atraktivnega dekleta, ki kaže svoje prsi pred varnostno kamero. Kreativna predstavlja nov koncept neumnosti, kjer neumen ne pomeni bedast ali trapast temveč pogumen, skozi prikaz dejanja, ki zahteva pogum. Metafora verbalnega teksta (neumni imajo »*jajca*«) predstavlja asociacijo kulture mladih in njihovega vsakdanjega jezika, kjer »*jajca*« predstavlja pogum, hkrati pa vizual podpira idejo slogana s prikazom dekleta, ki ima »*jajca*«. Gre za simbolični oglas s pomenom, ki ga mora gledalec interpretirati, hkrati pa je tudi izpostavljen izdelek, ki se nahaja v središču slike in je predstavljen na privlačnem telesu. Asociacija izdelka je tako povezana z značilnostmi, predstavljenimi na sliki, kot so mladost, seksualnost in provokativnost (Valiulytė, 2010).

Slika 2: »Pametni imajo možgane, vendar neumni imajo »jajca«.

Vir: Diesel: Be Stupid Advertising Campaign, 2010.

Drugi oglas (slika 3) »Pametni kritizirajo, neumni ustvarjajo«, predstavlja samo filozofijo kampanje kjer je prikazana simulacija resničnosti, kot ena izmed vlog slike v oglasih in je povezana z vizualno metaforo. V oglasu številka 2 (slika 3) gre za metaforično dimenzijo zaradi dela slike, kjer je skupina mladih postavljena v nerealistični položaj, ki predstavlja koncept kreativnosti, saj je tudi slogan »Neumni ustvarjajo« v enaki poziciji, kar namiguje nato, da so kreativni, saj imajo drugačen pogled na stvari oziroma gledajo na stvari z drugega zornega kota (Valiulytė, 2010). V oglasu je tako »pametno« povezano z glagolom »kritizirati«, ki ima negativno konotacijo, medtem ko je »neumno« povezano z glagolom »ustvarjati«, ki prinaša pozitivno konotacijo. Enako velja tudi za vizualno perspektivo oziroma sama postavitev, saj se »pameten« moški nahaja v zamegljenem ozadju, kjer ga skupina »neumnih« v ospredju ignorira.

Slika 3: »Pametni kritizirajo, neumni ustvarjajo.«

Vir: Diesel: Be Stupid Advertising Campaign, 2010.

Pri tretjem oglasu (slika 4) je najpomembnejši element prepričljiv prikaz čustev in dejanj, ki vodijo do izpolnitve teh občutkov. To dejanje pa je predstavljeno v nenavadnih pogojih, kar pomeni, da ne obstajajo ovire, ki bi preprečile, da bi izrazili svoja čustva. Slogan oziroma sporočilo oglasa »*Pametni poslušajo glavo, neumni pa srce*« želi sporočiti, da je neumnost povezana s srcem in pripisuje večji pomen emocionalnemu kot racionalnemu razmišljanju. Oglas tako prikazuje ljubezen, pripadnost in strast, tako tudi predstavlja čustveni poziv s ponazoritvijo romantične, vendar nevarne situacije, ki lahko spodbudi asociacije, spomine in želje. Rdeča barva predstavlja najbolj osebne asociacije. Gre za vznemirljivo in energično barvo, ki opozarja in spodbuja. Povečuje navdušenje, samozavest in spodbuja aktivnost, kar omogoča zaščito pred strahom in tesnobo (Jumratsilpa, 2011). Rdeča barva jakne pa predstavlja ljubezen, strast, energijo in pogum, kar je skladno s čustvi, ki jih predstavlja slika oziroma kreativa (Valiulytė, 2010).

Slika 4: »Pametni poslušajo glavo, neumni pa srce.«

Vir: Diesel: Be Stupid Advertising Campaign, 2010.

Zelo pomembno orodje za pridobivanje pozornosti in ustvarjanje stališč je lahko tudi slogan oziroma verbalno sporočilo. V Diesel kampanji je verbalno sporočilo poudarjeno z veliko pisavo, živimi barvami in predstavlja kontekst celotnega oglasa, saj usmerja pozornost na preostale dele kreative in omogoča gledalcu razumeti pomen. Dieslovi oglasi uporabljajo sporočila, ki sporočajo filozofijo kampanje in koga ali kaj Diesel predstavlja. Z uporabo preprostega in vsakdanjega jezika, poskuša Diesel prepričati porabnika, da naj bo »*neumen*«, saj je biti neumen veliko bolj drzno in pogumno, kar se ujema s sporočili vseh treh oglasov (slika 2, 3 in 4).

Rdečo nit vseh oglasov drži slogan kampanje, ki se glasi »*Be Stupid*«. Preprost slogan je lahko učinkovit in uspešen, če je relevanten in smiseln za ciljno skupino. Slogan je opredeljen kot oblika verbalnega logotipa. Pri tiskanih oglasih ga ponavadi lahko opazimo tik pod ali ob blagovni znamki in povzema načela, principe, vrednote, posebnosti, koristi, predanost in identiteto. Pomembno je, da slogan jasno izraža vrednote, prepričanja in filozofijo, kot pa da je zgolj »*pameten*«. Slogani imajo običajno dva osnovna namena, in

sicer ponujajo kontinuiteto v seriji oglasov kampanje in posredujejo oglasno sporočilo na kratek, ponovljiv in zapomljiv način. Slogan v oglasih naj bi bil vedno kratek, jedrnat in duhovit, kar omogoča večjo všečnost in zapomljivost oglasa (Hangrong, 2003).

V Diesel kampanji uporaba velikih črk, tako v sloganu kot tudi v posameznih verbalnih sporočilih, izpostavlja pomembnost vsake črke, pri tem pa slogan zgleda vpadljiv in urejen. Vsekakor pa morajo biti vsi slogani kratki in preprosti, saj so le na ta način lažje zapomljivi. Uporaba vsakodnevnih stavkov, ki jih izrečemo prevečkrat, je lahko zelo močna v sloganu oglasa, saj tovrstni stavki potujejo zelo hitro, predvsem pa ni potrebnega velikega truda, da si jih zapomnimo. Primer predstavlja stavek, ki ga zelo pogosto slišimo »*bodi pameten*«, v kampanji pa gre za parodijo tega stavka oziroma za obrnjen stavek, kot smo ga vsi navajeni, kar omogoča drugačen pogled in samo privlačnost slogana. Slogan in vsa verbalna sporočila v kampanji uporabljajo preprost sedanjik, da bi zadovoljili porabnikovo željo o trenutni informiranosti. Sedanjik pa tudi implicira univerzalnost in brezčasnost. Vse zgoraj omenjene stilske značilnosti naredijo slogan privlačen, preprost, originalen, strateški, nepozaben in v povezavi s kampanjo (Ding, 2012).

Omembe vredna pa je tudi velikost Diesel logotipa, ki je presenetljivo majhen, saj je splošno znano, da oglaševalci želijo biti vidni. Vendar, če je koncept kampanje dovolj močan in kreativnost izstopa, ni potrebe po večjem logotipu, da bi lahko porabniki povezali kampanjo z blagovno znamko, saj že kampanja sama po sebi implicira podpis. Vsi slogani oziroma sporočila so tako močno povezani z blagovno znamko in njeno filozofijo, saj oglasi vizualno in verbalno prikazujejo različna nekonvencionalna dejanja, ki ilustrirajo Diesel filozofijo, njegovo vpletenost in podporo (Tayebot, 2010).

Za doseg generacije Y je pomembna močna in trendovska grafika, njene pripadnike pa odvrča velika količina besedila, saj so zelo nepotrpežljivi in se kaj hitro začnejo dolgočasiti. Glede na teorijo vizualne retorike lahko podobe oziroma slike enostavno komunicirajo kompleksna sporočila, pri tem pa zmanjšujejo potrebo po branju. Tako so tudi raziskave pokazale, da generacija Y preferira metodo komunikacije, ki temelji na slikah in podobah v primerjavi z metodami, ki temeljijo na tekstu oziroma besedilu (Djamasbi et al., 2010). Vizuali ustvarjajo prepričljiva sporočila, ki pritegnejo več pozornosti in zaradi svoje prisotnosti povzročijo večjo dovzetnost porabnika. Kot sem že omenila, obstaja v oglasih zanimiva povezava med vizuali in verbalnim tekstom, saj verbalni tekst omejuje tisto kar sporoča vizual, hkrati pa vizual razširi pomen verbalnega teksta (Rogers, 2007).

Vsi oglasi zbujajo in privabljajo pozornost zaradi svoje vizualnosti, kot tudi preprostih, kratkih, udarnih in lahko zapomljivih sloganov. Slogani oziroma sporočila učinkovito privlačijo pozornost, sporočajo simbolični pomen in podpirajo sliko. Pri tem ne vsebujejo veliko informacij o samem izdelku, ampak predstavljajo jasne, zabavne, duhovite in zanimive izjave. Vsa sporočila predstavljajo »Be Stupid« filozofijo kampanje in skozi kreative argumentirajo, zakaj je vredno biti neumen. Na ta način oglasi ne izpostavljajo razloga za nakup, temveč ustvarjajo splošne asociacije v povezavi z blagovno znamko.

4.5 DELJENA MNENJA O PRIMERNOSTI OGLASOV

V današnjem, predvsem tehnološkem svetu, so besede močnejše kot kadarkoli prej. Potrebna je velika mera previdnosti pri pravopisu in ločilih, saj živimo v svetu, kjer besede štejejo in če jih ne uporabimo previdno, lahko naredimo veliko škodo. So močna sila in ena izmed najmočnejših besed v slovarju je »neumen/neumnost«. Ko nam nekdo reče, da smo neumni, je težko to vzeti neosebno. Zato imajo porabniki oziroma javnost deljeno mnenje o Dieslovi kampanji »Be Stupid«, kjer nekateri trdijo, da je kampanja žaljiva, spet drugi pa menijo, da ja navdihujoča (Simmonds, 2010).

Pozicioniranje blagovne znamke kot neumne je sicer presenetljivo, nepričakovano in mnogi ne razumejo vzroka. So celo mnenja, da se slogan oziroma sporočilo oglasa ne ujema s fotografijo in ustvarja občutek nespoštljivosti, kar naj bi bilo dobro za doseganje mlade ciljne skupine. Verjamejo, da oglasi poleg neumnih sporočil, solidnih fotografij in dobrega tiska ne ponujajo nič. Oglasi naj bi zgolj pritegnili pozornost, vendar odvrčajo porabnika, da bi se vanje poglobil (Lloyd, 2010). Kritiki oziroma starejši porabniki pa pozabljajo bistvo zunanjega oglaševanja, kjer je potrebno hitro pritegniti pozornost. Torej, oglas mora hitro pasti v oči, saj ponavadi ni dovolj časa, da bi se vanj poglobili. Dovolj je, da spodbudi radovednost in se s tem vtisne v spomin.

Nekateri se strinjajo, da so včasih ravno neumne odločitve tiste najboljše, vendar kljub temu nikakor ne odobravajo Dieslove oglaševalske kampanje, saj jo gledajo in vidijo zgolj površinsko in tako ne razberejo prave povezave med gledalcem in blagovno znamko, hkrati pa se že ob gledanju počutijo neumno. Edina povezava in asociacija, ki jo dojemajo je, da je blagovna znamka neumna in se sprašujejo, zakaj bi želeli biti neumni in zakaj bi želeli kupovati od podjetja, ki verjame v neumnost (Grinspan, 2010). V oglasih vidijo tudi izkoriščanje žensk v smislu seksualnih objektov, kjer so mnenja, da si podjetje niti ne prizadeva skriti tega namena. Ženske v oglasih naj bi predstavljale objekte brez misli in čustev. Menijo, da gre za izjemno žaljive in ponižujoče oglase do žensk (Rodriguez, 2011).

Drugi gledajo na kampanjo z veliko širšega oziroma globljega vidika in so mnenja, da Diesel uporablja besedo pametno (angl. *smart*) kot metaforo za nekaj pričakovanega, sigurnega in racionalnega. Verjamejo, da kampanja ne želi sporočiti porabnikom, da se poneumijo temveč, da je potrebno živeti v sedanosti oziroma v trenutku (Grinspan, 2010).

Kontroverzna oglaševalska kampanja je bila leta 2010 deležna prestižne nagrade in priznanj na mednarodnem oglaševalskem festivalu v Cannesu, predvsem v kategoriji zunanjega oglaševanja, hkrati pa so jo oblasti v Veliki Britaniji prepovedale zaradi neprimerne in žaljive vsebine, ki naj bi spodbujala antisocialno vedenje. Diesel se je zagovarjal, da je bila kampanja spodbuda porabnikom, da počnejo stvari drugače od pričakovanega in da živijo življenje manj običajno. Dodajajo, da oglasi ne vsebujejo nadpovprečno provokativne golote, ki bi presegala količino golote, ki se pojavlja v oglasih za kopalke, spodnje perilo ali športna oblačila. Kljub vsemu pa je britanska ASA (angl. *Advertising Standards Authority*) razsodila, da uporaba zunanjih medijev pomeni, da lahko

ogläse vidijo otroci in da podobe v oglasih lahko sprožijo resne kršitve zakona ali antisocialno vedenje (Award Winning Diesel Campaign Banned In The UK, 2010).

Tisti avanturistični in dovolj drzni, da naredijo nekaj nepričakovanega oziroma nekonvencionalnega so navdušeni nad kreativnostjo oglasov, saj je sporočilo prikazano v direktni obliki in na ta način dosega ciljno občinstvo na veliko učinkovitejši način. Taki oglasi privlačijo pozornost, vendar kot že omenjeno, so nekateri mnenja, da lahko trajnejša poglobitev vanje uniči celotno podobo. Vsekakor pa je potrebno razumeti skrito sporočilo oziroma pomen kampanje in oglasov (Banned Advertising Campaign Diesel Be Stupid Ads Campaign, 2011).

Menim, da oglasov ne smemo jemati dobesedno, površinsko ali obračati njihovega pomena, temveč je potrebno pogledati globlji pomen oziroma tisto kar je skrito očem, saj nas oglasi spodbujajo k razmišljanju, hkrati pa dopuščajo gledalcu lastno interpretacijo videnege. Podobno je z interpretacijo književnosti, zato si drznem napisati, da zgolj površinsko gledanje na oglese, kjer porabniki vidijo le očitno, ne predstavlja intelektualnega razmišljanja.

5 EMPIRIČNA RAZISKAVA O ODNOSU GENERACIJE Y DO OGLAŠEVANJA, OGLASOV IN PROVOKATIVNE OGLAŠEVALSKE KAMPANJE »BE STUPID«

Dosedanje raziskave so pokazale, da se porabniki generacije Y bistveno razlikujejo od vseh prejšnjih generacij. So predvsem bolj odporni oziroma nedojemljivi za oglaševanje, razdrobljeni po različnih medijskih kanalih, posledično pa je komunikacija z njimi izredno otežena (Ciminillo, 2005). Poglobljeno poznavanje te generacije bo tako omogočilo oglaševalcem večjo uspešnost in učinkovitost pri doseganju te ciljne skupine skozi oglaševalska sporočila.

5.1 METODOLOŠKA IZHODIŠČA

5.1.1 Opredelitev namena in cilja raziskave

Namen in cilj empirične raziskave je ugotoviti, kakšen je odnos generacije Y do oglaševanja, medijev, oglasov ter provokativne Dieslove oglaševalske kampanje »Be Stupid«. Poudarek je na ugotavljanju elementov, ki jih oglaševalska kampanja potrebuje za uspešen doseg ciljne skupine ter na načinih in zvrsteh oglaševanja, ki pritegnejo pozornost ciljne skupine. Predvsem pa želim ugotoviti, kaj pri oglasih deluje in kaj ne; kakšno naj bi bilo sporočilo, kakšen poziv in kateri mediji so najbolj učinkoviti pri doseganju težko dostopne generacije Y. Hkrati pa s pomočjo Diesel primera želim ugotoviti, kako ciljna skupina zaznava provokativne in drzne oglese ter kakšen vpliv imajo slednji na zaznavo blagovne znamke ter nakupno namero.

5.1.2 Raziskovalne hipoteze

Pred raziskavo sem na podlagi pregleda ustrezne literature, strokovnih člankov, analize vsebine tujih internetnih strani, spletnih dnevnikov, portalov in spletnih društev postavila hipoteze, ki sem jih s spletnim anketnim vprašalnikom tudi preverila. V nadaljevanju predstavljam 11 hipotez.

Predstavniki generacije Y se unikatno odzivajo na oglaševanje, ne samo zaradi obsega oglaševanja, ki so ga deležni, temveč tudi zaradi let usmerjenega intenzivnega trženja na to ciljno skupino. To je vzrok za večjo odklonilnost, ciničnost in skeptičnost do oglasov in oglaševanja na splošno (Beard, 2003). Večina študij je tudi dokazala to kritičnost in nespremenljiv skepticizem do oglaševanja kot tudi množičnih medijev, ki pri generaciji Y zbujata nezaupanje (Weiland, 2007). Večina tržnikov se tudi strinja, da gre za izredno nedosegljivo in drugačno generacijo pri zaznavi oglaševanja in medijev (Jordaan et al., 2011), saj ta v primerjavi s prejšnjimi generacijami ne zaupa tradicionalnim medijem, ampak se zanaša na informacije o izdelkih/storitvah, ki jih dobi na spletu (Peterson, 2004). Iz navedenega sledita prva in druga hipoteza:

H1: Generacija Y ni naklonjena oglasom in oglaševanju na splošno.

H2: Generacija Y je najbolj tolerantna do spletnih oglasov.

V svoji raziskavi opredeljujem naklonjenost oglaševanju in oglasom s stališčem, da oglasi niso moteči, dolgočasni ali nadležni. Tolerantnost do spletnih oglasov pa pomeni, da je ciljna skupina v primerjavi z ostalimi komunikacijskimi kanali do spletnih oglasov najbolj nevtralna.

Diesel se dobro zaveda drugačnosti in kritičnosti mlade ciljne skupine, zato želi s svojimi oblačili ustvarjati identiteto, ki bo skladna z generacijo Y, saj si njeni pripadniki želijo vidnih in uspešnih blagovnih znamk. Gre za materialistično in hedonistično generacijo, ki ustvarja svojo identiteto in podobo skozi blagovne znamke oblačil. Osebnost blagovne znamke pa je hkrati močno povezana z lastno zaznavo, življenjskim stilom, osebnostjo in vrednotami generacije Y (Fernandez, 2009). Blagovna znamka Diesel želi zabavati, oporekati, izzivati in pri tem nikakor ni pokroviteljska. Gre za individualno in edinstveno blagovno znamko, katere osebnost je skladna z generacijo Y. Na podlagi navedenega postavljam naslednje hipoteze:

H3: Generacija Y je naklonjena blagovni znamki Diesel.

Naklonjenost blagovni znamki Diesel je opredeljena z inovativnostjo, vsečnostjo in kakovostjo izdelkov.

H4: Generacija Y je naklonjena podjetju Diesel.

H5: Generacija Y pripisuje blagovni znamki Diesel naslednje lastnosti: drzna, sveža, domiselna ter edinstvena.

Generacija Y je znana tudi po svoji nizki stopnji pozornosti, zato je konstantna stimulacija norma. Najboljši način za doseg te ciljne skupine je torej »surovo« sporočilo brez olepšav, saj pripadnikom generacije Y najbolj ustrezajo glasni zvoki, bogata grafika in kratke živahne fraze, hkrati pa imajo močan odpor do klišejev in neodkritosti (Almash, 2000). Raziskave so pokazale, da je uporaba ironije, humorja in elementa presenečenja popularna in pogosto uspešna strategija (Peterson, 2004). Porabnike pa je možno doseči tudi z oglasi, ki odražajo njihov življenjski stil in osnovne vrednote na humorni in emocionalni način, pri tem pa uporabljajo jezik generacije Y (The Study Of Generations In Consumer Marketing, 2009). Na podlagi pregleda mnogih spletnih strani in spletnih dnevnikov, sem ugotovila, da je bila oglaševalska kampanja »Be Stupid« deležna velike in takojšnje pozornosti, tako negativne kot tudi pozitivne, kjer so kritiki večinoma opozarjali na njeno edinstvenost, razmišljanje izven okvirov (angl. »out of the box«) in zabavne elemente. Zato postavljam naslednjo hipotezo:

H6: Oglasi kampanje »Be Stupid« pritegnejo veliko/nadpovprečno pozornost generacije Y (z vrednostjo nad 3 na naraščajoči lestvici 1-5).

Oglasi morajo generacijo Y zabavati in spodbuditi notranje želje njenih pripadnikov, pri čemer je vizualna komunikacija izrednega pomena za doseg te ciljne skupine, saj so pripadniki generacije Y veliko bolj naklonjeni slikam kot dolgim tekstom (Fernandez, 2009). Generacija Y preferira neposrednost nad subtilnostjo, akcijo nad opazovanjem in biti »cool« nad vsem drugim (Gurchiek, 2008). V »Be Stupid« oglasih so v večji ali manjši meri prisotni elementi edinstvenosti, resničnosti, samoidentifikacije, sreče in »kulske« . Oglasi ne komunicirajo veliko o samih izdelkih, saj gre predvsem za izražanje drugačnosti, inovativnosti, izstopanja iz množice, hkrati pa je prisoten tudi element presenečenja. Vse to pa je skladno z osebnostjo in vrednotami blagovne znamke, ki omogočajo porabnikom občutek pripadnosti njihovem svetu (Verhaegen, 2011). Iz navedenega sledita naslednji hipotezi:

H7: Generacija Y zaznava oglase kampanje »Be Stupid« kot všečne, kreativne, popolnoma netipične in vredne ogleda.

H8: Oglasi kampanje »Be Stupid« vzbujajo pozitivna čustva v smislu zanimanja, radovednosti in navdušenja.

Kot poudarjajo raziskave, lahko oglaševalci dodajo vrednost svojim kampanjam z ustvarjanjem izkušenj, ki izražajo močne asociacije načina življenja mladih porabnikov. Pri generaciji Y ne gre zgolj za opredelitev starosti, ampak za prepoznavanje njihovih stališč in načina življenja, kar pozitivno vpliva na njeno zaznavo blagovne znamke ter posledično nakupno namero (Gen Y To Marketers: Engage Us With Experiential Marketing, 2005). Menim, da je to nekaj, kar je Diesel uspešno zajel v svojih oglasih in na ta način ustvaril tesnejšo povezavo s porabniki mlade ciljne skupine ter se približal njihovem načinu življenja in razmišljanja. Ne gre zgolj za to, da se Diesel pretvarja, da bi pridobil to ciljno skupino, ampak Diesel preprosto živi ta način življenja in deli svojo strast s porabniki. Zato postavljam naslednji hipotezi:

H9: Oglasi kampanje »Be Stupid« pozitivno vplivajo na zaznavo blagovne znamke Diesel.

H10: Oglasi kampanje »Be Stupid« pozitivno vplivajo na nakupno namero.

Menim, da se ciljna skupina dobro ali celo podzavestno zaveda same filozofije podjetja kot tudi osebnosti blagovne znamke, ki jo komunicira navzven, zato ni bila preveč presenečena in šokirana nad provokativnimi oglasi, saj bi bilo večje presenečenje če bi le-ti bili drugačni. Oglasi so skladni s podjetjem, njegovo filozofijo in osebnostjo blagovne znamke, vendar vseeno nepredvidljivi, šokantni v pozitivnem smislu z elementom presenečenja, kar generacijo Y pritegne in posledično vpliva na njeno zaznavo osebnosti blagovne znamke, zato postavljam naslednjo hipotezo:

H11: Zaznava osebnosti blagovne znamke Diesel se je pri ciljni skupini po ogledu oglasov kampanje »Be Stupid« spremenila v pozitivni smeri.

5.1.3 Viri podatkov in raziskovalna metoda

Pri pričujoči empirični raziskavi gre za zbiranje primarnih podatkov s pomočjo pregleda in analize obstoječih oziroma sekundarnih virov podatkov, ki so mi bili v veliko pomoč pri načrtovanju raziskave ter oblikovanju ciljev, hipotez in same strukture ankete. Pri interpretaciji pridobljenih podatkov in informacij sem se opirala na podatke pridobljene v raziskavi.

Zbiranje primarnih podatkov je potekalo s pomočjo spletnega anketnega vprašalnika. Odločila sem se namreč za raziskovalno metodo kvantitativnega raziskovanja, kjer sem sociološke pojme opredelila kot spremenljivke, s katerimi sem poskušala čim bolj natančno in objektivno izmeriti pojave oziroma dejavnike, ki me zanimajo. S kvantitativno metodo sem želela predvsem razkriti zakonitosti oziroma tisto, kar je skupno ali prevladujoče preučevani generaciji, da lahko pojave pojasnujem in napovedujem (Neuman, 1994). Kakovost raziskovanja je pri kvantitativni metodi opredeljena z zanesljivostjo in veljavnostjo, kar omogoča čim bolj točno in konsistentno sliko objektivne stvarnosti. Zanesljivost je običajno opredeljena kot ponovljivost merjenj, veljavnost pa zagotavlja skladnost z resničnostjo in pomeni, da dejansko merimo tisto kar želimo izmeriti (Bregar, Ograjenšek & Bavdaž, 2005, str. 13).

Osnova vsakega merjenja je teorija. Za kvantitativne raziskovalne pristope je tako značilna logika dedukcije, pri čemer raziskovanje izhaja iz obstoječe teorije ali konceptov in nato sledi logiki preverjanja hipotez (Bregar et al., 2005, str. 163).

5.1.4 Izbira vzorca, sestava intervjuja in način zbiranja podatkov

Pri izvedbi kvantitativne analize je določitev števila vzorčnih enot odvisna od zahtevnosti preučevane tematike. Cilj je zagotoviti čim bolj kakovostne rezultate, da se bodo ocenjene vrednosti čim manj razlikovale od dejanskih vrednosti populacije (Bregar et al., 2005, str. 33). Kvantitativne raziskave po navadi temeljijo na neverjetnostnem vzorčenju, kjer

raziskovalec izbere enote preučevanja, ki so po njegovem mnenju najbolj reprezentativne z vidika določenih kriterijev. Kot osnovo za vzorčenje sem zajela predstavnike generacije Y; rojene med letom 1977 in 1994, ki pa izvirajo iz različnih socialnih in kulturnih okolij, da bi dobila čim bolj raznolik in reprezentativen vzorec, ki bo omogočal posplošitev rezultatov na celotno populacijo.

Gre za neverjetnostno vzorčenje, saj ni znana verjetnost vsake enote, da je bila izbrana v vzorec. Pri tem pa je potrebno upoštevati dejstvo, da sicer tovrstno vzorčenje omogoča posplošitev rezultatov na celotno populacijo, vendar ne omogoča ugotavljanja natančnosti vzorčnih ocen (Bregar et al., 2005, str. 36). Pri izbiri vzorčnih enot sem uporabila kvotni vzorec, saj so bile enote v vzorec izbrane v skladu z demografskimi značilnostmi populacije (starost oziroma letnica rojstva). Izbor enot pa je bil naključen oziroma poljuben.

Zbiranje primarnih podatkov je potekalo s spletnim anketnim vprašalnikom zaprtega tipa, kjer so vsi odgovarjali na popolnoma enaka vprašanja in imeli podane enake odgovore. Raziskavo sem izvedla s pomočjo povabila preko elektronske pošte in družabnega omrežja Facebook. Trajala je od 21.2.2013 do vključno 7.3.2013.

Raziskovalni inštrument je vseboval vprašanja zaprtega tipa z več možnimi odgovori, ki so bila namenjena merjenju posameznih dejavnikov, ki vplivajo na odnos do oglaševanja in zaznavo oglasov. Vsebino posameznih vprašanj in odgovorov sem osnovala s pomočjo teoretične osnove in že razvitih, uporabljenih in preverjenih trženjskih lestvic iz Marketing Scales Handbook (Bruner, 2005). Vprašanja sem poskušala postaviti v čim bolj logično zaporedje. Pred začetkom raziskave sem anketo testirala na petih osebah, ki pa niso imele nobenih dodatnih vprašanj ali predlogov. Za ocenjevanje stališč in zaznave oglaševanja sem uporabila petstopenjsko Likertovo lestvico, ki omogoča dokaj jasno izražanje ravni strinjanja oziroma nestrinjanja z določenim aspektom oziroma stališčem in dihotomna vprašanja, na katera je možno odgovoriti z da ali ne, za ugotavljanje všečnosti blagovne znamke Diesel in njenih oglasov.

Anketni vprašalnik, ki se nahaja v prilogi 1, sem oblikovala po zgoraj opisanih hipotezah. Sestavljen je iz 21 vprašanj, ki so razdeljena na štiri vsebinske sklope. Prvi sklop obsega vprašanja 2, 3, 4 in 5 ter se nanaša na splošna stališča in odnos anketirancev oziroma generacije Y do oglaševanja in oglasov na splošno ter na to, kolikšen vpliv ima komunikacijski kanal (medij) na odnos do oglasov (Moschis, 1978; Fennis & Bakker, 2001; Shamdasani, Stanaland & Tan, 2001; Mangleburg & Bristol, 1998 v Bruner, 2005, str. 683, str. 798, str. 750, str. 746). Drugi sklop, ki obsega vprašanja 6, 7 in 8 se nanaša na splošen odnos do blagovne znamke oziroma podjetja Diesel glede na posamezne dimenzije izdelkov, kot so cena, kakovost, inovativnost in ostalo (Sen & Bhattacharya, 2001 v Bruner, 2005, str. 54) ter osebne lastnosti blagovne znamke (Aaker, 1997 v Bruner, 2005, str. 141). Tretji sklop vprašanj, od 9 do vključno 15, pa se nanaša neposredno na izpostavljene in videne oglase oglaševalske kampanje »Be Stupid«, kjer želim ugotoviti stopnjo pozornosti, ki so jo anketiranci namenili oglasom (Laczniak, Muehling &

Grossbart, 1989; Cox & Cox, 2001 v Bruner, 2005, str. 681, str. 794), všečnost oziroma odnos do oglasov (Mitchell & Olson, 1981 v Bruner, 2005, str. 718) in čustva oziroma občutke, ki so jih oglasi izzvali (Bhat, Leigh & Wardlow, 1998 v Bruner, 2005, str. 662, 663). Pri vprašanju 13 me je zanimala tudi splošna ocena uspešnosti oglasov, glede na informativnost in vplivnost (Moreau, Markman & Lehmann, 2001 v Bruner, 2005, str. 777). Na koncu pa sem želela še izvedeti, kako oglasi vplivajo na zaznavo blagovne znamke in nakupno namero ter če se je zaznava po ogledu oglasov spremenila. Četrty sklop vprašanj (od 16 do 20) je sestavljen iz sociodemografskih oziroma klasifikacijskih vprašanj, ki bodo koristna pri obdelavi ostalih sklopov in pri iskanju morebitnih podobnosti in razlik oziroma odstopanj. Letnica rojstva je bila postavljena na začetek ankete (vprašanje 1), kot kontrolno vprašanje, zaradi preverjanja pripadnosti generaciji Y.

5.2 KVANTITATIVNA ANALIZA RAZISKAVE

Rezultati raziskave so predstavljeni po posameznih vprašanjih, vključujejo pa opis, obrazložitve in interpretacijo dobljenih rezultatov, ki se navezujejo na teorijo, saj sem uporabila deduktivni raziskovalni koncept. Raziskovalne ugotovitve so podprte z grafičnimi prikazi. Na koncu so podane tudi ugotovitve v povezavi s postavljenimi hipotezami.

5.2.1 Opis vzorca

V raziskavi je sodelovalo 145 oseb, od katerih je bilo le 105 veljavnih in ustreznih enot. To pomeni, da sem 40 oseb izločila, saj po letnici rojstva niso ustrezale moji opredelitvi generacije Y. V vzorec so bile tako izbrane osebe rojene med letoma 1977 in 1994, kar pomeni da so bile vzorčne enote različno stare, v povprečju pa 28,53 let. Med vsemi v vzorec izbranimi osebami (N = 105) je bilo 53% oseb moškega spola in 47% oseb ženskega spola, kar pomeni da vzorec dobro oziroma enakovredno zajema oba spola. Od tega je 68% anketirancev že imelo predhodno izkušnjo z blagovno znamko Diesel in njihovimi izdelki oziroma so porabniki blagovne znamke Diesel. 77% teh porabnikov pa je imelo pozitivno ali zelo pozitivno izkušnjo.

Glede na izobrazbeno strukturo je v vzorec največ zajetih oseb dokončalo visokošolsko izobrazbo (55%) in so trenutno zaposlene ali samozaposlene (60%). V vzorec zajete osebe imajo stalno prebivališče v različnih regijah, vendar največ v osrednjeslovenski (46%).

5.2.2 Predstavitev rezultatov raziskave

Stališče generacije Y do oglaševanja in oglasov na splošno ter vpliv komunikacijskega kanala na odnos do oglasov

Na podlagi odgovorov na vprašanja od 2 do 5 ugotavljam, da je večina oziroma 38% anketirancev neopredeljenih o dolgočasnosti in moteči komponenti oglasov na splošno, s

34% pa jim sledijo tisti, ki se strinjajo ali povsem strinjajo, da so oglasi moteči in dolgočasni. Kljub vsemu pa se večini oziroma 43% anketirancem oglasi zdijo nadležni. Pri vprašanju ali oglasi pomagajo porabnikom izbrati pravi izdelek, so se anketiranci razdelili na dva pola, kjer se polovica vprašanih (38%) ne strinja s trditvijo, polovica (35%) pa strinja, 22% anketirancev pa se s trditvijo niti strinja, niti ne strinja. Vsekakor pa se skoraj vsi (71%) strinjajo, da bi bilo potrebno omejiti količino oglaševanja. 68% anketirancev se ne strinja oziroma sploh ne strinja, da oglasi govorijo resnico, 26% jih je neopredeljenih, medtem ko zgolj 7% anketirancev meni, da oglasi govorijo resnico. Skoraj vsi (90%) pa so mnenja, da oglaševalci zelo pogosto pretiravajo s trditvami o svojih izdelkih, zato tudi večina oziroma 41% anketirancev ne posveča veliko pozornosti oglaševanju, 32% anketirancev posveča veliko pozornosti oglaševanju in 26% jih je neopredeljenih oziroma nevtralnih.

Slika 5: Povprečne vrednosti odnosa generacije Y do oglaševanja in oglasov na splošno

59% predstavnikov generacije Y meni, da TV oglasi niso zabavni, 90% pa jih je mnenja, da nikakor ne predstavljajo prijetnega oddiha, temveč prej nadležno (79%) prekinitev programa, saj so zelo moteči (66%). Strinjajo se (67%), da TV oglasi izpostavljajo le pozitivne stvari o izdelkih, kar za njih pomeni, da niso objektivni in ponujajo premalo koristnih informacij, s čimer se strinja 45% anketirancev. Z 28% jim sledijo tisti, ki menijo, da kljub vsemu oglasi ponujajo koristne informacije, 27% pa je neopredeljenih.

Skoraj podobno prepričanje velja tudi za radijske oglase (46%) in oglase po e-pošti (64%), saj se vprašanim zdijo nadležni in tudi ne vredni njihove pozornosti. Se pa večina oziroma 62% anketirancev strinja, da so oglasi v revijah zelo všečni oziroma prijetni na pogled, medtem ko so s 46% nevtralni do oglasov v časopisih in vestnikih. S 27% sledijo anketiranci, ki se ne strinjajo s trditvijo, da so oglasi v časopisih prijetni in tudi enak odstotek (27%) je zagovornikov nasprotnega mnenja.

Slika 6: Povprečne vrednosti odnosa generacije Y do TV oglaševanja

Slika 7: Povprečne vrednosti odnosa generacije Y do tiskanih, e-mail in radijskih oglasov

44% anketirancem se zdijo nadležni tudi spletni oglasi, čeprav je pri tem velika večina (36%) tudi neopredeljena. Kljub temu 53% anketirancev verjame, da je spletno oglaševanje nujno potreben element na spletu, vendar imajo s povprečno oceno 3,0 neopredeljena stališča do tega ali spletno oglaševanje zagotavlja koristne informacije in večina oziroma 42% anketirancev je neopredeljenih glede tega ali so spletni oglasi zabavni.

Slika 8: Povprečne vrednosti odnosa generacije Y do spletnih oglasov

Iz tega sklepam, da generacija Y nima tako odklonilnega odnosa oziroma negativnega stališča do oglaševanja na splošno, čeprav niso najbolj naklonjeni TV, radijskim in e-mail oglasom, saj slednji vdirajo v osebni prostor posameznikov, generacija Y pa ceni svojo zasebnost. Pri zaznavi časopisnih oglasov prevladuje nevtralnost, saj kot sem že omenila v teoretičnem delu je pri generaciji Y ta medij v zatonu, ker vse tovrstne informacije pridobijo na spletu, zato tudi nimajo oblikovanega stališča. Najbolj pozitiven odnos imajo do spletnih oglasov, saj jih vidijo kot potreben in sestavni del spleta, vendar so jim prav tako nadležni kot ostale oblike komunikacijskih kanalov. Z vidika vsebinskega dela (informiranost in zabavnost) pa vidijo vprašani pri tej obliki oglaševanja največjo koristnost. Zaradi zgornjih ugotovitev potrjujem hipotezo številka 2, saj je v skladu s postavljeno hipotezo generacija Y najbolj tolerantna do spletnih oglasov. Hipoteza številka 1 bo v nadaljevanju statistično preizkušena s t-testom.

Naklonjenost podjetju in blagovni znamki Diesel

Na podlagi analize odgovorov na 6. in 7. vprašanje v vprašalniku sem ugotovila, da generacija Y oziroma 57% anketirancev vidi blagovno znamko Diesel kot všečno in 63% kot kakovostno, vendar pa je 54% vprašanih neopredeljenih do njene inovativnosti. Z 39% pa sledijo tisti, ki menijo, da je inovativnost izdelkov dobra oziroma zelo dobra. 53% anketirancev je tudi neopredeljenih do ekskluzivnosti oziroma edinstvenosti Diesel izdelkov, s 37% jim sledijo tisti, ki verjamejo, da je edinstvenost izdelkov dobra oziroma zelo dobra. 54% predstavljajo neopredeljeni o velikosti asortimenta izdelkov ter z 48% neopredeljeni o primernosti cene, pri čemer z 38% sledijo tisti, ki menijo, da jim cena ni po godu, 14% pa je takih, ki so mnenja, da je cena primerna. Presenetljiva je predvsem nevtralnost do cene izdelkov, saj je ravno ta dejavnik pogosto kamen spotike vseh kritikov blagovne znamke. Vendar se je potrebno zavedati dejstva, da gre za ekonomsko najmočnejšo generacijo, kjer sama cena v primerjavi s splošno sprejetostjo blagovne znamke v družbi ne igra velike vloge. Generacija Y je že od malih nog rasla z blagovnimi znamkami in v njih išče svojo identiteto in sprejetost, hkrati pa so cene tudi odraz kakovosti. Velik odstotek izdatkov pripadniki generacije Y namenijo oblačilom in svoji podobi, saj je v njihovem materialnem svetu to eden izmed simbolov uspešnosti. Če izdelki odražajo njihovo osebnost in stil, cena ni pomembna.

Zanimivo je dejstvo, da generacija Y obožuje »cool« stvari in ceni blagovne znamke, ki izražajo njeno individualnost, edinstvenost in ostale attribute lastne osebnosti, hkrati pa ne vidi teh lastnosti v blagovni znamki Diesel. Dosedanje raziskave pravijo, da je generacija Y bolj naklonjena tistim blagovnim znamkam, katere osebnost je skladna z njihovo lastno. Ta odgovor torej ne bi bil presenetljiv, če velika večina anketirancev blagovne znamke ne bi poznala oziroma še ne bi imela izkušnje z blagovno znamko. Vendar kljub vsemu lahko trdim, da je generacija Y naklonjena blagovni znamki Diesel, saj se je ostala večina bolj nagibala k pozitivnim kot k negativnim ocenam, razen pri dimenziji cene.

Slika 9: Povprečne vrednosti naklonjenosti generacije Y do posameznih dimenzij blagovne znamke Diesel

Tudi splošni vtis o podjetju je v večini nevtralen oziroma neopredeljen, kar potrjuje aritmetična sredina z vrednostjo 3,27, ki pomeni, da so v vzorec izbrane osebe različno ocenile splošni vtis o podjetju, v povprečju pa niti z dobro niti s slabo. Tako 57% anketirancev nima niti dobrega niti slabega vtisa o podjetju, s 43% pa sledijo tisti, ki se strinjajo ali celo povsem strinjajo, da je vtis o podjetju zelo dober, zgolj 4% vprašanih pa se ne strinja oziroma nimajo dobrega vtisa o podjetju. 60% jih je tudi neopredeljenih do naklonjenosti podjetju, s 23% pa jim sledijo tisti, ki so podjetju zelo naklonjeni. Večina oziroma 54% je tudi neopredeljena do zadovoljivega vtisa podjetja, sledijo jim z 39% tisti, ki menijo, da je podjetje na njih pustilo zelo zadovoljiv vtis, le 7% anketirancev pa meni, da podjetje na njih ni naredilo zadovoljivega vtisa.

Slika 10: Prikaz naklonjenosti generacije Y do podjetja Diesel v %

Kot vidimo na sliki 10, je večina neopredeljena do podjetja Diesel, vendar pa se ostali vprašani nagibajo k naklonjenemu, zadovoljivemu in dobremu vtisu. Takšne ocene lahko pripišemo tudi dejstvu, da večina anketirancev ne pozna samega podjetja oziroma ga poznajo zgolj skozi blagovno znamko. Tudi to dejstvo je glede na dosedanje raziskave presenetljivo, saj naj bi generacija Y glede na dostopnost informacij poznala podjetja od

katerih kupujejo, kar pomeni, da bi imela bolj definirana stališča. Tako podjetju Diesel v večini niso niti naklonjeni niti nenaklonjeni, čeprav bi lahko rekla, da se tehtnica prevesi na stran naklonjenosti, glede na to, da je veliko več udeležencev imelo naklonjen, zadovoljiv in dober vtis v primerjavi s slabim.

Osebnost Diesel blagovne znamke

Generacija Y je osebnost blagovne znamke Diesel pri 8. vprašanju opredelila kot drzno (69%), zanimivo (77%), živahno (71%), svežo (56%), domiselno (61%), neodvisno (55%), skoraj vsi vprašani pa so se enotno strinjali, da je tudi moderna (83%) in sodobna (79%). Ne vidijo pa je kot edinstveno (56%).

Slika 11: Prikaz zaznave osebnosti blagovne znamke Diesel s strani generacije Y v %

Glede na to, da je blagovna znamka samo na tej dimenziji dobila negativno oceno, bi lahko sklepali, da se generacija Y zaveda velike izbire blagovnih znamk na trgu, ki imajo prav tako svoje posebne lastnosti. Predvsem pa je razlog v tem, da pripadniki generacije Y ne veljajo za zveste porabnike, kar pomeni, da blagovno znamko le stežka opredelijo kot edinstveno, saj bi to za njih pomenilo, da je brez konkurence oziroma ena in edina. Tako tudi delno potrjujem hipotezo številka 5, saj blagovni znamki Diesel vprašani niso pripisali lastnosti edinstvenosti, vsekakor pa se strinjajo, da gre za drzno, svežo in domiselno blagovno znamko.

Stopnja pozornosti namenjena videnim Diesel oglasom

Na podlagi analize 9. vprašanja sem ugotovila, da je 53% v vzorec zajetih pripadnikov generacije Y namenilo veliko pozornosti, 9% vprašanih pa zelo veliko pozornosti videnim

oglasom in samemu ocenjevanju le-teh, kjer je 48% anketirancev namenilo veliko oziroma zelo veliko pozornosti ocenjevanju, 30% malo in zelo malo, 21% pa niti malo niti veliko. Ker so bili oglasi za 54% vprašanih opazni in za 32% zelo opazni, je bila tudi osredotočenost nanje visoka, saj je 59% anketirancev odgovorilo v prid visoki osredotočenosti. Vendar so bili anketiranci zelo neenakomerno razdeljeni glede mnenja o sami povezanosti, ki so jo čutili z oglasi. Kljub vsemu je prevladala večina (36%), ki je bila s povprečno oceno 3,0 nevtralna do povezanosti, sledili pa so ji tisti, ki so čutili veliko oziroma zelo veliko povezanost (30%), 34% pa jih je mnenja, da so čutili malo oziroma zelo malo povezanosti z oglasi.

Slika 12: Strukturni deleži stopnje pozornosti, ki jo je generacije Y namenila videnim oglasom Diesel kampanje »Be Stupid«

Torej, na podlagi napisanega lahko sklepam, da kljub splošno znani nizki stopnji pozornosti te generacije in njihovi nedovzetnosti za oglase, so slednji pritegnili veliko pozornosti, kar lahko pripišemo dobro zasnovani, kreativni in generaciji Y prilagojeni oglaševalski kampanji »Be Stupid«.

Pri 10. vprašanju sem ugotovila, da se je 58% anketirancev v oglase poglobilo, ker so jih slednji pritegnili, pri 49% anketirancev so oglasi spodbudili razmišljanje z zelo relevantnim sporočilom za to ciljno skupino, saj se 61% anketirancev strinja oziroma povsem strinja o relevantnosti sporočila. Skoraj vsem (71%) so se oglasi zdeli izredno zanimivi, zgolj 5% pa jih meni, da temu ni tako. To je poleg prej omenjene relevantnosti sporočila vplivalo na to, da si je 46% anketirancev tudi poskušalo zapomniti samo vsebino oglasov. Kljub vsemu pa 53% vzorčnih enot mnenja, da oglasi niso vzbudili močnih čustev, 30% jih je nevtralnih in zgolj 16% se jih strinja, da so oglasi vzbudili močna čustva. To dejstvo me preseneča glede na to, da so oglasi spodbudili razmišljanje oziroma so jim dali misliti, kar je povezano s samo relevantnostjo sporočila.

Slika 13: Deleži stališč generacije Y do videnih oglasov Diesel kampanje »Be Stupid«

Zaznava Diesel oglasov oglaševalske kampanje »Be Stupid« s strani generacije Y

Celoten vzorec anketirancev si je bil zelo enoten pri zaznavi videnih Diesel oglasov, saj so se jim slednji zdeli izjemno kreativni (93%) in domiselni (91%), hkrati pa tudi zabavni (87%), humorni (84%), igrivi (84%), všečni (81%), vredni ogleda (84%) ter dobro zasnovani (84%). Nikakor pa neumni (71%), neprimerni (88%), dolgočasni (93%), žaljivi (84%), šokantni (82%) in tipični (85%) ali v kakršnem koli pomenu kritični (82%). Ravno tukaj se skriva tudi razlog zakaj so oglasi pritegnili tako stopnjo pozornosti in všečnosti. Na podlagi tega lahko sklepam, da so generaciji Y všeč drugačni, originalni in provokativni oglasi z udarnim sloganom, ki na nek način izzivajo standardno in družbeno sprejeto vedenje. Menim tudi, da so v vzorec zajeti predstavniki generacije Y zaradi svoje visoke izobrazbe videli v oglasih globlji pomen in ne zgolj površinsko frazo, ki je spodbudila različne kritike in restriktivne ukrepe. Ne smemo pa zanemariti dejstva, da bi na samo kritično dojetje oglasov lahko vplivala tudi kontroverznost okolja in kulture, glede na to da Diesel uporablja enotne kreative povsod po svetu in se načeloma ne zmeni za kulturne in druge razlike oziroma dojetje ostalih generacij, saj se po navadi tisti oglasi, ki zares delujejo pri generaciji Y, zdijo ostalim generacijam povsem nesmiselni, žaljivi in nejasni, kar priča o posebnosti te generacije pri zaznavanju kot tudi odzivu.

Glede na ugotovitve, pridobljene iz odgovorov na vprašanje številka 11 bi lahko potrdila hipotezo številka 7, saj je generacija Y zaznala videne Diesel oglase kot všečne, kreativne, popolnoma netipične in vredne ogleda.

Slika 14: Zaznava Diesel oglasov oglaševalske kampanje »Be Stupid« s strani generacije Y v %

Čustva in občutki, ki so jih videni Diesel oglasi vzbudili pri ciljni skupini

Kot potrjujejo odgovori na 12. vprašanje in je prikazano na sliki 15 so videni Diesel oglasi pri generaciji Y vzbudili zanimanje (73%), radovednost (64%) in navdušenje (58%). Zelo enotni pa so si bili vprašani v mnenju, da oglasi nikakor niso vzbudili prezira (99%), jeze (97%), nezaupanja (97%), odpora (94%), razdraženosti (97%) ali zaskrbljenosti (94%). To hkrati podpira zgoraj utemeljene ugotovitve ter potrjuje postavljeno hipotezo številka 8, da so oglasi pri ciljni skupini vzbudili pozitivna čustva, v smislu zanimanja, radovednosti in navdušenja.

Slika 15: Občutki, ki so jih videni Diesel oglasi vzbudili pri ciljni skupini v %

Dojemanje in zaznava videnih oglasov ter vpliv le-teh na nakupno namero

Kot že omenjeno zgoraj sem pri 13. vprašanju dobila potrditev, da so bili ciljni skupini oglasi vseč (59%) ali celo zelo vseč (17%), 41% anketirancev tudi meni, da zelo pozitivno vplivajo na samo zaznavo blagovne znamke, kar je skladno z omenjeno teorijo, da vsečnost oglasa pozitivno vpliva na zaznavo blagovne znamke in obratno. Sicer 32%

anketirancev meni, da je ta vpliv majhen, 27% pa jih je neopredeljenih glede vpliva. 53% vprašanih se ne strinja, da so oglasi podali koristne informacije o izdelkih blagovne znamke ali ponudili boljše razumevanje blagovne znamke (34%), z 29% jim sledijo tisti, ki menijo, da so oglasi ponudili boljše razumevanje, 27% pa je neopredeljenih. Glede ne rezultate bi lahko rekli, da gre za zelo deljena mnenja, kar lahko pripišemo dejstvu, da so nekateri že pred ogledom oglasov dobro poznali blagovno znamko in filozofijo, tisti, ki pa ne pa pričajo o tem, da so oglasi vseeno ponudili boljše razumevanje blagovne znamke. Videni Diesel oglasi pa naj ne bi imeli pozitivnega vpliva (36%) ali celo sploh ne bi imeli (14%) pozitivnega vpliva na nakupno namero, zgolj 23% anketirancev se strinja, da imajo pozitiven vpliv, 27% pa jih je neopredeljenih.

Slika 16: Dojemanje in splošna zaznava videnih oglasov Diesel kampanje »Be Stupid« s strani generacije Y v %

Slika 17: Vpliv videnih oglasov kampanje »Be Stupid« na zaznavo blagovne znamke Diesel s strani generacije Y v %

Slika 18: Vpliv videnih oglasov Diesel kampanje »Be Stupid« na nakupno namero generacije Y v %

To izhaja iz dejstva, da porabniki generacije Y kljub sami všečnosti in pozitivni zaznavi oglasov ne zaupajo oglaševanju oziroma ima slednje majhen vpliv oziroma nima pozitivnega vpliva na nakupno namero, saj se raje pred nakupom zanašajo na komunikacijo od ust do ust oziroma na uporabniško generirano vsebino in priporočila, saj so ta izjemno dostopna in dober indikator kakovosti in zadovoljstva. Vsekakor pa dobro zasnovani in ciljni skupini dostopni oglasi pritegnejo pozornost in radovednost porabnikov, da pričnejo z nadaljnjim poizvedovanjem.

Primerjava zaznave osebnosti blagovne znamke pred in po ogledu Diesel oglasov

S 14. vprašanjem sem predvsem želela ugotoviti, ali se je zaznava blagovne znamke spremenila po ogledu oglasov in tudi na kakšen način. Kot kaže slika 19, sem ugotovila, da je zaznava blagovne znamke po ogledu oglasov še bolj pozitivna, kar pomeni, da so se pri vseh dimenzijah zvišali odstotki strinjanja, in sicer najbolj pri dimenzijah drznosti za 13 odstotnih točk, domiselnosti za 22 odstotnih točk, živahnosti za 12 odstotnih točk, neodvisnosti za 18 odstotnih točk in svežini za 14 odstotnih točk, hkrati pa je velika večina anketirancev (61%) bila mnenja, da je blagovna znamka edinstvena. In ravno pri tej dimenziji se je pokazal največji preobrat oziroma vpliv oglasov na zaznavo, saj so pred ogledom oglasov vprašani bili precej enotnega mnenja, da blagovna znamka ni edinstvena (56%). Iz tega lahko sklepam, da blagovna znamka, kljub svojemu ugledu provokativnosti, še vedno lahko preseneča. Hkrati pa ta ugotovitev potrjuje teorijo, da dobro zasnovani oziroma kreativni oglasi lahko vplivajo na naklonjenost in pozitivno zaznavo blagovne znamke.

Tako lahko s pomočjo primerjave deležev pred in po ogledu oglasov, ki je nazorno prikazana na sliki 19 inna podlagi velikih razlik sprejemem hipotezo številka 11, ki pravi, da se je zaznava osebnosti blagovne znamke Diesel pri ciljni skupini po ogledu oglasov »Be Stupid« kampanje spremenila v pozitivni smeri.

Slika 19: Razlike v zaznavi osebnosti blagovne znamke Diesel pred in po ogledu oglasov kampanje »Be Stupid« s strani generacije Y v %

Odnos do blagovne znamke Diesel po ogledu oglasov

Pri 15. vprašanju sem ugotovila, da ima velika večina (57%) generacije Y pozitiven odnos do blagovne znamke Diesel tudi po ogledu oglasov, kljub temu, da je večina oziroma 47% anketirancev mnenja, da le-ta ne izraža njihovega načina življenja, 30% jih je nevtralnih in zgolj 23% meni, da je blagovna znamka skladna z njihovim načinom življenja. Ta ugotovitev nekako zavrača predhodne ugotovitve raziskav, kjer so ugotovili, da obstaja veliko večja verjetnost za pozitivno zaznavo blagovne znamke, če osebnost te blagovne znamke sovпада z lastno osebnostjo porabnikov ter njihovim načinom življenja. Ugotovila sem tudi, da se zaupanje v blagovno znamko ni nikakor znižalo po ogledu oglasov, tako meni 68% anketirancev, 24% jih je neopredeljenih in zgolj 8% se jih strinja, da se je zaupanje v blagovno znamko znižalo.

Slika 20: Prikaz odnosa generacija Y do blagovne znamke Diesel po ogledu oglasov v %

Tako lahko sklepam, da je zaupanje v večini ostalo nespremenjeno. To bi lahko povezala s tem, da generacija Y večinoma dobro pozna blagovno znamko in ve, kaj lahko od nje pričakuje, zato jih oglaševalska kampanja »Be Stupid« ni šokirala ali presenetila v tej meri, da bi spremenili svoje zaupanje.

5.2.3 Preizkušanje hipotez

Hipoteza 1: Generacija Y ni naklonjena oglasom in oglaševanju na splošno.

V svoji raziskavi opredeljujem naklonjenost oglaševanju in oglasom s stališčem, da oglasi niso moteči, dolgočasni ali nadležni, zato postavljam 3 podhipoteze, ki jih bom preverila s pomočjo t-testa, enostranskega preizkusa preverjanja domneve o vrednosti ene aritmetične sredine (priloga 3):

H 1.1: Oglasi na splošno se generaciji Y zdijo zelo moteči.

H 1.2: Oglasi na splošno generacijo Y dolgočasijo.

H 1.3: Oglasi na splošno se generaciji Y zdijo zelo nadležni.

Gre za preverjanje hipoteze o aritmetični sredini, in sicer s pomočjo vprašanja 2 za 1., 2. in 3. trditev. Posamezno trditev so lahko anketiranci ocenjevali z oceno od 1 do 5, pri čemer 1 pomeni *sploh se ne strinjam*, 5 pa *povsem se strinjam* s trditvijo. Ocena 3 pa predstavlja točko nevtralnosti oziroma neopredeljenosti.

Tabela 1: Prikaz preverjanja hipoteze 1

TRDITVE	Preverjanje hipoteze	Povprečna vrednost	t-test (enostranski preizkus), $\alpha = 0,05$
Oglasi se mi zdijo zelo moteči.	H 1.1	3,12	0,131
Oglasi me dolgočasijo.	H 1.2	3,17	0,056
Oglasi so zelo nadležni.	H 1.3	3,30	0,004

Na podlagi vzorčnih podatkov ne morem zavrnila ničelne hipoteze za 1. trditev (*Oglasi se mi zdijo zelo moteči.*), saj rezultati kažejo, da je ($P = 0,131$) > ($\alpha = 0,05$), torej ne morem trditi, da se oglasi na splošno generaciji Y zdijo zelo moteči.

Na podlagi vzorčnih podatkov tudi ne morem zavrnila ničelne hipoteze za 2. trditev (*Oglasi me dolgočasijo.*), saj izračuni pravijo, da je ($P = 0,056$) > ($\alpha = 0,05$), torej ne morem trditi, da oglasi na splošno generacijo Y dolgočasijo.

Na podlagi vzorčnih podatkov pa lahko zavrnem ničelno hipotezo za 3. trditev (*Oglasi so zelo nadležni.*), saj je preizkus pokazal, da je ($P = 0,004$) $<$ ($\alpha = 0,05$), kar pomeni, da sprejemam alternativno hipotezo, ki pravi, da se generaciji Y oglasi na splošno zdijo zelo nadležni.

Na podlagi prikazanih podatkov ne morem niti sprejeti niti zavrniti osnovne hipoteze, saj prve podhipoteze ne morem potrditi, druga se nahaja na meji, edino tretja z zanesljivostjo kaže v smeri osnovne hipoteze. Na podlagi tega lahko sklepam, da generacija Y ni nenaklonjena oglasom na splošno, temveč precej nevtralna oziroma neopredeljena.

Hipoteza 3: Generacija Y je naklonjena blagovni znamki Diesel.

Naklonjenost blagovni znamki je v raziskavi opredeljena z inovativnostjo, vsečnostjo in kakovostjo izdelkov, zato postavljam 3 podhipoteze, ki jih bom preverila s pomočjo t-testa, enostranskega preizkusa preverjanja domneve o vrednosti ene aritmetične sredine (priloga 3):

H 3.1: Generacija Y meni, da blagovna znamka Diesel ponuja inovativne izdelke.

H 3.2: Generacija Y meni, da blagovna znamka Diesel ponuja vsečne izdelke.

H 3.3: Generacija Y meni, da blagovna znamka Diesel ponuja kakovostne izdelke.

Gre za preverjanje hipoteze o aritmetični sredini, in sicer s pomočjo vprašanja 6 za 1., 2. in 3. dimenzijo. Posamezno trditev so lahko anketiranci lahko ocenjevali z oceno od 1 do 5, pri čemer 1 pomeni *sploh ne velja*, 5 pa *povsem velja*. Ocena 3 pa predstavlja točko nevtralnosti oziroma neopredeljenosti.

Tabela 2: Prikaz preverjanja hipoteze 3

DIMENZIJE	Preverjanje hipoteze	Povprečna vrednost	t-test (enostranski preizkus), $\alpha = 0,05$
Inovativnost izdelkov	H 3.1	3,35	0,000
Všečnost izdelkov	H 3.2	3,64	0,000
Kakovost izdelkov	H 3.3	3,74	0,000

Na podlagi vzorčnih podatkov lahko zavrnem ničelno hipotezo za vse tri dimenzije (inovativnost: ($P \cong 0,000$) $<$ ($\alpha = 0,05$), vsečnost: ($P \cong 0,000$) $<$ ($\alpha = 0,05$); kakovost: ($P \cong 0,000$) $<$ ($\alpha = 0,05$)), kar pomeni, da sprejemam alternativne hipoteze, ki pravijo, da

generacija Y meni, da blagovna znamka Diesel ponuja inovativne, vsečne in kakovostne izdelke.

Na podlagi prikazanih podatkov tako tudi z gotovostjo sprejemam osnovno hipotezo, ki pravi, da je generacija Y naklonjena blagovni znamki Diesel.

Hipoteza 4: Generacija Y je naklonjena podjetju Diesel.

Hipotezo 4 sem preverjala na podlagi t-testa, enostranskega preizkusa preverjanja domneve o vrednosti ene aritmetične sredine (priloga 3) in vprašanja 7 za 2. trditev. Kriterij je narejen na petstopenjski Likertovi lestvici, kjer 1 pomeni *sploh se ne strinjam*, 5 pa *povsem se strinjam*.

Tabela 3: Prikaz preverjanja hipoteze 4

TRDITEV Moj splošni vtis o podjetju Diesel je:	Preverjanje hipoteze	Povprečna vrednost	t-test (enostranski preizkus), $\alpha = 0,05$
zelo naklonjen	H4	3,07	0,185

Na podlagi vzorčnih podatkov tako ne morem zavrniti ničelne hipoteze za 2. trditev (*Zelo naklonjen vtis o podjetju Diesel.*), saj izračuni pravijo, da je $(P = 0,185) > (\alpha = 0,05)$, torej ne morem trditi, da je generacija Y naklonjena podjetju Diesel.

Hipoteza 6: Oglasi kampanje »Be Stupid« pritegnejo veliko/nadpovprečno pozornost generacije Y (z vrednostjo nad 3 na naraščajoči lestvici 1-5).

Hipotezo 6 sem preverjala na podlagi t-testa, enostranskega preizkusa preverjanja domneve o vrednosti ene aritmetične sredine (priloga 3), vprašanja 9 za 1. podvprašanje in kontrolnega vprašanja številka 10 za 6. trditev. Kriterij je narejen na petstopenjski Likertovi lestvici, kjer 1 pomeni *zelo malo*, 5 pa *zelo veliko*. Pri kontrolnem vprašanju pa 1 pomeni *sploh se ne strinjam*, 5 pa *povsem se strinjam*.

Na podlagi vzorčnih podatkov lahko zavrnem ničelno hipotezo ($(P = 0,001) < (\alpha = 0,05)$) in sprejemam alternativno domnevo, ki pravi, da so oglasi kampanje »Be Stupid« pritegnili veliko oziroma nadpovprečno pozornost generacije Y.

Kot prikazuje tabela 5, kontrolno vprašanje kaže precej podoben rezultat, saj je $(P = 0,002) < (\alpha = 0,05)$, kar daje dodatno težo osnovni hipotezi.

Tabela 4: Prikaz preverjanja hipoteze 6

VPRAŠANJE	Preverjanje hipoteze	Povprečna vrednost	t-test (enostranski preizkus), $\alpha = 0,05$
Koliko pozornosti ste namenili oglasom?	H6	3,44	0,001
Kontrolna trditev: Oglasom nisem posvečal/a prevelike pozornosti	H6	2,64	0,002

Hipoteza 9: Oglasi kampanje »Be Stupid« pozitivno vplivajo na zaznavo blagovne znamke Diesel.

Gre za preverjanje hipoteze na podlagi t-testa, enostranskega preizkusa preverjanja domneve o vrednosti ene aritmetične sredine (priloga 3) in vprašanja 13 (podvprašanje 2). Kriterij je merjen na petstopenjski Likertovi lestvici, kjer 1 pomeni *zelo majhen vpliv*, 5 pa *zelo velik vpliv*.

Tabela 5: Prikaz preverjanja hipoteze 9

VPRAŠANJE	Preverjanje hipoteze	Povprečna vrednost	t-test (enostranski preizkus), $\alpha = 0,05$
Ocenite kako videni Diesel oglasi vplivajo na to, da vidite blagovno znamko v pozitivni luči.	H9	3,05	0,371

Na podlagi vzorčnih podatkov ne morem zavrniti ničelne hipoteze ($(P = 0,371) > (\alpha = 0,05)$), torej ne morem trditi, da so oglasi kampanje »Be Stupid« pozitivno vplivali na zaznavo blagovne znamke Diesel.

Hipoteza 10: Oglasi kampanje »Be Stupid« pozitivno vplivajo na nakupno namero.

Gre za preverjanje hipoteze na podlagi t-testa, enostranskega preizkusa preverjanja domneve o vrednosti ene aritmetične sredine (priloga 3) in vprašanja 13 (trditev 5). Kriterij je merjen na petstopenjski Likertovi lestvici, kjer 1 pomeni *sploh se ne strinjam*, 5 pa *povsem se strinjam*.

Tabela 6: Prikaz preverjanja hipoteze 10

TRDITEV	Preverjanje hipoteze	Povprečna vrednost	t-test (enostranski preizkus), $\alpha = 0,05$
Videni Diesel oglasi pozitivno vplivajo na nakupno namero.	H10	2,62	0,998

Na podlagi vzorčnih podatkov ne morem zavrniti ničelne hipoteze ($(P = 0,998) > (\alpha = 0,05)$), torej ne morem trditi, da oglasi kampanje »Be Stupid« pozitivno vplivajo na nakupno namero generacije Y.

5.2.4 Skupne ugotovitve

Z raziskavo sem sprejela naslednje hipoteze:

- Generacija Y je najbolj tolerantna do spletnih oglasov.
- Generacija Y je naklonjena blagovni znamki Diesel.
- Generacija Y pripisuje blagovni znamki Diesel naslednje lastnosti: drzna, sveža, domiselna ter edinstvena.
- Oglasi kampanje »Be Stupid« pritegnejo veliko/nadpovprečno pozornost generacije Y.
- Generacija Y zaznava oglase kampanje »Be Stupid« kot všečne, kreativne, popolnoma netipične in vredne ogleda.
- Oglasi kampanje »Be Stupid« vzbujajo pozitivna čustva v smislu zanimanja, radovednosti in navdušenja.
- Zaznava osebnosti blagovne znamke Diesel se je pri ciljni skupini po ogledu oglasov kampanje »Be Stupid« spremenila v pozitivni smeri.

Na osnovi rezultatov nisem mogla potrditi naslednjih hipotez:

- Generacija Y ni naklonjena oglasom in oglaševanju na splošno.
- Generacija Y je naklonjena podjetju Diesel.
- Oglasi kampanje »Be Stupid« pozitivno vplivajo na zaznavo blagovne znamke Diesel.
- Oglasi kampanje »Be Stupid« pozitivno vplivajo na nakupno namero.

To pa seveda ne pomeni, da je generacija Y do oglasov in oglaševanja na splošno naklonjena oziroma do podjetja Diesel nenaklonjena, saj kot kažejo rezultati, so vprašani tako do oglasov na splošno, kot tudi podjetja Diesel neopredeljeni oziroma nevtralni. Prav tako tudi oglasi kampanje »Be Stupid« niso statistično značilno pozitivno vplivali na zaznavo blagovne znamke Diesel ali na nakupno namero, kar pa ne pomeni, da so vplivali negativno. Zaznava blagovne znamke po ogledu oglasov kampanje »Be Stupid« je pri

generaciji Y ostala nespremenjena, kar potrjuje povprečna ocena 3,0. Oglasi kampanje »Be Stupid« pa sicer ne vplivajo pozitivno na nakupno namero, vendar na tem mestu z uporabljenim merskim inštrumentom ne morem trditi, da so vplivali negativno, saj bi bilo potrebno to zadevo še dodatno raziskati.

Rezultati raziskave so torej pokazali, da generacija Y ni tako odklonilna do oglasov in oglaševanja na splošno, kot sem pričakovala, vsekakor pa so njeni pripadniki najbolj tolerantni do spletnih oglasov, saj jih vidijo kot potreben in sestavni del spleta, hkrati pa tudi z vsebinskega dela vidijo pri tej obliki oglaševanja največjo koristnost. Generacija Y je sicer naklonjena blagovni znamki Diesel glede všečnosti, kakovosti in inovativnosti izdelkov, kar pa ne morem trditi za samo podjetje Diesel, do katerega so vprašani v večini nevtralni oziroma neopredeljeni. Takšen rezultat lahko pripišemo tudi dejstvu, da večina anketirancev ne pozna podjetja oziroma ga poznajo zgolj skozi blagovno znamko, kar pa je presenetljivo glede na predhodne raziskave, ki pravijo, da naj bi generacija Y zaradi dostopnosti informacij poznala podjetja od katerih kupuje, s čimer bi bila tudi stališča bolje definirana. Blagovni znamki pred ogledom oglasov sicer niso pripisali lastnosti edinstvenosti, kar je pogojeno z veliko izbiro blagovnih znamk na trgu, ki imajo prav tako svoje posebne lastnosti. Vsekakor pa se strinjajo, da gre za drzno, svežo in domiselno blagovno znamko. Kljub splošno znani nizki stopnji pozornosti generacije Y in njihovi nedovzetnosti za oglase so slednji pritegnili veliko pozornost, kar lahko pripišemo dobro zasnovani, kreativni in generaciji Y prilagojeni oglaševalski kampanji »Be Stupid«. Generacija Y je zaznala oglase kot všečne, kreativne, popolnoma netipične in vredne ogleda, kar je povezano tudi s stopnjo pozornosti, ki so jim namenili. Na podlagi tega lahko sklepamo, da so generaciji Y všeč drugačni, originalni in provokativni oglasi z udarnim sloganom, ki na nek način izzivajo družbene norme. Vse to je pripomoglo, da so oglasi pri ciljni skupini vzbudili tudi močna pozitivna čustva. Oglasi pa imajo kljub všečnosti in pozitivni zaznavi majhen vpliv oziroma nimajo pozitivnega vpliva na nakupno namero, saj se porabniki generacije Y raje zanašajo na komunikacijo od ust do ust oziroma priporočila drugih uporabnikov. Vsekakor pa dobro zasnovani oglasi pritegnejo pozornost in radovednost porabnikov, da začnejo z nadaljnjim poizvedovanjem. Po ogledu oglasov pa se ni spremenila splošna zaznava blagovne znamke, saj so oglasi skladni s filozofijo blagovne znamke, vendar pa se je po ogledu oglasov okrepila zaznava osebnosti blagovne znamke Diesel in sicer v pozitivnem smislu, kar pomeni, da so oglasi pozitivno vplivali na naklonjenost in zaznavo osebnosti blagovne znamke.

6 PREDLOGI OGLAŠEVALCEM ZA UČINKOVIT DOSEG GENERACIJE Y

Zaradi velikih izdatkov, ki jih oglaševalci namenijo za neučinkovite oglaševalske kampanje, je pomembno, da se zavedajo, kako oglaševanje deluje in vpliva na porabnike, zato da bi lahko oblikovali bolj uspešne oglaševalske strategije.

Podjetja se sicer zavedajo, da morajo temeljito preučiti svojo ciljno skupino, da bi lahko zajeli in razumeli njene potrebe, želje, vzorce vedenja in nakupovanja. V prvi vrsti je potrebno razumeti, kako porabniki razmišljajo in kaj jih motivira. Vendar pa je tovrstno razumevanje generacije Y zaradi njene drugačnosti in edinstvenosti za podjetja prava uganka in razvijanje trženjskih kampanj pravi izziv, saj pripadnikov generacije Y ne moremo navdušiti z enakimi metodami in načini, ki so delovali pri prejšnjih generacijah. Predvsem so pomembni bolj osebni načini doseganja te generacije.

Da bi oglaševalci lahko razumeli, kako je potrebno spremeniti njihovo trženjsko strategijo, morajo najprej razumeti razlike med prejšnjimi skupinami porabnikov in skupino, ki jo zdaj želijo doseči, saj so slednji veliko bolj nedostopni (Hughes, 2008). Oglaševalci tako morajo prepoznati, razumeti in prilagoditi svoje strategije tej novi generaciji.

6.1 NOVI STRATEŠKI PRISTOPI

Glede na dosedanje ugotovitve o unikatnih značilnostih, načinu razmišljanja in procesiranju informacij generacije Y morajo oglaševalci nadgraditi tradicionalne oglaševalske metode z uporabo dogodkov, da bi lahko dosegli zahtevno ciljno skupino generacije Y, pritegnili njeno pozornost in ustvarili edinstveno izkušnjo. Ta izkušnja mora poleg tega, da zgrabi porabnikovo pozornost, tudi ustvarjati pozitiven vtis blagovne znamke, ki bo trajal in ostal v zavesti ciljne skupine. Odgovor na to je trženje na podlagi izkušenj, saj je za ta segment izkušnja pomembnejša od samega izdelka (Gen Y to Marketers: Engage Us with Experiential Marketing, 2005).

Glede na raziskave naj bi bil to eden izmed najbolj učinkovitih načinov doseganja generacije Y, saj omogoča, da jih dosežemo neposredno ter na ta način umeščamo izdelke in blagovne znamke v aktivnosti in življenjski stil, ki ga mladi potrošniki cenijo. Raziskava tudi potrjuje, da je pri tovrstnih dogodkih odziv veliko večji v primerjavi s TV in spletnim oglaševanjem. Ravno trženje na podlagi izkušenj tudi vpliva na oblikovanje mnenj in ustvarja dodano vrednost tako za porabnike kot tudi za podjetja, saj so v tem primeru potrošniki bolj dovzetni za blagovno znamko in ostale načine oglaševanja, hkrati pa ustvarja »organsko« oziroma viralno komunikacijo (Gen Y to Marketers: Engage Us with Experiential Marketing, 2005). Raziskovalci in strokovnjaki tudi predlagajo, da morajo oglaševalci zgraditi emocionalne vezi, ki omogočajo dolgotrajno konkurenčno prednost in zvestobo generacije Y. Oglaševanje mora poleg ustvarjanja zavedanja, vplivati tudi na podobo in preferenco blagovne znamke. Gre za generacijo z nizko stopnjo pozornosti, ki povzroča selektiven izbor sporočil, ki jih želi sprejeti. To pozitivno čustveno povezanost z blagovno znamko pa je možno doseči ravno skozi dogodke (Fernandez, 2009).

Dogodki so tako logično in pomembno vodilo za doseganje generacije Y. V primerjavi s tradicionalnimi sponzorskimi aktivnostmi, ki dosegajo masovno občinstvo, morajo ti dogodki biti prilagojeni oziroma specifični za generacijo Y, saj bo v tem primeru udeležba

veliko boljša ter posledično rezultati veliko uspešnejši. Pri tem je potrebno paziti, da oblikujemo neposredno sporočilo ter interaktivno, domiselno in premišljeno kampanjo (Unlocking the Key To Gen Y Brand Loyalties, 2001). Druga strategija, ki prinaša učinkovite rezultate je trženje z razlogom, saj omogoča globljo povezavo s porabniki generacije Y, ki imajo močan občutek družbene odgovornosti (Hughes, 2008).

Pri tej skupini torej ne gre več samo za identifikacijo starosti, temveč identifikacijo odnosov, stališč in življenjskega stila (Reynolds et al., 2008). Dodatna vrednost izhaja prav iz ustvarjanja izkušenj, ki ustvarjajo močne asociacije življenjskega stila mlajših porabnikov. Najboljši pristop je torej tisti, ki se osredotoča na vključevanje in povezovanje s porabniki. Najboljši način za pridobivanje njihove pozornosti pa je z ustvarjanjem relevantnih, dragocenih in motivacijskih izkušenj (Boone, 2008).

6.2 MEDIJSKA STRATEGIJA

Definitivno ne smemo dvomiti v množični doseg, ki ga omogoča TV oglaševanje, a resnica je, da počasi tudi splet ponuja enako stopnjo dosega, vendar z veliko boljšo vpletenostjo potrošnikov in po veliko ugodnejši ceni. Drugi pomemben vidik, ki ga ne smemo zanemariti je, da porabniki vedno več svojega časa preživljajo na spletu. Nekatere raziskave celo prikazujejo, da je spletna medijska poraba prehitela TV, ker v veliki večini drži za najstnike in mlajšo populacijo, saj preživijo veliko več časa na spletu kot pred televizijo ali na telefonu. Oglasi pa vedno sledijo potrošnikom, kar pomeni, da spletni oglasi v zadnjih letih pridobivajo vedno večji pomen in delež v medijskem spletu (angl. *media mix*) in glede na Forrester (Batten, 2012) raziskavo, naj bi do leta 2016 celo prehiteli TV oglaševanje. Kar nekaj raziskav je potrdilo, da so spletni uporabniki veliko bolj vpleteni v oglase in imajo višjo stopnjo priklica, kot tisti, ki vidijo oglas na TV. Nielsen (Batten, 2012) pa celo poroča, da imajo premium spletni video oglasi boljši učinek na blagovno znamko kot tradicionalni TV oglasi, vključno s priklicem blagovne znamke, priklicem sporočila oglasa in všečnostjo. Premium spletni video oglasi tako združujejo prednosti TV oglaševanja, vendar gre za bolj ciljani pristop z nižjimi stroški izdelave oglasa in zakupa medijskega prostora ter z neposredno merljivimi rezultati (iPromVideo, 2013). BrightRoll raziskava, ki je bila izvedena v letu 2012 je prišla do ugotovitev, da so bili spletni video oglasi enako ali celo bolj učinkoviti od TV oglasov (Batten, 2012).

Dodatne raziskave tudi kažejo, da je potrebno minimalizirati TV oglase, saj gre za generacijo, ki podzavestno zavrača tradicionalne oglaševalske metode. Zato je boljša izbira posredovanje zabavnih in emocionalnih sporočil skozi viralne in družabne komunikacijske kanale, ki so zgolj podprti s tradicionalnim oglaševanjem (Carter, 2010). Ključno je torej, da se integrirajo netradicionalni mediji v oglaševalske kampanje.

Pri medijski strategiji so pomembna tudi družbena omrežja, saj generacija Y preživi prav tam največ svojega časa, hkrati pa slednja omogočajo ustvarjanje globljih odnosov s

porabniki. Pri tem pa je potrebno dobro razumeti, kako porabniki uporabljajo ta komunikacijski kanal in imeti v mislih, da je primarni namen tovrstnih omrežij povezovanje s prijatelji. Vsebina mora ostati sveža in zanimiva, hkrati pa so pomembne tudi ažurne informacije, da bi generacija Y ostala v odnosu z blagovno znamko. Pri vsem tem pa se morajo porabniki generacije Y počutiti pomembne, zato jih je prepričljivo vključevati tudi v odločitvene procese, kar prinaša obojestransko korist (Simmonds, 2011).

Vsekakor je potrebno je uporabiti več komunikacijskih kanalov z namenom, da bi dosegli in se povezali z generacijo Y. Pri tem je dobro imeti v mislih, da je internet pomemben in popularen vir informacij, skupaj z »*off-line*« in »*on-line*« komunikacijo od ust do ust (Ahmed & Art, 2008).

6.3 VIZUALNA KOMUNIKACIJA

Pomembno je identificirati sprožilce za generacijo Y in jih nato uporabiti v oglasih. Potrebno je uporabiti primerno glasbo, jezik in podobe oziroma slike. Najučinkovitejši je jezik, ki ustvarja vizualne slike in glagoli, ki izzivajo in motivirajo. Generacija Y preferira oglase z elementom humorja in ironije, ki pa morajo temeljiti na resnici. Na ta način oglaševalec lahko ustvari zapomnljive oglase, ki vsekakor pritegnejo pozornost. Oglasi morajo torej zabavati, spodbujati njihove notranje želje in s tem ostati v njihovi podzavesti.

Generacija Y komunicira drugače kot prejšnje generacije, saj se njeni pripadniki počutijo najbolj udobno z udarno glasbo, močnimi podobami ter kratkimi živahnimi frazami. Všeč so jim jedrnata besedila, ki jih spremlja bogata grafika. Hkrati pa imajo močan odpor do klišejev in neiskrenosti (Almash, 2000).

Všeč so jim pozivi, ki odražajo njihov način življenja in najboljše se odzivajo na humorno in emocionalno oglaševanje, kjer so prikazani resnični ljudje v resničnih situacijah, pri tem pa je uporabljena inovativna glasba. Torej preferirajo oglaševanje, ki se osredotoča na življenjski stil, osnovne vrednote in zabavo v primerjavi z oglasi, ki izpostavljajo informacijski vidik (Morton, 2002).

Privlačna jim je raznolikost v komunikaciji, kjer so pomembni dejavniki iskrenost, humor, edinstvenost in informacije, hkrati pa hrepenijo po izzivih. Konstantna stimulacija bo obdržala njihovo pozornost in pomagala oglasom priti v podzavest. Strokovnjaki tudi svetujejo oglaševalcem, da pri oglasih uporabijo podobe in slike, ki podpirajo vsebino oglasa, kar pomeni, da mora biti slika skladna z oglaševano vsebino oziroma sporočilom (Anderson, 2007).

Kot je pokazala tudi moja raziskava, igrajo kreativni oglasi pomembno vlogo pri ustvarjanju bolj naklonjenih kognitivnih odzivov, saj povečujejo sprejetje sporočila in njegovo prepričljivost. Če je kreativni oglas tudi zabaven in pozitivno ocenjen s strani

ciljne skupine, se bo ta pozitiven vpliv prenesel tudi na blagovno znamko. Ti učinki tako ustvarjajo bistveno bolj naklonjen odnos do blagovne znamke, ko je kreativnost na visoki stopnji (Smith et al., 2008).

Enako velja tudi za uporabo spolnega poziva v oglasih, saj strokovnjaki verjamejo, da ta še vedno igra močno vlogo pri pridobivanju pozornosti generacije Y, sploh v tem konkurenčnem okolju, vendar opozarjajo, da ga je potrebno uporabljati premišljeno in kreativno, saj bo v nasprotnem primeru cel trud zaman (Tylee, 2010). Primer kreativne uporabe spolnega poziva nam prikazuje tudi Diesel oglas (slika 1), ki pa je bil kljub zaznani visoki stopnji kreativnosti deležen številnih kritik in deljenih mnenj, kar priča o tem, da je potrebna previdnost uporabe tovrstnega poziva.

Pri vsem tem pa ne smemo zanemariti strateške izbire glasbe, barve, postavitve in vizualov (Carter, 2010). Če gre za TV oglaševanje so najučinkovitejši hitri kadri in udarna glasba kot v glasbenih videih, hkrati pa morajo biti oglasi izredno zabavni ali šokantno neposredni ter morajo vsebovati element presenečenja, da bi pritegnili pozornost generacije Y. Tiskan oglas mora ustvarjati radovednost, da bralca oziroma porabnika spodbudi k iskanju dodatnih informacij. Pri nobenem oglasu pa se ne smemo osredotočati na značilnosti, temveč na koristi in izkušnje (Anderson, 2007). Moramo ustvariti zaupanje in zavedanje, da bi se lahko blagovna znamka zasidrala v porabnikovo zavest, spodbudila njegov interes in ustvarila identiteto (Rushing, 2011). Najpomembnejše pri vsem pa je pristnost, zato je pomembno, da so podjetja iskrena v svoji komunikaciji, saj pristna komunikacija upošteva interese in komunikacijske stile ciljne skupine (Reynolds, et al., 2008).

Spletna stran podjetja je za generacijo Y vsaj toliko pomembna kot sama podoba trgovine, zato je pomembno, da stran vključuje slike in podobe, saj imajo porabniki generacije Y radi »cool« *grafiko, ne marajo pa prebirati dolgih tekstov. Tudi na splošno bi lahko rekli, da generacija Y preferira metodo komuniciranja, ki temelji na slikah, v primerjavi z metodo, ki temelji na besedilu. Torej velike slike in malo teksta povečujejo vizualni poziv za to demografsko skupino (Djamasbi et al., 2010).*

Za generacijo Y so pomembne vrednote in načela podjetij, zato ceni le tista, ki so družbeno odgovorna, dinamična, drzna in ponosna na svoje izdelke. Torej, pomembno je kakšen DNK ima podjetje in blagovna znamka ter kako ga kaže navzven (Hughes, 2008).

SKLEP

Generacija Y je precej drugačna od predhodnih generacij, zato je oglaševalci s tradicionalnimi načini trženja in oglaševanja ne bodo dosegli, saj pripadniki generacije Y niso pripravljeni poslušati. Potrebno je poiskati nove načine in metode, da bi pridobili njihovo pozornost, saj stare in preizkušene ne delujejo več, ker niso skladne z značilnostmi ciljne skupine in njihovim načinom življenja. Pri tej ciljni skupini niso pomembne

demografske značilnosti, temveč se je potrebno osredotočiti na psihografske značilnosti, prav tako je potrebno najti nove komunikacijske poti oziroma kanale, hkrati pa so najpomembnejša izhodišča za doseg te ciljne skupine prav tehnologija in netradicionalne oblike trženja in oglaševanja.

Brez dvoma ta ciljna skupina predstavlja oglaševalcem velik izziv, saj so njeni pripadniki predvsem skeptični in preplavljeni z mediji in oglaševanjem, zato ni lahko pritegniti njihove pozornosti, vendar gre za ciljno skupino, ki jo je potrebno razumeti zaradi njene velikosti ter močnega socialnega in ekonomskega vpliva. Pripadniki generacije Y so nezaupljivi do masovnih medijev zato jih je najlažje doseči s komunikacijo od ust do ust ter močnimi, glasnimi, udarnimi, kreativnimi in hitrimi vizuali v oglasih, ki prikazujejo njihov način življenja in temeljne vrednote na humorni in emocionalni način.

Vloga slik in podob pri oglaševanju ni zgolj v tem, da pritegnejo pozornost, temveč, da ustvarijo pozitivno izkušnjo in čustva v povezavi s izdelkom, kar lahko vpliva na potrošnikov odziv. Tako vizuali in slogani oglaševalske kampanje »Be Stupid« predlagajo, da raziščemo oziroma preučimo pomen neumnosti na drugačen način. Z ustvarjanjem in prikazovanjem novega razumevanja neumnosti z barvitimi in privlačnimi slikami, oglasi ustvarjajo novo realnost. Oglasi ne prodajajo izdelkov, ampak prodajajo blagovno znamko, ki je ponosna na svojo nekonvencionalno neumnost, na ideje, ki predlagajo kršenje pravil in stereotipov, ki so si jih izmislili pametni ljudje. Pomen neumnosti je tako ustvarjen skozi prizmo kreativnosti, pri tem pa so takoj zavrnilo prizvok bedastega, trapastega in zabitega z ustvarjanjem novega pojma neumnosti, ki je povezan z individualnostjo in pogumom biti drugačen. Pri tem se je potrebno zavedati, da je kontekst oglasov pomemben, saj določa zaupanje v blagovno znamko, kjer sta iskrenost in transparentnost ključna, saj to generacija Y pričakuje in zahteva od blagovnih znamk.

Namen mojega magistrskega dela je bil torej osredotočiti se na ugotavljanje odnosa in stališč generacije Y do oglasov, oglaševanja in Diesel oglaševalske kampanje »Be Stupid«. Tako lahko rečem, da sem s pomočjo raziskave, ki sem jo izvedla, prišla do nekaterih pomembnih ugotovitev in postavila nekaj ključnih zaključkov, ki so tudi potrdili nekatere predhodne raziskave oziroma teoretični del. Prav tako sem s pomočjo lastne raziskave ugotovila, kateri dejavniki so pomembni da bi lahko dosegli generacijo Y, kakšen vpliv imajo in čemu je potrebno nameniti pozornost za uspešno komuniciranje. Tako sem se pri razvijanju predlogov osredotočila na celovit pristop, saj je le na tak način mogoče učinkovito komunicirati s to skeptično, cinično in z informacijami zasičeno generacijo.

Pri trženju generaciji Y se morajo oglaševalci zavedati spreminjajočih se trendov in stališč te generacije. Nenehno je potrebno preučevati vedenje porabnikov, saj se le-to spreminja z razvojem tehnologije in ko pomislimo, da jih končno razumemo, se lahko navade, potrebe in želje v istem trenutku spremenijo, kar nas pripelje ponovno na začetek. To tveganje pa je potrebno sprejeti, da podjetja ne zamudijo priložnosti.

LITERATURA IN VIRI

1. Abbasi, A.S., Aquel, A.M., & Awan, A.N. (2011). The Impact of Advertising on Brand Loyalty with the Moderation of Consumer Buying Behaviour. *Interdisciplinary Journal of Contemporary Research in Business*, 3(4), 501-513.
2. Ahmed, N. R., & Art, M. M. (2008). Building a connection to gen X and gen Y. *LIMRA's MarketFacts Quarterly*, 27(3), 42-48.
3. Allen, C. (2001). *Stereotypes in Retail PrintAdvertising: The Effects of Gender and Physical Appearance on Consumer Perceptions*. Denton: University of North Texas.
4. Almash, J. (2000). Key to Marketing Successfully to Gen X and Y? Break all your rules. *Card News*, 15(3), 1.
5. Alwitt, L.F. (2002). Suspense and Advertising Responses. *Journal of Consumer Psychology*, 12(1), 35-49.
6. Ampel, F.J. (september 2005). Marketing to Gen X, Y, & Z -- It's Time to Start Selling to the Kids and Grandkids of Our Core Customers. *Residential Systems*, 6(9), 58.
7. Anderson, E. (2007). Connecting With Gen Y. *Dealernews*, 43(5), 14.
8. *Award Winning Diesel Campaign Banned In The UK* (2010). Najdeno 10. oktobra 2012 na spletnem naslovu http://www.utalkmarketing.com/pages/article.aspx?articleid=18189&title=award_winning_diesel_campaign_banned_in_the_uk
9. *Awesome Be Stupid Advertising Campaign Of Diesel* (2010). Najdeno 10. oktobra 2012 na spletnem naslovu <http://artatm.com/2010/03/awesome-be-stupid-advertising-campaign-of-diesel/>
10. *Banned Advertising Campaign Diesel Be Stupid Ads Campaign* (januar 2011). Najdeno 10. oktobra 2012 na spletnem naslovu <http://intradayfun.com/2011/01/banned-advertising-campaign-diesel-be-stupid-ads-campaign/>
11. Batten, J. (2012). Forget Traditional TV Ads, Think Online Video Advertising! Najdeno 24. oktobra 2012 na spletnem naslovu <http://www.clickz.com/clickz/column/2218670/forget-traditional-tv-ads-think-online-video-advertising>
12. Beard, F. K. (2003). College Student Attitudes Toward Advertising's Ethical, Economic, and Social Consequences. *Journal of Business Ethics*, 48(3), 217-228.
13. Boone, T. (2008). To Reach Shoppers, Move Beyond Print Circulars. *Advertising Age*, 79(13).
14. Brannen, M. (2011). The Millennial Generation and Ethics. *Quill*, 99(2), 40.

15. Bregar, L., Ograjenšek, I., & Bavdaž, M. (2005). *Metode raziskovalnega dela za ekonomiste: Izbrane teme*. Ljubljana: Ekonomska fakulteta.
16. Brodahl, D.J.C., & Carpenter, J.M. (2012). U.S. Male Generational Cohorts: Retail format preferences, desired retail attributes, satisfaction and loyalty. *Journal of Retailing and Consumer Services*, 19(6), 545-552.
17. Bruell, A. (december 2012). Only 3% of Millennials Think Advertising Is Boring. *AdvertisingAge*. Najdeno 17. decembra 2012 na spletnem naslovu <http://adage.com/article/news/3-millennials-advertising-boring/238605/>
18. Bruner, G.C. (2005). *Marketing Scales Handbook: A compilation of multi-item measurements for consumers behavior & advertising*. Chicago: American Marketing.
19. Büschken, J. (2007). Determinants of Brand Advertising Efficiency. *Journal of Advertising*, 36(3), 51-73.
20. Buxton, P. (2004). Diesel's Online Dream. *Revolution*, 30-37.
21. Calonia, J. (2012). Gen Y a 2012 Target? What you need to know to hit it. *Credit Union Journal*, 16(1), 6.
22. Carter, C. (2010). Why Generation Y isn't Buying Your Products. Najdeno 10. oktobra 2012 na spletnem naslovu <http://www.retailcustomerexperience.com/article/2896/Why-Generation-Y-isn-t-buying-your-products>
23. Ciminillo, J.A. (2005). Automakers' New Audience. *Television Weekly*, 24(15), 21-24.
24. Clegg, K. (4. marec 2011). Diesel says "Be Stupid!" But why? Najdeno 8. aprila 2013 spletnem naslovu <http://kirstyyyyyy.wordpress.com/2011/03/04/diesel-says-be-stupid-but-why/>
25. De Pelsmacker, P., Geuens, M., & Van den Bergh, J. (2001). *Marketing Communications*. Edinburgh Gate: Pearson Education.
26. *Diesel Gets Deep With »Be Stupid«* (2010). Najdeno 10. oktobra 2012 na spletnem naslovu <http://cheapjap.com/diesel-be-stupid/>
27. *Diesel: Be Stupid Advertising Campaign* (2010). Najdeno 10. oktobra 2012 na spletnem naslovu <http://www.creativeadawards.com/diesel-be-stupid-advertising-campaign/>
28. *The Digital World of Millennials* (2011). Najdeno 10. oktobra 2012 na spletnem naslovu <http://www.emarketer.com/Article/Digital-World-of-Millennials/1008382>
29. Ding, X. (2012). Stylistic Features of the Advertising Slogan. Najdeno 7. aprila 2013 na spletnem naslovu <http://www.translationdirectory.com/article49.htm>

30. Djamasbi, S., Siegel, M., & Tullis, T. (2010). Generation Y, web design, and eye tracking. *International Journal of Human-Computer Studies*, 68(5), 307-323.
31. Duncan (2010). Diesel Be Stupid. *The Inspiration Room*. Najdeno 10. oktobra 2012 na spletnem naslovu <http://theinspirationroom.com/daily/2010/diesel-be-stupid/#.UVbDjVfcif0>
32. Evensen, D. (2007). The generation gap. *Quill*, 95(2).
33. Fenner, J. (2010). Diesel's »Be Stupid« Campaign Banned In England. Najdeno 10. oktobra na spletnem naslovu <http://www.styleite.com/media/banned-diesel-ads/>
34. Fernandez, P.R. (2009). Impact on Branding on Gen Y's Choice of Clothing. *The Journal of the South East Asia Research Centre for Communications and Humanities*, 1(1), 79-95.
35. Gass, R. H., & Seiter, J.S. (2011). *Persuasion: Social Influence and Compliance Gaining* (4th ed.). Upper Saddle River: Pearson Education.
36. Gen Y To Marketers: Engage Us With Experiential Marketing (november 2005). *PR Newswire*. Najdeno 24. septembra 2012 na spletnem naslovu <http://www.prnewswire.com/news-releases/gen-y-to-marketers-engage-us-with-experiential-marketing-55734667.html>
37. *Gen Y Won't Buy Without User-Generated Input* (2012). Najdeno 10. oktobra 2012 na spletnem naslovu <http://www.marketingprofs.com/charts/2012/6969/gen-y-wont-buy-without-user-generated-input>
38. Gluck, M. (oktober 2009). Why Y Women? *Sugar Inc*. Najdeno 11. novembra 2012 na spletnem naslovu <http://www.sugarinc.com/PopSugar-Media-Releases-New-Marketing-Study-Gen-Y-Womens-Influence-5877055>
39. Greenberg, K. (2011). Study: Gens X, Y Rely On Research, Less On Loyalty. *Marketing Daily*. Najdeno 20. avgusta 2012 na spletnem naslovu <http://www.mediapost.com/publications/article/144338/>
40. Grinspan, I. (14. januar 2010). Diesel's »Be Stupid« Campaign: A Point-Counterpoint. Najdeno 13. januarja 2013 na spletnem naslovu http://ny.racked.com/archives/2010/01/14/diesels_be_stupid_campaign_a_pointcounterpoint.php
41. Gurchiek, K. (2008). 'Cool' factor can attract gen Y. *Staffing Management*, 4, 48.
42. Haley, R.I., & Baldinger, A.L. (1991). The ARF Copy Research Validity Project. *Journal of Advertising Research*, 31(2), 11-32.
43. Hangrong, X. (2003). General Analysis of Expression and Application in Auto Advertisement Slogans. Najdeno 8. aprila 2013 na spletnem naslovu http://giarra.blog.hexun.com/43964581_d.html

44. Hartman, J.L., & McCambridge, J. (march 2011). Optimizing Millennials' Communication Styles. *Business Communication Quarterly*, 74(1),22-44.
45. Hughes, A. (2008). Y and How: Strategies for Reaching the Elusive Generation Y Consumer. *Honors College Theses*, 1-36.
46. Hyllegard, K., Ogle, J., & Yan, R. (2009). The impact of advertising message strategy - fair labour vs. sexual appeal - upon gen Y consumers' intent to patronize an apparel retailer. *Journal of Fashion Marketing and Management*, 13(1), 109-127.
47. *iPromVideo* (2013). Najdeno 11. aprila 2013 na spletnem naslovu <http://video.iprom.si/>
48. Jeong, S. (2008). Visual Metaphor in Advertising: Is the Persuasive Effect Attributable to Visual Argumentation or Metaphorical Rhetoric? *Journal of Marketing Communications*, 14(1), 59-73.
49. Jordaan, Y., Ehlers, J., & Grové, J.M. (2011). Advertising credibility across media channels: Perceptions of Generation Y consumers. *Communicare*, 30(1), 1-20.
50. Jumratsilpa, O. (25. januar 2011). Visual Communication and its Role in Advertising. Najdeno 8. aprila 2013 na spletnem naslovu <http://oeilsj.wordpress.com/2011/01/25/visual-communication-and-its-role-in-advertising/>
51. Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. *The Journal of Marketing*, 57(1), 1-22.
52. Kress, G., & Van Leeuwen, T. (1996): *Reading images, the grammar of visual design*. London: Routledge.
53. Lafayette, J. (2011). Marketers Targeting Generation of Millennials. *Broadcasting & Cable*, 28.
54. *Live, Breathe and Wear Passion* (2010). Najdeno 10. oktobra 2012 na spletnem naslovu <http://businesscasestudies.co.uk/diesel/live-breathe-and-wear-passion/introduction.html#axzz2P1HZ9tof>
55. Lloyd, J. (2010). Creative Eye, Cannes Lions Edition. *Marketing*, 115(10), 44-45.
56. Maciejewski, J.J. (2004). Is the Use of Sexual and Fear Appeals Ethical? A Moral Evaluation By Generation Y College Students. *Journal of Current Issues and Research in Advertising*, 26(2),97-105.
57. Mandese, J. (2011). Time Inc. Reveals Brain Study, Preliminary Data Suggests 'Digital Natives' Are In Fact Different. *Media Daily News*. Najdeno 10. oktobra 2012 na spletnem naslovu <http://www.mediapost.com/publications/article/159867/#axzz2P7fYcpTc>

58. Mangold, W.G., & Smith, K.T. (2012). Selling to Millennials with Online Reviews. *Business Horizons*, 55(2), 141-153.
59. McBeath, T. (2008). *Recruiting generation Y: The role of authority in higher education advertising* (magistrsko delo). Stillwater: Oklahoma State University.
60. Mehta, A. (2000). Advertising Attitudes and Advertising Effectiveness. *Journal of Advertising Research*, 40(3), 67-72.
61. Meyers-Levy, J., & Malaviya, P. (1999). Consumers' processing of persuasive advertisements: An integrative framework of persuasion theories. *Journal of Marketing*, 63(Special Issue), 45-60.
62. *Millennials Shift Brand Preferences in Food, Beverages* (september 2011). Najdeno 10. oktobra 2012 na spletnem naslovu http://www.csnews.com/top-story-business_focus-study__millennials_shift_brand_preferences_in_food__beverages-59588.html
63. Mindak, W.A. (1986). A New Tehnique for Measuring Advertising Effectiveness. *Journaf of Marketing*, 20, 367-378.
64. Morton, L. P. (2002). Targeting generation Y. *Public Relations Quarterly*, 47(2), 46-48.
65. Neuman, L. W. (1994). *Social Research Methods: Qualitative and Quantitative Approaches*. Boston: Allyn and Bacon.
66. Noble, S.M., Haytko, D.L., & Phillips, J. (2009). What drives college-age Generation Y consumers? *Journal of Business Research*, 62(6), 617-628.
67. Norris, N. (april 2012). Why Generation Y is Causing the Great Migration of the 21st Century. Najdeno 10. oktobra 2012 na spletnem naslovu <http://www.placemakers.com/2012/04/09/generation-ys-great-migration/>
68. Nucifora, A. (2001). Marketers, ad firm's survey shows that gen Y is no gen X. *Alaska Journal of Commerce*, 25(47), 6.
69. Nusair, K. "K", Bilgihan, A., Okumus, F., & Cobanoglu, C. (2012). Generation Y travelers' commitment to online social network websites. *Tourism Management. Elsevier*, 1-10.
70. Pearse, J. (2001). Gen Y Gold Mine. *Dealerscope*, 43(9), 26.
71. Peterson, K. (2004). Savvy gen Y hard to reach: Word-of-mouth the best advertising, marketers find. *Edmonton Journal*, 11.
72. Rehman, M. (2006). Culture Matters Impact on the Effectiveness of TV Advertising. *The Journal of Commerce*, 69-84.

73. Reichheld, F. F., & Schefter, P. (julij 2000). E-Loyalty: Your Secret Weapon on the Web. *Harvard Business Review*. Najdeno 10. oktobra 2012 na spletnem naslovu <http://hbr.org/2000/07/e-loyalty-your-secret-weapon-on-the-web/ar/1>
74. Reynolds, L., Bush, E. C., & Geist, R. (2008). The Gen Y Imperative. *Communication World*, 25(3), 19.
75. Ries, A., & Ries, L. (2003). *Zaton oglaševanja in vzpon PR*. Ljubljana: GV Založba.
76. Rodriguez, N. (februar 2011). Analysis of an Advertisement project: Diesel- »Be Stupid« Campaign. Najdeno 10. oktobra 2012 na spletnem naslovu <http://natalierodriguezblogforwst3015.blogspot.com/2011/02/analysis-of-advertisement-project.html>
77. Rogers, W. (2007). *Persuasion: Messages, Receivers, and Contexts*. Lanham: Rowman & Littlefield Publishers.
78. Rushing, J. (2011). Gen X & Y are two peas in a pl marketing pod. *Private Label Buyer*, 25(4), 12.
79. Sauer, A. (2010). Stupid Is As Stupid Does at Diesel. Najdeno 10. oktobra 2012 na spletnem naslovu <http://www.brandchannel.com/home/post/2010/08/06/Stupid-Is-As-Stupid-Does-At-Diesel.aspx>
80. Schwaiger, M., Cannon, H.M., & Numberger, S. (2010). Is two better than one? The impact of cross-media print and internet advertising in Germany. *Communicative Business*, 7-26.
81. Short, J.C., & Reeves, T.C. (2009). The graphic novel: A »cool« format for communicating to generation Y. *Business Communication Quarterly*, 72(4), 414-430.
82. Simmonds, R. (2010). How Diesel Called a Generation Stupid and Got Away With It. Najdeno 20. avgusta 2012 na spletnem naslovu <http://rosssimmonds.com/2010/02/10/how-diesel-called-our-generation-stupid-and-got-away-with-it/>
83. Simmonds, R. (2011). The 6 Golden Rules when Marketing to Generation Y. Najdeno 10. oktobra 2012 na spletnem naslovu <http://rosssimmonds.com/2011/11/07/6-golden-rules/>
84. Sindik, A., & Graybeal, G. (2011). Newspaper Micropayments and Millennial Generation Acceptance: A Brand Loyalty Perspective. *Journal of Media Business Studies*, 8(1), 69-85.
85. Skrivastava, V., & Nandan, T. (2010). A Study of Perceptions in Society Regarding Unethical Practices in Advertising. *South Asian Journal of Management*, 17(1), 61-6
86. Smith, R.E., Chen, J., & Yang, X. (2008). The Impact of Advertising Creativity on the Hierarchy of Effects. *Journal of Advertising*, 37(4), 47-61.

87. Soh, H., Reid, L.N., & King, K.W. (2009). Measuring Trust in Advertising. *Journal of Advertising*, 38(2), 83-103.
88. Strategic Play - Diesel: Choosing a Unique Look. (2004). *New Media Age*, 20-21.
89. Strauss, W., & Howe, N. (1991). *Generations: The History of America's Future*. New York: William Morrow and Company, Inc.
90. Straže, B. (2013). O prepričljivosti: Vsi verjamejo avtoriteti. *Marketing Zmagovalcev*. Najdeno 8. aprila 2013 na spletnem naslovu <http://www.marketingzmagovalcev.com/o-prepricljivosti-vsi-verjamejo-avtoriteti/>
91. *The Study of Generations in Consumer Marketing* (2009). Najdeno 13. Oktober 2012 na spletnem naslovu <http://www.fek.su.se/Global/Forskning/The%20study%20of%20generations%20in%20consumer%20marketing.pdf>
92. Sturani, M. (oktober 1998). Managers & Managing: Diesel shifts management gears --- hip jeans maker goes button-down. *Wall Street Journal*, 4.
93. Tayebot, L. (3. februar 2010). A Case Study: New Diesel Campaign. Najdeno na 8. aprila 2013 spletnem naslovu <http://www.ep-webeditors.eu/2010/02/a-case-study-new-diesel-campaign/>
94. Tucker, R. (2007). Diesel turns up the heat for summer ad campaign. *WWD*, 193(3), 8.
95. Tylee, J. (2010). Does sex still sell in advertising? *Campaign*, 17.
96. Unlocking the Key To Gen Y Brand Loyalties (maj 2001). *PR News*, 57(21).
97. Vakratsas, D., & Ambler, T. (1999). How advertising works: What do we really know? *Journal of Marketing*, 63(1), 26-43.
98. Valiulyté, I. (2010). *Exploration of Visual Communication in Advertising* (projektna naloga). Roskilde County: Roskilde University.
99. van Blerk, K. (avgust 2011). Failure is the new success. *Design Week (Online)*. Najdeno 20. avgusta 2012 na spletnem naslovu <http://search.proquest.com.nukweb.nuk.uni-lj.si/docview/881425120?accountid=16468>
100. Verhaegen, B. (maj 2011). Diesel goes Lost. Najdeno 10. oktobra 2012 na spletnem naslovu <http://www.howcoolbrandsstayhot.com/2011/05/20/diesel-goes-lost/>
101. Walen, B. (2007). Getting ready for generation Y. *Community Banker*, 40-43.
102. Weiland, C.J. (2007). *Advertising to Boomers, gen Xers and gen Ys* (magistrsko delo). Columbia: University of Missouri.
103. Weinberger, M.G., & Gulas, C.S. (1992). The impact of humor in advertising: A

- review. *Journal of Advertising*, 21(4), 35-59.
104. Wells, W., Burnett, J., & Moriarty, S. (1998). *Advertising: Principle & Practice*. Upper Saddle River, New Jersey: Prentice-Hall.
105. West, D. C., Kover, A.J., & Caruana, A. (2008). Practitioner and customer views of advertising creativity. *Journal of Advertising*, 37(4), 35-45.
106. White, R. (2000). *Advertising*. London: McGraw Hill Publishing Company.
107. Williams, K.C., & Page, R.A. (2010). Marketing to the Generations. *Journal of Behavioral Studies in Business*, 1-17.
108. Wolburg J.M., & Pokrywczynski, J. (2001). A Psychographic Analysis of Generation Y College Students. *Journal of Advertising Research*, 33-52.
109. Wright, M. (2010). Interview: Diesel's VP of Marketing, David Ireland, On Social Media. Najdeno 10. oktobra na spletnem naslovu <http://fashionablymarketing.me/2010/05/interview-david-ireland-on-diesel-social-media/>
110. Yang, X. (2006). *The impact of perceived advertising creativity on ad processing and response* (doktorska disertacija). Bloomington: Indiana University.

PRILOGE

KAZALO PRILOG

<i>Priloga 1: Oris generacij.....</i>	<i>1</i>
<i>Priloga 2: Anketni vprašalnik.....</i>	<i>2</i>
<i>Priloga 3: Prikaz testnih statistik za postavljene hipoteze.....</i>	<i>10</i>

Priloga 1: Oris generacij

Izgubljena generacija: 1883–1900

Predstavniki te generacije so stopili v fazo odraslosti med 1. svetovno vojno oziroma kmalu po njej. Pojem izgubljena je opredeljen z razočaranjem, izgubo moralnih vrednot in izgubo predstave o svetu, ki so jo imeli pred začetkom vojne. Njeni pripadniki so konservativni, altruistični in zelo nematerialistični. Prosti čas najraje preživljajo pred televizijo ali na sprehodu.

Generacija veteranov: 1901–1930

Gre za »največjo« generacijo, ki je dobila vojno, obnovila gospodarstvo in na luno poslala človeka. Gre za generacijo, ki so jo zaznamovali vojni časi, pomanjkanje in želja po varnosti. Hkrati so njeni pripadniki tudi otroci velike depresije, kar je povzročilo njihovo ciničnost in previdnost (Strauss & Howe, 1991).

Tiha generacija: 1931–1945

Je ena redkih generacij, ki ni bila zaznamovana z večjim družbeno-zgodovinskim dogodkom, temveč predstavlja le prehod med dvema pomembnejšima generacijama. Ta generacija ceni racionalizacijo, varčevanje, moralo in etiko. S težavo sprejema novitete in ne zaupa spremembam.

Generacija otrok blaginje ali »Baby Boom« generacija: 1946–1964

Gre za povojno generacijo, ki je bila deležna gospodarske stabilnosti in celo prosperitete. Dolgo je veljala za najštevilčnejšo generacijo v zgodovini. Njeni pripadniki cenijo duhovnost, individualnost, samoizraznost in optimizem ter dvomijo v avtoriteto. So deloholiki in predani svojim poslovnim karieram. Radi imajo možnosti in fleksibilnost.

Generacija Y: 1977–1994

Njeni pripadniki so se rodili v elektronski, tehnološki in brezžični družbi brez globalnih ovir. Imajo močan občutek neodvisnosti in avtonomije. Usmerjeni so predvsem na vizualno podobo, hkrati pa imajo močno potrebo po sprejetju, povezovanju in druženju. So odprti, optimistični, usmerjeni k ciljem in močno motivirani do svoje lastne zaznave uspeha. So tudi strpni, samozadostni, tehnološko pismeni, večopravilni, odprti za nove izzive in visoko samozavestni. Gre za največjo, najbolj izobraženo in najbogatejšo generacijo v zgodovini.

Generacija Z: 1994–

Gre za najnovejšo generacijo, ki se še oblikuje. Soočenaje s terorizmom, šolskim nasiljem, gospodarsko negotovostjo, recesijo in nepremičninsko krizo. Gre za novo kontroverzno generacijo, ki ceni tradicionalne vrednote in družino. Njeni pripadniki so odgovorni, samozavestni, zelo optimistični, ne poznajo življenja brez interneta, cenijo varnost, pristnost in resnico. Gre tudi za generacijo z največ domišljije.

Vir: K.C. Williams & R.A. Page, Marketing to the Generations, 2010, str. 2-12.

Priloga 2: Anketni vprašalnik**Q1 - Letnica rojstva:**

Q2 - Prosim označite stopnjo vašega strinjanja oz. nestrinjanja s posamezno trditvijo.

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Oglasi se mi zdijo zelo moteči.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Oglasi me dolgočasijo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Oglasi so zelo nadležni.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Oglasi pomagajo potrošnikom izbrati pravi produkt.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Menim, da bi bilo potrebno omejiti količino oglaševanja.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Večina oglasov govori resnico.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ne posvečam veliko pozornosti oglaševanju.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Oglaševalci pogosto pretiravajo s trditvami o svojih izdelkih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q3 - Prosim označite stopnjo vašega strinjanja oz. nestrinjanja s posamezno trditvijo.

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Večina TV oglasov je zabavnih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
TV oglasi predstavljajo prijeten oddih od programa.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
TV oglasi predstavljajo motečo in nadležno prekinitev programa.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
TV oglasi izpostavljajo le dobre stvari o izdelkih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Večina TV oglasov je nadležnih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

TV oglasi ne povedo veliko koristnih informacij o izdelkih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
---	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------

Q4 -Prosim označite stopnjo vašega strinjanja oz. nestrinjanja s posamezno trditvijo.

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Večina radijskih oglasov je nadležnih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Večina oglasov v obliki e-mailinga ni vredna ogleda.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Večina oglasov v revijah je prijetna na pogled.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Večina časopisnih oglasov je prijetnih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q5 -Prosim označite stopnjo vašega strinjanja oz. nestrinjanja s posamezno trditvijo.

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Spletno oglaševanje na splošno zagotavlja koristne informacije.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spletno oglaševanje je nadležno.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spletno oglaševanje je zabavno.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spletno oglaševanje je nujno potreben element na spletu.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q6 -Kakšno je vaše mnenje o blagovni znamki Diesel glede na posamezne dimenzije?

	Sploh ne velja	Ne velja	Niti niti	Velja	Povsem velja
inovativnost izdelkov	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
všečnost izdelkov	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
kakovost izdelkov	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
asortiment izdelkov	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
cena izdelkov	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ekskluzivnost/edinstvenost	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q7 - Moj splošni vtis o podjetju Diesel je:

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
zelo dober	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
zelo naklonjen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
zelo zadovoljiv	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q8 -Prosim označite strinjanje oz. nestrinjanje z osebnostjo blagovne znamke Diesel.

	DA	NE
drzna	<input type="radio"/>	<input type="radio"/>
moderna	<input type="radio"/>	<input type="radio"/>
zanimiva	<input type="radio"/>	<input type="radio"/>
živahna	<input type="radio"/>	<input type="radio"/>
sveža	<input type="radio"/>	<input type="radio"/>
domiselna	<input type="radio"/>	<input type="radio"/>
edinstvena	<input type="radio"/>	<input type="radio"/>
neodvisna	<input type="radio"/>	<input type="radio"/>
sodobna	<input type="radio"/>	<input type="radio"/>

Sledi nekaj izbranih oglasov Diesel oglaševalske kampanje »Be Stupid« na katere se bo tudi nanašal naslednji sklop vprašanj, zato vas prosim, da jih pregledate.

Naslednji sklop vprašanj se nanaša na pravkar videne oglase.

Q9 -Prosim, da na spodnjem seznamu označite intenzivnost vaše pozornosti.

	Zelo malo	Malo	Niti niti	Veliko	Zelo veliko
Koliko pozornosti ste namenili oglasom?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Koliko ste se osredotočili na oglase?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kakšno povezanost ste čutili z oglasi?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Koliko pozornosti ste namenili ocenjevanju oglasov?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
So bili oglasi za vas opazni?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q10 -Prosim označite stopnjo vašega strinjanja oz. nestrinjanja s posamezno trditvijo.

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Poglobil/a sem se v oglase, ker so me-le ti pritegnili.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sporočilo v oglasih se mi je zdelo relevantno.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Oglasi so spodbudili razmišljanje oz. so mi dali misliti.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Oglasi so bili zelo zanimivi.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Poskušal/a sem si zapomniti vsebino oglasov.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Oglasom nisem posvečal/a prevelike pozornosti.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q11 -Prosim na spodnjem seznamu označite svoje dojetanje oziroma zaznavo Diesel oglasov.

Zgornji Diesel oglasi so:

	DA	NE
zabavni	<input type="radio"/>	<input type="radio"/>
privlačni	<input type="radio"/>	<input type="radio"/>
vedri	<input type="radio"/>	<input type="radio"/>
kreativni	<input type="radio"/>	<input type="radio"/>
energični	<input type="radio"/>	<input type="radio"/>
navdušujoči	<input type="radio"/>	<input type="radio"/>
humorni	<input type="radio"/>	<input type="radio"/>
igrivi	<input type="radio"/>	<input type="radio"/>
spodbujevalni	<input type="radio"/>	<input type="radio"/>
neumni	<input type="radio"/>	<input type="radio"/>
avanturistični	<input type="radio"/>	<input type="radio"/>
vznemirljivi	<input type="radio"/>	<input type="radio"/>
domiselni	<input type="radio"/>	<input type="radio"/>
edinstveni	<input type="radio"/>	<input type="radio"/>
originalni	<input type="radio"/>	<input type="radio"/>
všečni	<input type="radio"/>	<input type="radio"/>
zapomnljivi	<input type="radio"/>	<input type="radio"/>
nenavadni	<input type="radio"/>	<input type="radio"/>
bizarni	<input type="radio"/>	<input type="radio"/>
nelogični	<input type="radio"/>	<input type="radio"/>
absurdni	<input type="radio"/>	<input type="radio"/>
komični	<input type="radio"/>	<input type="radio"/>
neresnični	<input type="radio"/>	<input type="radio"/>
sveži	<input type="radio"/>	<input type="radio"/>
neprimerni	<input type="radio"/>	<input type="radio"/>
nesmiselni	<input type="radio"/>	<input type="radio"/>
dolgočasni	<input type="radio"/>	<input type="radio"/>

	DA	NE
kritični	<input type="radio"/>	<input type="radio"/>
izzivalni	<input type="radio"/>	<input type="radio"/>
žaljivi	<input type="radio"/>	<input type="radio"/>
šokantni	<input type="radio"/>	<input type="radio"/>
tipični	<input type="radio"/>	<input type="radio"/>
impresivni	<input type="radio"/>	<input type="radio"/>
dinamični	<input type="radio"/>	<input type="radio"/>
vredni ogleda	<input type="radio"/>	<input type="radio"/>
dobro zasnovani	<input type="radio"/>	<input type="radio"/>

Q12 -Ali so videni Diesel oglasi v vas vzbudili naslednje občutke:

	DA	NE
zanimanje	<input type="radio"/>	<input type="radio"/>
zavist	<input type="radio"/>	<input type="radio"/>
radovednost	<input type="radio"/>	<input type="radio"/>
vznemirjenje	<input type="radio"/>	<input type="radio"/>
navdušenje	<input type="radio"/>	<input type="radio"/>
želje	<input type="radio"/>	<input type="radio"/>
skeptičnost/dvom	<input type="radio"/>	<input type="radio"/>
odpor	<input type="radio"/>	<input type="radio"/>
prezir	<input type="radio"/>	<input type="radio"/>
jezo	<input type="radio"/>	<input type="radio"/>
nezaupanje	<input type="radio"/>	<input type="radio"/>
razdraženost	<input type="radio"/>	<input type="radio"/>
posmeh	<input type="radio"/>	<input type="radio"/>
upor	<input type="radio"/>	<input type="radio"/>
zaskrbljenost	<input type="radio"/>	<input type="radio"/>

Q13 -Prosim podajte svoje ocene in mnenja na spodnje trditve.

	Sploh mi ni všeč	Ni mi všeč	Niti niti	Mi je všeč	Zelo mi je všeč
Podajte svojo splošno oceno o videlih Diesel oglasih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Zelo majhen vpliv	Majhen vpliv	Niti niti	Velik vpliv	Zelo velik vpliv
Ocenite kako videni Diesel oglasi vplivajo na to, da vidite blagovno znamko v pozitivni luči.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Vidni Diesel oglasi so mi podali koristne informacije o blagovni znamki.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Vidni Diesel oglasi so mi ponudili boljše razumevanje izdelkov in blagovne znamke.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Vidni Diesel oglasi pozitivno vplivajo na nakupno namero.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q14 -Po ogledu zgornjih oglasov menim, da je blagovna znamka Diesel:

	DA	NE
drzna	<input type="radio"/>	<input type="radio"/>
trendovska	<input type="radio"/>	<input type="radio"/>
živahna	<input type="radio"/>	<input type="radio"/>
sveža	<input type="radio"/>	<input type="radio"/>
mladostna	<input type="radio"/>	<input type="radio"/>
domiselna	<input type="radio"/>	<input type="radio"/>
edinstvena	<input type="radio"/>	<input type="radio"/>
sodobna	<input type="radio"/>	<input type="radio"/>
neodvisna	<input type="radio"/>	<input type="radio"/>
individualna	<input type="radio"/>	<input type="radio"/>

Q15 -Kakšna je vaša zaznava blagovne znamke Diesel po ogledu oglasov?

	Sploh se ne strinjam	Se ne strinjam	Niti niti	Se strinjam	Povsem se strinjam
Ta blagovna znamka izraža moj način življenja.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Do te blagovne znake imam pozitiven odnos.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Moje zaupanje v blagovno znamko se je po ogledu oglasov znižalo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Moje zaupanje v blagovno znamko je po ogledu oglasov ostalo nespremenjeno.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Zadnji sklop vprašanje je sestavljen iz demografskih oziroma klasifikacijskih vprašanj. Prosim izberite ustrezen odgovor.

Q16 - Spol:

- Ženski
- Moški

Q17 - Trenutno sem:

- dijak (srednja poklicna šola/gimnazija)
- dodiplomski študent (višja šola)
- dodiplomski študent (visoka šola)
- podiplomski študent (magistrski študij)
- podiplomski študent/mladi raziskovalec (doktorski študij)
- zaposlen/samozaposlen

Q18 -Končana stopnja izobrazbe:

- srednješolska in manj
- višješolska
- visokošolska
- magisterij/doktorat

Q19 -Regija stalnega prebivališča:

- Osrednje slovenska
- Gorenjska
- Dolenjska
- Primorska
- Štajerska
- Notranjska
- Goriška
- Savinjska
- Koroška
- Podravska
- Pomurska
- Posavska

Q20 -Ste že kdaj kupili kakšen izdelek blagovne znamke Diesel?

DA

NE

Q21 -Kakšna je bila vaša izkušnja s kupljenimi izdelki?

Zelo negativna	Negativna	Niti niti	Pozitivna	Zelo pozitivna
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Priloga 3: Prikaz testnih statistik za postavljene hipoteze

Hipoteza 1: Generacija Y ni naklonjena oglasom in oglaševanju na splošno.

a) $H_0: \mu = 3$ (Oglasi na splošno se generaciji Y ne zdijo zelo moteči.)

$H_1: \mu > 3$ (Oglasi na splošno se generaciji Y zdijo zelo moteči.)

b) $H_0: \mu = 3$ (Oglasi na splošno generacijo Y ne dolgočasijo.)

$H_1: \mu > 3$ (Oglasi na splošno generacijo Y dolgočasijo.)

c) $H_0: \mu = 3$ (Oglasi na splošno se generaciji Y ne zdijo zelo nadležni.)

$H_1: \mu > 3$ (Oglasi na splošno se generaciji Y zdijo zelo nadležni.)

Tabela 1: Statistično preizkušanje hipoteze 1 s t-testom

	Testna vrednost = 3					
	t	Št. stopinj prostosti (df)	Stopnja značilnosti (dvostranski preizkus)	Ocena razlike med aritmetično sredino	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Trditev 1: Oglasi se mi zdijo zelo moteči.	1,130	89	,261	,122	-,09	,34
Trditev 2: Oglasi me dolgočasijo.	1,604	89	,112	,167	-,04	,37
Trditev 3: Oglasi so zelo nadležni.	2,701	88	,008	,303	,08	,53

Hipoteza 3: Generacija Y je naklonjena blagovni znamki Diesel.

a) $H_0: \mu = 3$ (Generacija Y meni, da blagovna znamka Diesel ne ponuja inovativnih izdelkov.)

$H_1: \mu > 3$ (Generacija Y meni, da blagovna znamka Diesel ponuja inovativne izdelke.)

b) $H_0: \mu = 3$ (Generacija Y meni, da blagovna znamka Diesel ne ponuja všečnih izdelkov.)

$H_1: \mu > 3$ (Generacija Y meni, da blagovna znamka Diesel ponuja všečne izdelke.)

c) $H_0: \mu = 3$ (Generacija Y meni, da blagovna znamka Diesel ne ponuja kakovostnih izdelkov.)

$H_1: \mu > 3$ (Generacija Y meni, da blagovna znamka Diesel ponuja kakovostne izdelke.)

Tabela 2: Statistično preizkušanje hipoteze 3 s t-testom

	Testna vrednost = 3					
	t	Št. stopinj prostosti (df)	Stopnja značilnosti (dvostranski preizkus)	Ocena razlike med aritmetično sredino	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Dimenzija 1: inovativnost izdelkov	4,617	80	$1.47 * 10^{-5}$,346	,20	,49
Dimenzija 2: všečnost izdelkov	8,783	80	$2.34 * 10^{-13}$,642	,50	,79
Dimenzija 3: kakovost izdelkov	9,250	80	$2.84 * 10^{-14}$,741	,58	,90

Hipoteza 4: Generacija Y je naklonjena podjetju Diesel.

$H_0: \mu = 3$ (Generacija Y ni naklonjena podjetju Diesel)

$H_1: \mu > 3$ (Generacija Y je naklonjena podjetju Diesel)

Tabela 3: Statistično preizkušanje hipoteze 4 s t-testom

	Testa vrednosti = 3					
	t	Št. stopinj prostosti (df)	Stopnja značilnosti (dvostranski preizkus)	Ocena razlike med aritmetično sredino	95% interval zaupanja	
					Spodnja meja	Zgornja meja
zelo naklonjen	,904	80	,369	,074	-,09	,24

Hipoteza 6: Oglasi kampanje »Be Stupid« pritegnejo veliko/nadpovprečno pozornost generacije Y (z vrednostjo nad 3 na naraščajoči lestvici 1-5)

$H_0: \mu = 3$ (Oglasi kampanje »Be Stupid« ne pritegnejo veliko pozornost generacije Y)

$H_1: \mu > 3$ (Oglasi kampanje »Be Stupid« pritegnejo veliko pozornost generacije Y)

Tabela 4: Statistično preizkušanje hipoteze 6 s t-testom

	Testna vrednost = 3					
	t	Št. stopinj prostosti (df)	Stopnja značilnosti (dvostranski preizkus)	Ocena razlike med aritmetično sredino	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Koliko pozornosti ste namenili oglasom?	3,646	69	,001	,443	,20	,69
Kontrolna trditev: Oglasom nisem posvečal/a prevelike pozornosti.	-3,011	68	,004	-,362	-,60	-,12

Hipoteza 9: Oglasi kampanje »Be Stupid« pozitivno vplivajo na zaznavo blagovne znamke Diesel.

H_0 : $\mu = 3$ (Oglasi kampanje »Be Stupid« ne vplivajo na zaznavo blagovne znamke Diesel.)

H_1 : $\mu > 3$ (Oglasi kampanje »Be Stupid« pozitivno vplivajo na zaznavo blagovne znamke Diesel.)

Tabela 5: Statistično preizkušanje hipoteze 9 s t-testom

	Testna vrednost = 3					
	t	Št. stopinj prostosti (df)	Stopnja značilnosti (dvostranski preizkus)	Ocena razlike med aritmetično sredino	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Ocenite kako videni Diesel oglasi vplivajo na to, da vidite blagovno znamko v pozitivni luči.	,331	65	,742	,045	-,23	,32

Hipoteza 10: Oglasi kampanje »Be Stupid« pozitivno vplivajo na nakupno namero.

H_0 : $\mu = 3$ (Oglasi kampanje »Be Stupid« ne vplivajo na nakupno namero.)

H_1 : $\mu > 3$ (Oglasi kampanje »Be Stupid« pozitivno vplivajo na nakupno namero.)

Tabela 6: Statistično preizkušanje hipoteze 10 s t-testom

	Testna vrednost= 3					
	t	Št. stopinj prostosti (df)	Stopnja značilnosti (dvostranski preizkus)	Ocena razlike med aritmetično sredino	95% interval zaupanja	
					Spodnja meja	Zgornja meja
Vidni Diesel oglasi bodo imeli pozitiven vpliv na nakupno namero.	-2,933	65	,005	-,379	-,64	-,12